

Push-Based SET Token Delivery Using HTTP

Annabelle Backman

IETF 102 – July 2018

Push-Based SET Token Delivery Using HTTP

- draft-ietf-secevent-http-push-00
- Formerly: draft-ietf-secevent-delivery-02
- No normative changes

Push Request

```
POST /Events HTTP/1.1
```

```
Host: receiver.example.com
```

```
Accept: application/json
```

```
Authorization: Bearer h480djs93hd8
```

```
Content-Type: application/secevent+jwt
```

```
...SET in request body...
```

Success Response

```
HTTP/1.1 202 Accepted
```

Error Response

```
HTTP/1.1 400 Bad Request
```

```
Content-Type: application/json
```

```
{  
  "err": "jwtAud",  
  "description": "Invalid audience value."  
}
```

Current Status

- 00 draft published 2018-04-16
- Implementations:
 - Google
 - Transmitter: Implemented
 - Receiver: In progress?
 - Amazon
 - Receiver: In progress
 - Transmitter: In progress