

Multiple Interfaces (MIF) WG documents status

**Problem statement and current practices
documents**

MIF WG

IETF 81, Quebec

Problem statement updates

- draft-ietf-mif-problem-statement-15 updates the definition of provisioning according to Ralph's discuss (last of domain

according
comment: more careful
terminology. I
provisioning careful in its description and
a " domain on [current]
provisioning domain, a question that points to a service relationship between
term). I that address path to a service (for want of a better
developed as a kind of "term of art" in the mif domain there
of "term of art" in the mif WG. Is there
the definition in the document to capture the a way to

aspect of "

access network

connecting to a provisioning domain
- Resolution "??
(. Default route, Network prefixes, DNS, c) from the provisioning
domains. Successful may have multiple provisioning
the terminal attached to the provisioning domain implies

that

Current practices updates

- <http://tools.ietf.org/html/draft-ietf-mif-current-practices-11>
- No major updates (only editorial modifications)
- <http://tools.ietf.org/html/draft-ietf-mif-current-practices-11>

- It is usually the IETF's view that editorial modifications should be resolved by the IETF's job to do market analysis and not the what the right thing is. We discuss the light deviation from the above with "improvements" (A slight deviation from the above) conducted to are often/ what

Current practices updates (con't)

- Resolution: added note:

- The material presented in Section 3 of this document is derived from contributions from [redacted] in Section 7. The authors take no position about the Operating Systems described, and the IETF take other Operating Systems also exist [redacted], [redacted], and understand that Section 3 describes particular behaviors that should be understood current at [redacted] systems and later versions of the Operating Systems described in: earlier and later versions of the [redacted]