

IDNA Review and Status

John C Klensin
APNIC

Beijing, 25 August 2009

IDNA History

- Initial version of Standard
 - Approved and published 2003
 - Widely deployed and used in some parts of the world
 - Decision to use in a zone rests with the zone administration
- Issues
 - Exclusion model
 - Some language difficulties
 - Unicode 2.3

Problem Analysis

- Confusion – some deliberate
 - Registries and ad hoc browser decisions the only defense
- Exclusion versus inclusion models
- New Unicode versions
- Mapping confusion
 - Visually confusable characters
 - Other types of confusion
 - Information-losing mapping confused many
- Characters other than letters and digits

IDNA2008

- Work started in design team, mid-2007
 - Unicode independence
 - Inclusion
 - Rule-based, not algorithms
 - Some fixes
- IETF WG established early 2008
 - Assumed about six months
 - Now about 18 and continuing

Why the Delay?

- Inclusion requires making more decisions than “permit anything”
 - Desire to tune to perceived needs of particular languages
 - Unicode not obviously optimal for IDN use
- Backward compatibility issues, particularly
 - Preservation of IDNA2003 Mapping
 - Long debates about a few different character interpretations
- Other agendas

Good News for a Change

- Manila APNIC: No prediction about completion date
- Beijing APNIC: Expect IETF Last Call in September
- Things could still go wrong
 - If all goes smoothly, possible approval in October
 - Or.....

Transition 1

- Some labels are valid (but ill-advised) in IDNA2003 but invalid in IDNA2008
 - Registrants will need to migrate legitimate uses (if any)
 - Conforming applications will enforce
- Two characters (0.002%) change interpretation
- Mapping limited and advisory
 - U-labels and A-labels are symmetric
 - Only U-labels and A-labels in IRIs/URIs etc
- New rules and tables

Transition 2

- Registries need policies
 - Most already have them
- Work needed to support new characters
 - Particularly those explicitly banned or ignored in IDNA2003
 - Maybe some need for variants and sunrise, depending on script and usage.

IDNA2008 Will Still Not Solve

- Connectivity problems
- Keyboard problems
- Complex policy problems
 - Internationalization tends to increase such problems
- Language-specific issues within a script
 - DNS doesn't know about languages
 - Label strings are generally too short to establish language context (mnemonics are impossible)

But...

- IDNA2008 will provide a better foundation for working on those problems than IDNA2003
- We may be closer to being ready to address them