

draft-ietf-iri-rfc4395bis-irireg

Tony Hansen, Ted Hardie, Larry Masinter

IETF 81
7/29/2011

11 issues on Issues Tracker

- All 11 closed in tracker
- draft-...-02 posted yesterday

Concurred

- ticket #49 say that fragment identifiers are not scheme-specific
 - added to intro:
 - “A scheme definition cannot override the overall syntax for IRIs. For example, this means that fragment identifiers (#) cannot be re-used outside the generic syntax restrictions, and in particular scheme-specific syntax cannot override the fragment identifier syntax because it is generic.”

Concurred (cont)

- ticket #58 use colons at end of item titles of registration template
 - made consistent
- ticket #51 make uri/iri scheme registration template mandatory
 - agreed: make the registration a MUST

Concurred (cont.)

- ticket #61 remove most historic stuff (references to RFC 2717,...)
 - agreed, introduction rewritten somewhat
- ticket #62 change the name of the registry itself
 - added to IANA considerations
- ticket #63 consistency of scheme syntax definitions for URI<->IRI conversion
 - updated based on consensus at ietf80

Disagreed

- ticket #59 how to reduce the number of URI/IRI occurrences
 - no change
- ticket #60 should we recommend using different ABNF rule names to clarify escaping?
 - no change

Disagreed (continued)

- ticket #64 disallow registration of URI schemes with generic names 'uri', 'url', etc.
 - disagree -- doesn't need to be spelled out
- ticket #65 - should we allow transition from 'historical' status to others
 - out of scope of iri wg

Disagreed (continued)

- Happiana Mailing List
 - Cross-IETF/W3C design team
 - <http://www.w3.org/wiki/FriendlyRegistries>
 - happiana@ietf.org
 - Working on generic issues with various IANA registries affecting W3C
 - URI/IRI registries
 - Media types
 - Link Relations
 - HTTP Headers

Issues

- ticket #48 can schemes set specific length limits?
 - If an IRI scheme has specific length limitations, they **MUST** be specified in terms of Unicode codepoints and not in terms of octets (in any particular encoding).
- However, how do the length restrictions interact with %-encoding?
- Recommend that any length limitations are only considered ***after*** translation from %-encoding back to Unicode form

finis

