

pk-init-21.txt

Brian Tung
brian@isi.edu

Issues Believed Closed

- 499 (007): Refs1510bis [Clarifications
- 513 (021): Context tag inconsistency in TrustedCAs
- 518 (026): Unconstrained integers
- 523 (031): DER vs BER
- 527 (035): Wrap CMS objects in OCTET STRINGs

Issues Believed Closed (cont)

- 529 (037): ASN.1 inconsistency (*)
- 530 (038): Diffie-Hellman group selection (*)
- 531 (039): Don't include root CA cert
- 612: AES algorithm OID (*)
- 666: Remove encryption cert text
- 667: Add RFC 2119 reference

Issues Believed Open

- 507 (015): PKINIT support
- 512 (020): Unauthenticated plaintext
- 516 (024): Mapping of cname
- 522 (030): Text for key to use in encKey case
- 526 (034): SubjectAltName/OtherName

Issues Believed in Limbo

501 (009): PA types

- ▣ Awaiting completion of draft

509 (017): Diffie-Hellman key derivation

- ▣ Extraneous text to be removed

- ▣ Sam's comment later retracted?

611: Checksum issues

- ▣ Ken's draft referenced in pk-init-21.txt

- ▣ Review Ken and Sam's proposed approach