WebDAV Distributed Authoring Protocol

Issues List

	#
	Issue ID
	Type
	Status
	Issue Description
	Reference
	Resolution

	1
	PROP_ATTR
	Change
	InBis
	What is a WebDAV server required to do with XML attributes other than xml:lang submitted with a PROPPATCH? This affects how well WebDAV will be able to support RDF, since RDF uses attributes extensively.
	Greg Stein raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0089.html
	See:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0070.html

	2
	WRITE_DAV_PROP
	Change
	InBis
	Which properties specified in the WebDAV specification “DAV:” properties may be written by the client? For example, can the client write to DAV:getcontenttype?
	Jim Davis raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0204.html
See also discussion:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0022.html
http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0071.html
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0106.html

	3
	XML_NS
	Change
	InBis
	Remove the XML Namespace appendix from the WebDAV specification, since it has gone to REC status at the W3C.
	Yaron outlined this issue at one point: http://lists.w3.org/Archives/Public/w3c-dist-auth/1999OctDec/0343.html
	Approved to remove appendix 4. While doing so, insure that we at least mention our Namespace URI. Scan for other references to XML Namespace: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0308.html also try to use appropriate notation: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0328.html

	4
	REMOVE_RELATED
	Editorial
	Closed
	Remove the word “related” from the discussion under “Collections:” in section 1.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0230.html
	

	5
	NOTE_NO_VERSIONING
	Editorial
	InBis
	It would be helpful if the WebDAV Distributed Authoring Protocol explicitly mentioned that versioning was not supported.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0230.html
	

	6
	EMPHASIZE_DTD_GROUPS
	Editorial
	InBis
	It would be helpful to add comments to the WebDAV XML DTD to emphasize the logical grouping of elements.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0230.html
	2518bis has added comments and a few other minor changes to the DTD listed there.

	7
	BACKGROUND
	Editorial
	Closed
	It would be helpful to note which specifications are considered to be necessary background reading for reading the WebDAV spec.
	None.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0106.html

	8
	URI_URL
	Editorial
	Defered
	Perform a thorough review of the specification to ensure that URI and URL are used correctly, and consistently throughout. --
	Larry Masinter raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0142.html
	Seems to have been deferred: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0216.html but there is some follow on discussion on what exactly needs to be clarified. http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0068.html but no specific action was concluded besides the fact that we don’t need to wait for RFC2396 to be updated or request any changes/clarifications to that.

	9
	NULL_RESOURCE
	Editorial
	Closed
	Add a forward reference to section 7.4 (“Write Locks and Null Resources”) in the definition of Null Resource in the Terminology section.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0230.html
	No longer relevant now that we lack that definition: http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0106.html

	10
	COLLECTION_INTRO
	Editorial
	Closed
	The introduction to collections has been a source of confusion, and should be rewritten to be more clear. Mark Anderson has some suggestions for text that can go into this new introduction, which can be used as a starting point.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0231.html
	Incorporated in 2518 long ago.

	11
	CONSISTENCY
	Change
	Open
	Disagreement over whether a DAV URI namespace needs to be consistent.
	Issue raised by Roy Fielding:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0155.html, http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0106.html
	

	12
	COMPLIANCE_RESOURCE
	Editorial
	Open
	Add a brief description to the text describing why we discuss compliance on a per-resource basis. Try to remove references to server compliance.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0231.html
	

	13
	REMOVE_SECTION_5.3
	Editorial
	InBis
	Discussion in section 5.3 about why MKCOL was used instead of PUT doesn’t belong in a protocol specification (it’s a minor point of design rationale), and appears to be confusing to some.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0231.html
	

	14
	DEFINE_PRINCIPAL
	Editorial
	Open
	The term “principal” is never defined in the WebDAV specification, or the HTTP or Digest specifications. It should be defined.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0234.html
	

	15
	MOVE_SECTION_6.4.1_TO_APPX
	Editorial
	InBis
	The discussion of generating UUID node fields without using the IEEE 802 address in section 6.4.1 can be moved to an appendix.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0234.html
	

	16
	OPTION_WITH_DEPTH
	Change
	Closed
	Should the Depth header be usable with OPTIONS to perform a query of the capabilities of all resources in a hierarchy?
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0234.html
Further discussion at:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0089.html
	No support for this change. See:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0107.html

	17
	OVERLAP_5.3_AND_8.7.2
	Editorial
	Closed
	There is some overlap in text between section 5.3 and 8.7.2 which can safely be removed.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0234.html
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0106.html

	18
	PUT_FOR_NON_COLLECTION_RES
	Editorial
	InBix
	At present, the discussion of PUT for non-collection resources takes place in the section on PUT for collections. It should be moved.
	Mark D. Anderson raised this issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0234.html
	

	19
	NEED_FOR_PUTL
	Change
	Closed
	Is there a need for a PUTL (put which succeeds only if the resource is locked) method to avoid certain classes of overwrite conflicts, or a need to restrict the behavior of PUT on WebDAV servers to only accept writes if the resource is locked?
	Originally raised by Sanford Barr:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998JanMar/0186.html
Further discussion at:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0090.html
	No support for this change. See:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0108.html

	20
	XML_LANG_CLARIFY
	Change
	InBis
	The requirement for xml:lang is not as precise as it should be, and needs tightening to account for the xml:lang attribute appearing earlier in a message body than a property value element.
	Raised by Jim Davis:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0203.html
	Not quite clearly resolved at: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0318.html

	21
	XML_NOT_VALID
	Editorial
	InBis
	The specification should explicitly note that the XML is not valid, and is only well-formed.
	Raised by Jim Davis:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998JulSep/0055.html
	

	22
	COPY_OVERWRITE_LOCK_NULL
	Change
	Closed
	If URL Ub is locked, creating a lock-null resource, then if a COPY is performed listing Ub as the destination, COPY will remove the lock-null resource, removing the lock, then perform the copy. A note needs to be added stating that the delete performed by the Overwrite header is atomic with the rest of the operation.
	Raised by Jim Davis:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0244.html
	LNR’s removed. See discussions preceding conclusion: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0128.html

	23
	ALLPROP_AND_COMPUTED
	Editorial/Change
	InBis
	If a server has some computed properties which are expensive to compute, then PROPFIND allprop, especially PROPFIND allprop with Depth infinity can be an expensive operation. There should be an implementation note added to the document noting this problem. Suggestion that servers might want to be conservative in their implementation of such compute expensive properties. Clients should only perform PROPFIND allprop when necessary, not by default.
	Raised by Ken Coar during Advanced Collections breakout at Orlando IETF.

Also, see discussion starting at:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2000OctDec/0023.html
Further discussion at:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0109.html
	2518bis does not deprecate ALLPROP, just redefines it to have the server limit what it returns: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0032.html

	24
	COPY_LIVE_PROPS
	Change
	InBis
	For some live properties, if the server is unable to maintain the liveness of the property at the destination of a copy, it is harmful to perform an octet-for-octet copy of the contents of the live property as a dead property. One example is the lockdiscovery property. In some cases (e.g., lockdiscovery), it is harmful to copy the value of the property at all, since the presence of lockdiscovery is related to whether the resource supports LOCK, not whether the server supports the lockdiscovery property. It is possible that sometimes the rules for copy may be different from the rules for move. It may also be the case that copy/move behavior can only be specified on a per-property basis, and no generalizations are possible. – Note by Julian Rescke on July 4, 2002 suggests that we define properties clear enough that the behavior for COPY/MOVE is clear.
	Raised by Larry Masinter:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0293.html
Further clarification by Judy Slein:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999JanMar/0025.html
	Resolved: 7/25/02 & 8/1/02: COPY should do the equivalent of a GET/PROPFIND followed by PUT/PROPPATCH. It should be noted that the resulting resource might not behave in the same manner as the original. An example of this is variant processing where the COPY only copies one of the variants. – MOVE should maintain the integrity of the resource in that all live properties and behaviors should remain live and have the same semantics at the new location as at the old location. If there is any doubt “same” is defined according to the author’s concept of “this resource”.

	25
	LOCK_REFRESH_BY_METHODS
	Change
	InBis
	The specification requires a lock to be refreshed if any method is executed, by anybody, on a locked resource. This can cause some performance problems. More importantly, the semantics of this refresh do not seem to be right -- why should a random GET by a third party cause all locks to be refreshed?
	Raised by Jim Amsden.
	We should remove the mention of this behavior in 2518: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0137.html

	26
	MULTISTATUS_FOR_NON_DEPTH
	Change
	Closed
	At present, the specification is mostly silent on whether a 207 response can be returned by methods which do not use the Depth header, and which are not returning property values (PROPFIND). 207 should not be returned in this case, and the spec. should explicitly mention this.
	Raised by Joe Orton:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1998OctDec/0314.html
	

	27
	LIVE_AND_NON_LIVE
	Editorial
	InBis
	The specification should explicitly state which properties are live, and which are non-live.
	Raised by Judy Slein:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999JanMar/0025.html
	Lisa has entered a clarification in 2518bis for each property.

	28
	302_AND_MULTISTATUS
	Change
	InBis
	The HTTP 302 response also returns the Location header, which a client uses to determine where to redirect itself. The multistatus response does not have any mechanism for returning the Location header information. This is a problem for redirect references in the Advanced Collections specification.
	Raised during the Advanced Collections conference call, 1/14/99.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0106.html

	29
	MKCOL_AND_302
	Editorial
	Open
	The specification is ambiguous on the handling of 302 by MKCOL. It should explicitly state that MKCOL is redirected by a 302.
	Raised during the Advanced Collections conference call, 1/14/99.
	

	30
	IMPLIED_LWS
	Editorial
	Open
	The specification should explicitly note that the HTTP implied linear whitespace rule also applies to productions in the WebDAV specification.
	Raised by Jim Davis in private email, 1/31/99.
	

	31
	PUT_AND_INTERMEDIATE_COLLECTIONS
	Change
	Open
	HTTP/1.1 allows PUT to create intermediate collections during PUT operation. WebDAV explicitly forbids this. This may cause problems with non-DAV-aware HTTP/1.1 authoring clients which depend on this behavior, even though the behavior is not guaranteed by HTTP/1.1 PUT.
	Raised by Yoram Last:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0062.html
	

	32
	INTEROP_DELETE_AND_MULTISTATUS
	Change
	Open
	An HTTP/1.1 authoring tool which issues a DELETE to a WebDAV server might receive a 207 MultiStatus response, which it would not understand. Following rules in the HTTP specification, it would then treat the 207 as a 200 (OK), and incorrectly assume the operation succeeded.
	Raised by Yoram Last:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0062.html
	

	33
	OVERWRITE_DELETE_ALL_TOO_STRONG
	Change
	Open
	A COPY or a MOVE with Overwrite set to True will perform a DELETE with Depth infinity at the destination of the operation. However, in the same situation, most OS’s will perform a merge, rather than a DELETE. It is feared the DELETE is counter to user’s expectations.
	Raised by Kevin Wiggen:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0053.html
	

	34
	WHEN_TO_MULTISTATUS_FOR_DELETE_1
	Change
	Open
	If a DELETE is issued to a collection, and it fails on all resources contained by the collection, and on the collection itself, a server should report just a single 4xx status code. But, instead the definition of DELETE indicates it should return a multistatus since an error occurred on a resource other than the Request-URI. The language needs to be tweaked so a multistatus is not required in this case.
	Raised by Yoram Last:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0118.html
	

	35
	WHEN_TO_MULTISTATUS_FOR_DELETE_2
	Change
	Open
	If a DELETE is issued to a collection, and it succeeds on all resources except the Request-URI, then it is OK for the server to report a single failure code. A multistatus response should be returned instead, and the language of DELETE should be tweaked so this is the case.
	Raised by Yoram Last:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0118.html
	

	36
	DATE_FORMAT_GETLASTMODIFIED
	Change
	Open
	RFC 2518 specifies that the DAV:getlastmodified property must have the format specified by the HTTP-date production in RFC 2068. However, HTTP-date allows three date formats, rfc1123-date, rfc850-date, and asctime-date. Since RFC 2068 requires clients to accept all three time formats, this creates some ambiguity for whether WebDAV clients should also accept all three. The WebDAV specification should be updated to clarify that only the rfc1123-date production should be used in DAV:getlastmodified.
	Raised by Joe Orton:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0172.html

	

	37
	DEEP_LOCK_ERROR_STATUS
	Change
	Open
	Section 8.10.4 states that if a lock cannot be granted to all resources in a hierarchy, a 409 status response must be issued. Yet, the example in section 8.10.10 which demonstrates this uses a 207.
	Raised by Kevin Wiggen:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0196.html
	

	38
	OVERWRITE_DELETE_ERROR_STATUS
	Editorial
	Open
	If a COPY or MOVE is submitted on a collection with Overwrite=T, if an error occurs during the delete processing associated with the Overwrite header, causing the entire operation to fail, what status should be returned?
	Raised by Kevin Wiggen:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0196.html
	

	39
	MISSING_LOCK_TOKEN
	Editorial
	InBis
	Section 8.10.1 explicitly states that the response from a successful lock request MUST include the Lock-Token header, yet the examples in 8.10.8, 8.10.9, and 8.10.10 aren't compliant with this requirement, and should be updated.
	Raised by Keith Wannamaker on the dav-dev list:

http://dav.lyra.org/pipermail/dav-dev/1999-June/000277.html
	Make obvious editing changes to the examples: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0229.html

	40
	LOCK_ISSUES
	Change/Editorial
	Open
	Jason Crawford's list of lock issues sent to the list.
	Raised by Jason Crawford:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0246.html
	

	41
	INFINITY_USE_IN_XML
	Editorial
	InBis
	Examples 8.10.8 and 8.10.9 use "Infinity" inside the Depth XML element, yet the spec. says this should be "infinity". The examples should be changed.
	Raised by Keith Wannamaker on the dav-dev list:

http://dav.lyra.org/pipermail/dav-dev/1999-June/000280.html
	Fix examples.

	42
	MULTISTATUS_FROM_MKCOL
	Change
	Open
	If MKCOL is submitted with an entity body, as permitted by RFC 2518, to create a collection and populate it, then it would make sense to return a 207 Multistatus for errors. This possibility should be made more clear in the specification.
	Raised by Jim Amsden:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999AprJun/0222.html
	

	43
	NULL_LOCK_SLASH_URL
	Change
	Closed
	If a URL ending in a slash is null locked, is it legal to do a PUT to it? That is, does the URL ending in slash set the resource type to a collection, or does the first PUT/MKCOL set the resource to a ordinary, or collection resource.
	Raised by Kevin Wiggen:
http://lists.w3.org/Archives/Public/w3c-dist-auth/1999JulSep/0039.html
(Point #4)
	LNR’s removed. See discussions preceding conclusion: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0128.html

	44
	REPORT_OTHER_RESOURCE_LOCKED
	Change
	Open
	In some cases, such as when the parent collection of a resource is locked, a 423 (Locked) status code is returned even though the resource identified by the Request-URI is not locked. This can be confusing, since it is not possible for a client to easily discover which resource is causing the locked status code to be returned. An improved status report would indicate the resource causing the lock message.
	Raised by Kevin Wiggen:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999JulSep/0039.html
(Point #1)
	

	45
	DTD_BOOBOO
	Change
	InBis
	The keepalive element in the DTD is not correctly specified according to XML DTD rules.
	Raised by Ashish Agrawal:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999JulSep/0004.html
Also noted by Juergen Reuter: http://lists.w3.org/Archives/Public/w3c-dist-auth/1999OctDec/0198.html
	Resolved to remove dav:keepalive due to no implementations and apparent lack of interest in it: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0156.html

	46
	NS_BOOBOO
	Editorial
	InBis
	In section 23.4.2, in the second example it uses the ns prefix of bar but it only defines a prefix of del... which it doesn't use.
	Raised by Jason Crawford:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999JanMar/0247.html
Also noted by Frank Dawson in personal email.
	

	47
	COPY_INTO_YOURSELF_CLARIFY
	Change
	Open
	RFC 2518 doesn’t explicitly specify how to handle the case where a COPY with Depth infinity has a destination that is within the source hierarchy. For example, a COPY of Depth infinity of /A/ into /A/B/. One resolution is to state that the copy must behave as if the resources are first copied to a temporary location, then moved from the temporary location into the destination.
	Raised during the Sept. 29, 1999 Advanced Collections teleconference.
	

	48
	MISSING_NS_SPEC
	Editorial
	InBis
	In the example in Section 8.1.1, the properties R:DingALing and R:Random have not had the namespace specifier “R” defined within their scope, and hence another xmlns:R=“http://www.foo.bar/boxschema/” will need to be added.
	Caught by Juergen Reuter: http://lists.w3.org/Archives/Public/w3c-dist-auth/1999OctDec/0198.html
	

	49
	EXTEND_UNDEFINED
	Change
	Open
	The definition of the DAV header in section 9.1 uses a production called “extend”, which is undefined in either this, or the HTTP/1.1 spec. –
	Caught by Juergen Reuter: http://lists.w3.org/Archives/Public/w3c-dist-auth/1999OctDec/0198.html also http://lists.w3.org/Archives/Public/w3c-dist-auth/2000AprJun/0057.html
	

	50
	PUT_ON_COLLECTION
	Change
	Open
	Currently, the language in section 8.7.2 does not state that a PUT is permitted on a collection. On the flip side, it doesn’t state that this is forbidden either. It’s just silent. The spec. should explicitly state that PUT is (or is not) permitted on a collection.
	Raised during the Nov. 8, 1999 Advanced Collections breakout at IETF-46.
	

	51
	LEVEL_OR_CLASS
	Editorial
	Open
	When describing compliance, the terms “level” and “class” are both used in the specification. Section 9.1 uses the term “level”, while Section 15 uses the term “class”. The specification should pick one and be consistent.
	Raised during the Nov. 8, 1999 Advanced Collections breakout at IETF-46.
	

	52
	LOCK_BODY_SHOULD_BE_MUST
	Change
	Open
	Section 8.10.1 states that a LOCK method request SHOULD have an XML request body. This SHOULD should instead be MUST.
	Raised by Greg Stein:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999OctDec/0224.html
	

	53
	LOCK_INHERITANCE
	Editorial
	Edit
	Section 7.5 states, “If a lock owner causes the URI of a resource to be added as an internal member URI of a locked collection then the new resource MUST be automatically added to the lock.” However, though this is the intent, the specification does not explicitly state that this behavior only applies to depth infinity locked collections. The words “Depth infinity” should be added before the word “locked” in this sentence.
	Raised by Jim Davis:

http://lists.w3.org/Archives/Public/w3c-dist-auth/1999OctDec/0250.html

	

	54
	IF_AND_AUTH
	Editorial
	Open
	The fact that use of authentication credentials with submission of lock tokens is required should be strengthened in the document.
	Raised by Geoff Clemm:
http://lists.w3.org/Archives/Public/w3c-dist-auth/2000JanMar/0211.html
	

	55
	DISPLAYNAME
	Change
	Open
	There is confusion over the definition and use of the displayname property that has led to varying implementations. The default value of displayname should be specified. The behavior of displayname when there are multiple URLs for the resource needs to be clarified.
	Raised by Rickard Falk:
http://lists.w3.org/Archives/Public/w3c-dist-auth/2000JanMar/0108.html
	

	56
	DEPTH_LOCK_AND_IF
	Change/Editorial
	Open
	The specification is currently silent on how to use the If header for submitting a locktoken when performing a DELETE in a Depth infinity locked collection. Should the If header have both the collection URL and the Request-URI, or just the Request-URI? An example of this is needed.
	Raised by Joe Orton and Greg Stein on dav-dev list:
http://dav.lyra.org/pipermail/dav-dev/2000-March/000830.html
	

	57
	LOCK_SEMANTICS
	Change/Editorial
	Open
	At present, the WebDAV specification is not excruciatingly explicit that writing to a locked resource requires the combination of the lock token, plus an authentication principal. At one point, the spec. discusses an “authorized” principal, but “authorized” is never explicitly defined.
	Raised at the Redmond, WA DeltaV design team meeting.
	

	58
	LOCK_SEIZURE
	Change
	Duplicate
	Should it be possible to seize a lock, or for any principal to unlock a lock, thus making it easier for another client to begin working on a locked resource.
	Raised at the Redmond, WA DeltaV design team meeting.
	Duplicated by UNLOCK_BY_NON_LOCK_OWNER issue.

	59
	PROPFIND_INFINITY
	Change
	Open
	If a client quickly submits multiple PROPFIND, Depth: infinity requests to the top of a collection tree containing many resources, it effectively forms a denial of service (DoS) attack. Though this is noted at a high level in Section 17.2 in Security Considerations, the specific risks of a large PROPFIND should be noted there. Additionally, the specification should note whether a server is allowed to have a configuration option to disable Depth: inifinity PROPFINDs. It has been recommended that 403 (Forbidden) be returned if a server does not support Depth: infinity PROPFIND. Integer values other than 0 and 1 in PROPFIND requests were also proposed.
	Raised by Hartmut Warncke, Greg Stein:
http://dav.lyra.org/pipermail/dav-dev/2000-July/001320.html
http://lists.w3.org/Archives/Public/w3c-dist-auth/2000JulSep/0005.html
See also Jim Davis’ analysis of options at:
http://lists.w3.org/Archives/Public/w3c-dist-auth/2000JulSep/0025.html
	

	60
	LOCK_REFRESH_BODY
	Change
	Edit
	Section 7.8 of RFC 2518 indicates that clients may submit a lock refresh without a body. However, it implies that clients could submit a lock refresh with a body. Server implementations have been disallowing a lock refresh with a body. It might make sense to codify this practice, and disallow submission of a body on a lock refresh.
	Raised by Rickard Falk:
http://lists.w3.org/Archives/Public/w3c-dist-auth/2000JulSep/0039.html
	Agreed: http://lists.w3.org/Archives/Public/w3c-dist-auth/2004AprJun/0124.html

	61
	RESOURCETYPE_EXTENSION
	Change
	Open
	Both versioning and access control have a need to have multiple values within the DAV:resourcetype property. The specification needs to explicitly state that these multiple values are allowable, and that clients should expect this. At least one example should demonstrate that.
	Raised during the Pittsburgh IETF meeting, in the DeltaV and Access Control breakouts.
	Resolved: that the examples will include multiple resource types http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0102.html

	62
	ETAG_CHANGES_IF_PROPERTIES_CHANGE
	Change
	2518bis
	If a property of a resource changes, should the etag change?
	Raised by Lisa D: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0052.html
	Thread: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0067.html The ETAG SHOULD normally not change with PROPPATCH changes. In some cases an implementation will not be able to help it though. (Follow thread to see if they agree it should only change if the GET response changes.)

	63
	LOCKS_SHOULD_THEY_USE_AN_IF_HEADER_TO_VERIFY
	Change
	Open
	Is the complexity of the IF header appropriate for the simple task of verifying that a client knowingly owns a lock? The IF header seems to serve a different purpose. One of those purposes is for the server to verify that you have the lock token (and that you know the root of it?). Another is for the client to check some preconditions before doing an action. Another seems to be to specify what lock to refresh in a lock refresh request. This seems to create ambiguity in our definition of the semantics of the IF: header.
	Raised by Jason Crawford: Feb 2001
	Post: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0055.html : It is felt by the group that it’s important that the client not just own and hold the lock token, but that it also know where the lock is rooted before it does tasks related to that lock. This still leaves the lock referesh issue unresolved.

	64
	OPTIONS_RESPONSE_VARIES_FOR_RESOURCES
	Change
	Open
	Should the response for an OPTIONS request be expected to vary from resource to resource? What should we proscribe? What about an example for file, directories and null resources?
	Raised by Kevin Wiggins: http://lists.w3.org/Archives/Public/ietf-dav-versioning/2001JanMar/0539.html
	

	65
	UNLOCK_WHAT_URL
	Change
	Open
	What do you return if the unlock request specifies a URL on which the lock does not reside? What if it’s on a URL that is locked by the lock, but it’s not the resource where the lock is rooted?
	Raised by Juergen Pill: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0086.html
	Resolved that you can specify any URL locked by the lock you want to unlock. (http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0027.html) We should resolve the issue of UNLOCK’ing other URL’s in a few days.

	66
	MUST_AN_IF_HEADER_CHECK_THE_ROOT_OF_URL
	Change
	Open
	Right now the server uses the IF: header to verify that a client knows what locks it has that are affected by an operation before it allows the operation. Must the client provide the root URL of a lock, any URL for a pertainent loc, or some specific URL in the IF: header.
	
	Post: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0055.html : It is felt by the group that it’s important that the client not just own and hold the lock token, but that it also know where the lock is rooted before it does tasks related to that lock. This is just a point of info. The issue itself still needs to be brought up and answered.still

	67
	UNLOCK_NEEDS_IF_HEADER
	Change
	Open
	Shouldn’t we be using an IF header to do an UNLOCK seeing as you need to prove you are holding a lock before you can remove it? (This might be contingent on LOCKS_SHOULD_THEY_USE_AN_IF_HEADER_TO_VERIFY)
	Raised by Dan Brotsky: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0099.html
	

	68
	UNLOCK_WITHOUT_GOOD_TOKEN
	Change
	Open
	What should UNLOCK return if a bad token is provided or no token. (This might be contingent on UNLOCK_NEEDS_IF_HEADER.)
	Raised by Dan Brotsky: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0099.html
	

	69
	URL_ENCODING_ISSUES
	Change
	Open
	We have to resolve some issues involving encoding methods for URI’s. The discussion is very involved.
	Raised by Greg Stein: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0081.html
	

	70
	LOCK_RENEWAL_SHOULD_NOT_USE_IF_HEADER
	Change
	Open
	The LOCK renewal request should not us an IF header to specify what lock is being renewed. This limits the use of the IF header.
	Raised by Dan Brotsky: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0109.html
	

	71
	IF_HEADER_CHECKS_AFTER_OTHER_CHECKS
	Change
	Open
	Should we document if the IF header is evaluated before methods specific checks of afterwards. The IF header is said to be modeled after the IF-MATCH header and the documentation for that says that method specific checks should come first. It’s not clear if it’s feasible to make all method specific checks before checking the IF header. It’s also probably easier to implement IF header checks at a common layer of code that is called before the method specific code in many implementations.
	
	

	72
	LOCK_URL_WITH_NO_PARENT_COLLECTION
	Change
	Edit
	If a LOCK request is submitted to a URL that doesn’t have a parent collection, what should be the correct response? Other methods, PUT, MKCOL, COPY, MOVE all require a 409 response in this case. Seems like LOCK should have this requirement as well.
	Raised by Dan Brotsky: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0134.html
	Resolved that since LNR’s no longer exist (see NULL_RESOURCE_CLARIFY) the server should return 409. We should insure that the new text we add to replace LNR’s does not create an ambiguity: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0164.html

	73
	LOCKDISCOVERY_ON_UNLOCKED_RESOURCE
	Change
	Open
	If the DAV:lockdiscovery property is requested from an unlocked resource, what is the correct response? Apache mod_dav responds with an empty mod_dav sends an empty lockdiscovery element (<D:lockdiscovery/>) while IIS sends an empty prop element (<D:prop/>), that is, it sends no lockdiscovery element at all.
	Raised by Hartmut Warncke: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JanMar/0128.html
	

	74
	PROP_ROUNDTRIP
	Change
	Open
	The specification is currently unclear as to how a server should handle the round-trip representation of property information. That is, if a client does a PROPPATCH/PROPFIND pair, what can it expect about the property value that is returned, as compared to the original property value it wrote? Some XML attributes have semantics that would allow a server to return XML that was semantically the same as the original, but was a different sequence of octets than the original. It is also possible that the protocol specification should be silent on this issue. An example of this ambiguity is whitespace.
	Raised during discussion of the PROP_ATTR issue:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0047.html
http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0052.html
	

	75
	GETLASTMODIFIED_UPDATE
	Change
	Edit
	RFC 2518 does not specify whether a (dead) property change causes an update to the getlastmodified property. It may, or it may not. It would be valuable to clients to specify the exact behavior of this property.
	Raised by Lisa Dusseault:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0138.html
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0077.html : Modifications to dead properties SHOULD NOT change the lastmodified property. See the wording in the discussion.

	76
	XML_EMPTY_ELEM_LANG
	Change
	Edit
	RFC 2518 incorrectly states, in 23.3.1 that “it is a violation of the XML specification to use the <A> form if the associated DTD declares the element to be EMPTY”. This will be fixed to correctly reflect the XML recommendation. Additionally, language might be needed to reinforce what the XML rec actually does say.
	Raised by Geoff Clemm:

http://lists.w3.org/Archives/Public/ietf-dav-versioning/2001AprJun/0159.html

	

	77
	LOCK_NULL_STATUS_CREATION
	Change
	Edit
	What status code should be returned when a lock null resource is created – 200 OK or 201 Created? A related issue is what status code should be returned by a PUT or MKCOL on a lock-null resource? MKCOL is defined to be 201, PUT could be 200 or 201 (201 seems like a slightly better choice).
	Raised by Lisa Dusseault:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0267.html
See also:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0299.html
	Resolved via the proposal to remove LNR and replace them with ordinary resources and by the following wording: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0129.html

	78
	NULL_RESOURCE_CLARIFY
	Change/Editorial
	Closed
	The definition of a null resource should be changed to one that doesn’t use the term “resource” at all, and instead expresses it as an “unmapped URL”, thus meaning there is no implied state.
	Raised by Tim Ellison/Shaun Hall:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0282.html
http://lists.w3.org/Archives/Public/w3c-dist-auth/2001AprJun/0281.html
	LNR’s removed. See discussions preceding conclusion: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0128.html

	79
	UNLOCK_BY_NON_LOCK_OWNER
	Change
	InBis
	At present, the specification is not explicit about who might be capable of grabbing a lock token via lock discovery and the submitting it in UNLOCK (and/or for a subsequent write operation). It is OK for the resource owner to grab the lock token and do UNLOCK/write? Is it OK to have a “grab lock token” privilege that can be assigned to anyone?
	Raised by Lisa Dusseault in private email.
	Resolved in part by putting it under ACL control: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0002.html and the response that follows it.

	80
	DEFER_LOCK_NULL_RESOURCES_IN_SPEC
	Change
	InBis
	Proposal to remove lock null resources from the spec until we are motivated to have them or something equivalent. In the meantime, keep the spec silent on the topic in order to avoid precluding LNR or the equivalent in a future version of WebDAV.
	Mentioned by many, and finally proposed by Geoff Clemm and supported by Jason Crawford: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0000.html
	LNR’s removed. See discussions preceding conclusion: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0128.html and http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0107.html

	81
	TYPO_SEC8_9_6
	Typo
	Edit
	Section 8.9.6 should speak of moving, not copying.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0073.html
	

	82
	CLARIFY_UNTAGGED_IF_HEADER_APPLICATION
	Change
	Open
	2518 says the untagged header should be applied to all resources involved in a request, but that is not defined. – There was also a proposal at the SLC IETF meeting to simply the IF header or move it to its own spec. – Also a proposal to remove UNTAGGED IF: header support.
	Raised by Geoff Clemm: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0159.html and IETF meeting: http://www.ietf.org/proceedings/01dec/minutes/WEBDAV.HTM
	

	83
	PROPFIND_STATUS_ON_MISSING_DATE_PROPERTY
	
	Edit
	If a server doesn’t have a creationdate or lastmodifieddate available, what should it return if asked for this property or asked for all properties?
	Raised by Julian Reschke:

http://lists.w3.org/Archives/Public/w3c-dist-auth/2001JulSep/0248.html
	Concluded that a 404 NOT FOUND should be returned to indicate that the property is missing: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0159.html but we still need to resolve where/if that should be reflected in the spec. That can be a separate issue if it isn’t obvious to the RFC editor.

	84
	AUTHENTICATION_TYPE_INSECURE
	Change
	Edit
	RFC2518 advocates Digest Authentication. There was some concern that although it doesn’t transmit the password in the clear, the password or password equivalent still has to reside in a file on the server basically in the clear. They can’t rely on that file being secure, and felt that Basic Authentication over SSL or other transport level security was a better option.
	Raised by Dylan Barrell: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0042.html
	This issue was contentious. The current resolution’s wording was roughly proposed by Jim Whitehead: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0143.html and discussion ended with http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0171.html

	85
	ETAGS_ARE_QUOTED
	Change
	Edit
	RFC2518 section 8.1.1 has an example with an etag in it that isn’t quoted. It should be. All etags are quoted.
	Raised by Daniel Brotsky: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0214.html
	Resolved to fix it.

	86
	PURPOSE_OF_NAMESPACE
	Change
	Closed
	Roy Fielding wasn’t clear why WebDAV uses namespaces and this led him to make some unfortunate conclusions about that aspect of WebDAV.
	Raised by Roy Fielding: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0299.html
	Resolved that we will not alter the spec, but this of course is an item that is suitable for an annotated spec: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0302.html

	87
	DAV_WITH_COLON_IS_NOT_A_URI
	Change
	Closed
	The namespace URI “DAV:” is not a valid URI according to RFC 2396. This might cause problems with tools that justly expect a true URI as per the Namespace and URI specs. Also Julian has proposed the following wording so that other standards don’t follow our poor example: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0143.html
	Raised by Julian Reschke: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0193.html
	Resolved that Roy Fielding will try to get RFC 2396 updated to allows DAV: as a URI. We’ll need to check if this gets accepted: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0301.html

And accepted: http://cvs.apache.org/viewcvs.cgi/*checkout*/ietf-uri/rev-2002/issues.html?rev=HEAD&content-type=text/html - 014-empty-opaque_part

	88
	DAVOWNER_FIELD_IS_CLIENT_CONTROLED
	Edit
	Edit
	The DAV:owner field of a lock is controlled by the locking client and should not be manipulated by the server. This is the only place the client can store info. The roundtrip details should match what we resolve for the PROP_ROUNDTRIP issue. Examples should also be checked.
	Raised in many places including the interop events.
	Resolved by repeated statement and no disagreement. .

	89
	FINDING_THE_ROOT_OF_A_DEPTH_LOCK
	Edit
	Edit
	It would be good if a client could look at a locked resource that it was planning to unlock and also find out if it’s depth locked and where the depth lock is rooted.
	Concretely raised by Geoff Clemm: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0047.html
	Proposed solution: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0049.html approved.

	90
	SECTION_12_4_MENTIONS_HREF_ELEMENT
	Edit
	Open
	Section 12.4 talks about an href element when describing the link element. There is no such element defined as a child of link. Fix this.
	
	

	91
	NEW_MULTIPUT_METHOD
	Edit
	Review Discussion
	Review discussion of October 2001 to see if there is consensus around a MULTIPUT method.
	Raised by Jim Whitehead: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0094.html
	

	92
	SOURCE_PROPERTY_UNDERSPECIFIED
	Edit
	Defered
	The concepts of dynamic resources and the details of the source property are not well defined and to some degree this might be limiting implementation. What is our policy on PUT on a dynamic resource? What/who creates the relationship between the source and the dest? How does a client know how to describe the constituent pieces of source in a UI? Are the src and dst reversed in 2518? What property values does PROPFIND return for a dynamic resource? Can the dav:source property be written by the client? -- There also was a proposal at the SLC IETF meeting to separate the DAV:source property in to it’s own spec.
	See discussion following: http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0094.html and a proposal at http://lists.w3.org/Archives/Public/w3c-dist-auth/2001OctDec/0119.html
	Almost resolved to remove the dav:source property from the spec to give us a clean slate to work with if we want to add a more completely specified version of that functionality later. – It looks like there might be an effort to define it as of 5/13/02. See: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0099.html
-- 8/27/02 still no interoperable implementations.

	93
	HOW_DOES_A_CLIENT_DETERMINE_IF_IT_OWNS_A_LOCK
	Edit
	Closed
	How does a client determine if a given lock was created by it?
	Various discussions in the following thread: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0127.html
	It was resolved that this type of info would not be provided by the server. The client creating the lock could store owner info in the DAV:owner field (or some field defined in the future) if it wishes. The querying client can also check ACL’s to get similar info.

	94
	IS_HREF_A_CHILD_OF_KEEPALIVE
	Edit
	Edit
	Is makes more sense for DAV:prop to be used as a child of DAV:keepalive rather than DAV:href.
	Raised by Julian Reschke: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0114.html
	Resolved to remove dav:keepalive due to no implementations and apparent lack of interest in it: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0156.html

	95
	ADD_AN_ERRORCODE_APPENDIX
	Edit
	Edit
	At the Salt Lake City IETF meeting it was agreed to add an appendix of error codes in RFC 2518. I should be copyable from the Versioning spec.
	
	See description.

	96
	SHARED_LOCKS_INTEROP_NOT_TESTED
	Edit
	Closed
	There might not be any implementations of shared locks. If so, remove them
	Lisa Dusseault inquired if they are being used: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0165.html
	The thread did conclude that shared locks interoperate although it doesn’t look like they get used much. Also see: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0139.html

	97
	DUPLICATE_PROPERTIES
	Edit
	Edit
	A server should only support a single property with a given name. For example, there should only be one DAV:lockdiscovery property even if there are multiple locks on a resource.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0220.html
	Agreed.

	98
	DAV_XML_NAMESPACE_IS_RESERVED
	Edit
	Edit
	The Versioning spec says that only XML elements documented in the WebDAV spec can use the DAV: namespace.

	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0206.html
	Resolved in that discussion that only the spec can use the DAV: namespace.

	99
	COPYMOVE_LOCKED_STATUS_CODE_CLARIFICATION
	Edit
	Edit
	What resource should be flagged in the multistatus response to locking issues in COPY/MOVE requests?
	Re-Raised: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0079.html
	Resolved to flag the locking errors at the source resource that was affected by the problem. The details of how to describe the error was deferred to a subsequent version of WebDAV. – 6/15/02 – 2518bis does not reflect this.

	100
	COPYMOVE_LOCKED_STATUS_DESCRIPTION
	Edit
	Version2
	The method of describing the details of (beyond what resolved by COPYMOVE_LOCKED_STATUS_CODE_CLARIFICATION) of the underlying cause of various locking and ACL COPY/MOVE problems is deferred. Two proposals were outlined in the discussion, but interest was not great and we clearly don’t have interoperability to take these proposals forward.
	First proposal: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0079.html
	

	101
	LOCKDISCOVERY_FORMAT_FOR_MULTIPLE_SHARED_LOCKS
	Edit
	Edit
	There is some confusion on how a PROPFIND response should express the fact that a resource has multiple shared locks on it. It was suggested that the spec become clearer.
	Raised by Julian Reschke: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0215.html
	Resolved trivially that it’s probably worthwhile to demonstrate a correct response for this situation in one of the examples.

	102
	HOW_DO_WE_ENCODE_FILENAMES_AS_URLS
	Add
	Open
	It has been suggested that WebDAV should define the mapping of external names (file system names for example) to URL encoded names.
	Raised by Larry Masinter: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0204.html
	

	103
	SHOULD_A_SERVER_DETERMINE_MIMETYPE_OF_CONTENT
	Add
	Open
	How should the mimetype of the PUT request affect the mimetype of subsequent GET requests? Should it be remembered? If so, does the last PUT request take priority? Or the first? Or do we leave that unspecified? The solution should include coverage of what kind of resource should get created if one locks an unmapped URL.
	Raised by Dan Brotsky in the following thread: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0209.html
	

	104
	CAN_HREF_BE_RELATIVE
	Edit
	Open
	Can DAV:HREF be a relative URI? If so, can the spec specify what it’s relative to?
	
	Partially resolved: Agreed that it can be relative, but no significant discussion on what it is relative to: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JanMar/0241.html

	105
	ADD_DEPTH_ZERO_DELETE
	Wish
	Open
	It has been suggested that we should have the ability to delete at depth zero.
	Suggested by Geoff Clemm et al: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0152.html
	

	106
	INTEROPERABILITY_OF_102PROCESSING_STATUS_DEMONSTRATED
	Edit
	Open
	Have we demonstrated interoperability of the “102 Processing” status response code?
	Discussion begins with: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0169.html
	

	107
	IS_XMLSPACE_SIGNIFICANT
	Edit
	InBis
	Should the xml:space attribute be respected. 2518bis on 6/1/02 says it should not. There is some debate on this.
	Re-raised: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0137.html
	The conclusion of the May/June 2002 discussion was that white space is significant: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0152.html

	108
	HOW_ARE_TRAILING_SLASHES_USED
	Edit
	Open
	There are all kinds of issues with trailing slashes. Can a client simply add or remove them? Does a server treat two URL’s only differing by trailing slashes? Should a server redirect to the preferred URL?
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0201.html
	

	109
	HOW_TO_FIND_THE_ROOT_OF_A_LOCK
	Edit
	Edit
	If one finds a locked resource, it might be one of several resource locked by a depth lock. How does one determine the root of the lock?
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0049.html
	Resolved to support a dav:lockroot element in the lock discovery property: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0053.html

	110
	REMOVE_ETAG_SUPPORT_FOR_IF_HEADER
	Edit
	Open
	It was suggested that we remove the ETAG support in the IF header because it doesn’t seem to be used right now (no interop) and the same thing can be achieved via other mechanisms.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002AprJun/0045.html
	In that thread it seems to be almost resolved that we eliminate the ETAG support from IF: headers in that anyone who cared seemed to prefer removing it, but the discussion got diverted and no final decision was made. Again on http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0081.html but it was actively used in subsequent discussions on the IF: header and strongly advocated there Sept/Oct 2002.

	111
	MULTIPLE_TOKENS_PER_LOCK
	Edit
	Edit
	12.1.2 states that a dav:locktoken tag can have multiple <dav:href> tags in it. Is this right? And is it trying to suggest that a single (shared) lock might have multiple locktokens?
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0050.html
	It is resolved that section 12.1.2 was incorrect and that only a single lock token URI should be allowed there. Also it is resolved that a lock only has a single lock token.

	112
	SHOULD_WE_SUPPORT_IRIS_AND_CHARMOD
	Edit
	Open
	There are various recent documents about internationalization of standards. We should see if we’re compliant with the IRI (internationalized resource identifiers, draft-durst-iri-00) and charmod and if we’re not, what it would take to bring us in to compliance.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0070.html
	Jason and Lisa have begun reading. IRI’s look like they might become a problem. Further reading necessary.

	113
	ORDER_OF_HEADER_EVALUATION
	Edit
	Open
	It was suggested that we require that the authetication and permission information for a request be evaluated before the If: header. This allows one to test if a long operation will succeed by submitting an equivalent shorter one with a false If: header.
	Summarized by Geoff Clemm: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0369.html
	

	114
	ENCOURAGE_USE_OF_COOKIES
	Edit
	Rejected
	It was suggested at the Sept 2002 Interop that clients be required to support cookies. It was suggested that is can enhance security.
	Presented by Lisa Dusseault: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0274.html
	Was unanimously rejected on the list in the ensuing discussion.

	115
	IF_HEADERS_CAN_GET_LONG
	Edit
	Open
	If headers can become quite long. We need a way to make sure we don’t exceed the maximum header length.
	Geoff Clemm: Point 2 of http://lists.w3.org/Archives/Public/w3c-dist-auth/2002OctDec/0039.html
	

	116
	EVALUATE_ALL_OF_IF_HEADER
	Edit
	Open
	2518 says that a server only needs to evaluate the portions of the If: header that it finds appropriate. This underminds the stated primary purpose of the If header: for the client to submit assertions on the request because the server might ignore a few assertions and just go ahead with a request and the client doesn’t know if the assertions were evaluated or not.
	Jason Crawford: http://lists.w3.org/Archives/Public/w3c-dist-auth/2002OctDec/0083.html
	Approved heartily right after proposed.

	117
	REMOVE_UNTAGGED_IF_HEADER
	Edit
	Open
	It was propose to remove support for untagged IF headers in order to simplify the If: header.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002OctDec/0025.html
	

	118
	REQUIRE_UTF16
	Edit
	Edit
	It was resolved to have servers and clients support UTF-16 in addition to UTF-8.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0094.html
	Thread resolved to require support of both UTF-8 and UTF-16 on both clients and servers.

	119
	SUPPORT_IRI_SPEC
	Edit
	Edit
	It was resolved to support the IRI and WebCharacterModel specs in some way.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0069.html

 and http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0113.html
	The thread resolved a few things about what the spec should say about encodings and such.

	120
	REMOVE_NOT_SUPPORT_FROM_IF_HEADERS
	Edit
	Open
	There doesn’t seem to be many (or any?) clients that use the NOT support of the If Header. Thus we have no interop testing. – Yet it was mentioned as something that might be helpful to let clients submit lots of lock tokens in discussions on rewriting the IF: header in October 2002. Those discussions are complete as of entry of this issue in this file. --
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002JulSep/0087.html
	

	121
	HOW_DOES_WEBDAV_SUPPORT_VARIANTS
	Edit
	Open
	A discussion thread was started. Let’s not forget about it.
	
	

	122
	DAV_ERROR_SUPPORT
	Edit
	Open
	It was suggested that 2518 adopt the DAV:error support that the WebDAV versioning spec (rfc3253) supports. See that spec and search on “error” and “must-be”.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2002OctDec/0114.html
	

	123
	XML_GUIDELINES_CONFORMANCE
	Edit
	Open
	The IESG has approved the Internet-Draft 'Guidelines for The Use of XML within IETF Protocols' <draft-hollenbeck-ietf-xml-guidelines-07.txt> as a BCP. This has been reviewed in the IETF but is not the product of an IETF Working Group. We need to evaluate if we are in compliance with these guidelines
	
	

	124
	XML_ENTITY_DOS
	Edit
	Open
	recursive entity declarations can be used for effective

DOS attacks, and thus WebDAV MUST allow servers to reject these kind of requests, even though they may be well-formed).
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003JanMar/0402.html
	

	125
	CLARIFY_INTERNAL_MEMBER_URI_SEGEMENT
	Edit
	Edit
	The binding proposal changes the definition of a member of a collection a bit. Each binding has a URI segment associated with it. In 2518 right now it says that each internal member contains an associate URI. This needs to be adjusted to speak of a segment, not a whole URI.
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003AprJun/0128.html
	

	126
	DAV_REQUEST_HEADER
	Edit
	Edit
	RFC 2518 provides a mechanism (the "DAV" response header) for a server to indicate to a client that it supports a specific WebDAV option (e.g. "1", "2", "version-control", etc.), but there is no complementary mechanism for a client to indicate to a server that it understands a specific WebDAV option. This becomes an issue when a WebDAV extension (or revision) needs to change response formats in a way that possibly break existing clients. Detecting client features based on a single, well-defined request header will work better than (for instance) relying on custom headers (specified by each extension) or "User-Agent".

Suggested resolution: allow the use of the "DAV" header as a request header, with the same set of values that are defined for the "DAV"

response header.

	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003OctDec/0060.html
	http://lists.w3.org/Archives/Public/w3c-dist-auth/2003OctDec/0060.html

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Last modified: 3/13/03 by jlc

