

- Full framework for loading, validating, and providing a safe set of library functions and safe access to the DOM.
 - Provides loading registry with different loading mechanisms
 - Uses ADsafe style language constraints
 - Provides |this| within class constructors

http://www.sitepen.com/blog/2008/08/01/secure-mashups-with-dojoxsecure/

- Provides access to the DOM (a facade), with the standard API, that is restricted
- Provides a library API (with no namespacing, no need in a global-less environment)
- All on the client side in JavaScript
- Full framework: loading, validation, and DOM sandboxing

ADsafe

- Disables features in JavaScript that prevent containment/sandboxing
 - Global variables
 - [index], this, ==, !=
 - Properties:
 - apply,call,callee,caller,constructor,eval, prototype,this,unwatch,valueOf,watch, and anything starting with _
 - with, eval

http://adsafe.org

Dojo Secure differences from ADsafe

- |this| is allowed in Class method bodies
 - Statically validated
 - Dynamically bound methods
- Names ending with ___
 - Due to VBScript usage

Demo/Test Page

- Easy to test validation
- Load pages and scripts

http://www.sitepen.com/labs/code/secure/dojox/secure/tests/load.html

