HTTPbis BOF

IETF 69, Chicago

BOF Chairs:

Mark Nottingham <mnot@mnot.net>

Alexey Melnikov <alexey.melnikov@isode.com>

Mailing List: <mailto:ietf-http-wg@w3.org>

Jabber: httpbis@jabber.ietf.org

Agenda

•Agenda Bashing, scribes, blue sheets, etc.	(5 mins)	
•Problem summary	(5 mins)	
•Review of draft-lafon-rfc2616bis-03.txt:		
• status and open issues [1]	(20 mins)	
•Review of existing HTTP authentication		
• mechanisms [2]	(15 mins)	
•Review of issues with HTTP caching and cookies	(10 mins)	
•Review of ETags on write issues	(5 mins)	
•General discussion about formation of the WG	(10 mins)	
• - if no interest in the WG, then spend more time		
• on discussing 2616bis issues		
•Is revision of RFC 2617 in scope for the WG?	(20 mins)	
•Should rewrite of RFC 2616 be allowed by the Charter?		
(20 mins)		
•When, if and how interop work should take place	(10 mins)	
•Other issues with the proposed Charter	(10 mins)	
•Closing discussion about formation of the WG	(20 mins)	
• Total: 150	Total: 150 minutes	

HTTP Authentication

- e.g. anonymous read of documents doesn't require any authentication
- write (PUT/DELETE/...) would require ...

Rules of engagement

- Target: move RFC 2616 and possibly other HTTP related RFCs to Draft standard
 - NO NEW FEATURES
 - Remove unused/broken features
 - Clarify things which are unclear
 - Fix contradictions
 - "Small" functional changes for interop problems are fine
- (side-effect) suggest replacement for features which can't be fixed, but work will not be done in the same WG (not before rechartering anyway)

Lisa

Revise RFC 2617?

- RFC 2617 defines Basic and Digest authentication
- Yes revise both in HTTPbis WG
- Yes revise Basic only
- No (can be revised in another WG or as individual submission)
- [Cyrus to talk to about splitting RFC 2617 into 3 parts]

Rewrite RFC 2616 from scratch?

- Yes
- No
- Decide later (compare draft-lafon-rfc2616bis with a full rewrite)
 - Deadline for the new draft (full rewrite) is needed

Other RFCs to be revised by the WG?

- RFC 2965 HTTP State Management Mechanism
 - Yes
 - No (or maybe later after rechartering)
- RFC 2818 (HTTP TLS)
- RFC 2817 (Upgrade to TLS in HTTP)

Other documents to be produced by the WG?

- Document problems with caching, cookies?
- Document problems with Etags?
- Document Best Practice for selected difficult issues

Is there any interest to form one or more WGs?

- Yes
- No
- Maybe (more discussion needed)