

draft-ietf-v6ops-happy-eyeballs

Trending towards success for better
user experience

IETF80, Prague

Andrew Yourtchenko, Dan Wing

What's the problem ?

1) Getaddrinfo(): hostname => address **list**

2) Try the addresses **sequentially**

What to do about it ?

Let the quickest win

Too many requests ?

The winner takes it all

Delay the slow one

Demote on failure

Changes (up to -01)

- Became WG doc (-00)
- Incorporated comments – thank you!
Scott Brim, Rick Jones, Stig Venaas, Erik Kline, Bjoern Zeeb, Matt Miller, Simon Perreault, Javier Ubillos
- +: SRV records
- + ref: draft-chen-mif-happy-eyeballs-extension
- + ref: implementations
- +: debug strawman ('help me with my IPv6')

TODO

- More than one type of addresses (RFC3484)
 - Selection or retry.
- Need more implementation testing experience
- “Hysteresis” problem
 - Delay the conn attempts, not name resolution -> do nothing for single-stack hosts
 - Prefer IPv6: Decay the P value towards 0 (# conns?)
- Need pluggable ‘name-based connect’ API
 - Write separate draft. Where ?

Reserved for your comments