Happy Eyeballs Extension for Multiple Interfaces

draft-ietf-mif-happy-eyeballs-extension-05

IETF 90 - Toronto, July 2014

G. Chen, C. Williams, D. Wing, A. Yourtchenko

Speaker: Dan Wing

Status

- MIF Happy Eyeballs adopted IETF 83
 - Excluded according to updated MIF charter
- MIF Happy Eyeballs still valuable

MIF charter:

5. Guidelines to applications, to provide an improved connectivity experience when the host is attached to multiple networks or there is a change in the set of networks the host is attached to, e.g., via MIF API usage.

MIF Happy Eyeballs: Value

- MPVD architecture doesn't cover Happy Eyeballs connections
 - Not all OSs want to do Happy Eyeballs
 - Happy Eyeballs belong in application or OS?
 - Chrome/Firefox: application. iOS/OS X: OS
- Guidelines to applications
- MPVD architecture quiet on
 - Different DNS answers (RFC6731)
 - More specific routes (RFC4191)

Move to architecture specification

Justification: improve user experience

Improved user experience by selecting fastest interface

 The connectivity testing algorithm complements "Connectivity Tests" description in draft-ietfmif-mpvd-arch

 Question for WG: Guidelines to non-MPVDaware nodes?

MIF Happy Eyeballs

- Happy Eyeballs improves MPVD-aware hosts
- Charter item #5 (application guidelines)
- Keep Happy Eyeballs separate from main MPVD architecture
 - Not all OSs/applications want Happy Eyeballs
 - Not all OSs will be PVD-Aware (previous slide)?

Comments/Questions?