


Websec WG (apps area)

(Tobias Gondrom)

- Web page: charter, current documents
<http://datatracker.ietf.org/wg/websec/charter/>
- BOF in Maastricht, 1st meeting in Beijing, 2nd in Prague
- about Improving Web Security (not: http authentication and underlying transport)

Websec WG (apps area)

- draft-ietf-websec-mime-sniff-02
(Mime-type sniffing algorithm)
- draft-ietf-websec-origin-00
(determine origin by scheme:URI:port, merge with abarth-principles-of-origin-00)
- draft-ietf-websec-strict-transport-sec-01
(http header)
- draft-hodges-websec-framework-reqs-00
- draft-mayer-do-not-track-00
(not a WG document, http header “DNT”)
- draft draft-gondrom-frame-options-01
(enhancing and making X-Frame-Options http header standard)

Websec WG - Outlook

- Active discussions of all drafts
 - new draft-hodges-websec-framework-reqs-00
- CSP Header: CSP is done in W3C Web App Sec, but CSP header should be done in websec
- Adopt Frame-options?
- (Do-Not-Track will be discusses at a W3C workshop end of April, open where draft/topic will be worked on)