

draft-tuexen-tsvwg-sctp- multipath-01.txt

Martin Becke (martin.becke@uni-due.de)

Thomas Dreibholz (dreibh@iem.uni-due.de)

J. Iyengar (jiyengar@fandm.edu)

P. Natarajan (prenatar@cisco.com)

M. Tüxen (tuexen@fh-muenster.de)

SCTP Multipath Status

- Uses several methods
 - Decoupling of paths
 - Buffer splitting
 - Path failure management
 - Non-renegable SACKs
- Can handle shared bottlenecks
 - Using the same CC as multipath TCP
- Implementation experience in FreeBSD
- Simulation results in NS-2 and OMNeT++/INET

The ID

- Description of all required methods in a single document instead of a bunch of smaller documents.
- Implementation complexity: non trivial.
- Intended Status: Experimental

Relation to Quick Failover

- The method is an important part of SCTP multipath.
- It is clearly specified and relatively simple to implement.
- It is very useful also for SCTP users who need redundancy but not load-sharing.
- So it makes sense that draft-nishida-tsvwg-sctp-failover is progressed individually and referenced by the SCTP loadsharing ID.