

Authentication and Authorization for Constrained Environments (ACE)

draft-ietf-ace-oauth-authz-08

Ludwig Seitz (ludwig.seitz@ri.se)

IETF 100 ACE WG meeting
November 13, 2017

Major changes from -07 to -08

- Moved in AS discovery from the DTLS profile
- Removed definition of proof-of-possession (now in draft-ietf-ace-cwt-proof-of-possession)
- Made CBOR mandatory as data format
- Made claim/parameter abbreviations mandatory
- Made it mandatory for profiles to specify security for C-AS and if introspection is supported RS-AS

Discussion points

- Should Client Token be in the draft?
 - + Covers use case for client with intermittent connectivity
 - - Even less like OAuth
- Relationship to Token Binding work at OAuth
 - Can be specified in a profile
 - Someone willing to write a draft?
- What parameters to return to an unauthorized request?
 - Jim's suggestion: expected audience and scope (encrypted for AS)

Next steps

- Resolve editorial issues
 - Mostly IANA related
 - Thanks to Mike Jones for the thorough review!
- Our code is ready for interops
 - <https://bitbucket.org/lseitz/ace-java>