

REPUTE Document Status

Murray S. Kucherawy
<msk@cloudmark.com>

Initial Document Set

- #1: draft-kucherawy-reputation-model
 - Based on Nathaniel Borenstein's framework model posted to the domainrep list some time ago
 - Lays out the framework for REPUTE protocols and gives examples
 - Recommend we bring this in as a WG item, with Nathaniel editing

Initial Document Set

- #2: draft-kucherawy-reputation-media-type
 - Creates an object called a “reputon” and registers a media type for it
 - Lays out a simple text format for including one in a MIME part
 - Defines a basic parameter set
 - Also creates a registry for reputation applications and sets out what needs to go in them
 - Recommend we bring this in as a WG item, with me editing

Initial Document Set

- #3: draft-kucherawy-reputation-query-http
 - Specifies how to ask for a reputation over an HTTP or HTTPS query
 - Defines an XML form for a reputation
 - Registers a well-known URI (see RFC5785) for getting a query template (see draft-gregorio-uritemplate)
 - Defines a required but extensible set of parameters for completing the template
 - Recommend we bring this in as a WG item, with me editing

Initial Document Set

- #4: draft-kucherawy-reputation-vocab-identity
 - Creates the email identity reputation application, per the other draft
 - Allows reporting of reputations about identities found in email
 - Client IP address, DKIM domain, SPF domain, envelope sender domain, From: field domain
 - Defines various related parameters
 - Recommend we bring this in as a WG item, with me editing

Initial Document Set

- #5: draft-kucherawy-reputation-vocab-email
 - Creates the email property reputation application, per the other draft
 - Allows reporting of reputations about arbitrary properties found in email
 - Probably not needed, at least not for this charter
 - Recommend we let this expire

Initial Document Set

- #6: draft-kucherawy-reputation-query-dns and draft-kucherawy-reputation-query-udp
 - Placeholders for the “lightweight” query mechanism that we’re debating on a couple of levels
 - There are competing views about whether or not the DNS is the right place for this kind of data
 - There’s the usual argument against the likely success of a new service (i.e., port number) that people will have to support
 - Recommend we figure out which one we want and adopt it as a WG item, with someone other than me editing

The One We Don't Have Yet

- The charter requires us to produce a draft including guidelines about “data transparency, redress, meta-reputation and other important operational considerations”
- We don't have an initial document for this yet
- Does someone want to edit that one? It shouldn't be me...