

*Internet Printing Protocol
(IPP) WG in IETF 48*

August 1, 2000

Carl-Uno Manros

Agenda

- ❖ Overview of finished work since the previous IETF meeting
- ❖ Status of finished and remaining work on IPP Notifications
- ❖ Status of finished and remaining work on Additional Operations

Agenda (cont)

- ❖ Status of the IPP/1.1 Implementer's Guide
- ❖ Directory Support for IPP
- ❖ Summary of remaining work for the IPP WG
- ❖ Other IPP related activities

IPP Project Time Line

Finished Internet-Drafts

- ❖ IPP/1.1: Model and Semantics **RFC soon**
- ❖ IPP/1.1: Encoding and Transport **RFC soon**
- ❖ IPP/1.1: Implementers Guide (not std) **Inf**
- ❖ IPP: Job and Printer Set Operations **Prop**
- ❖ IPP: The 'collection' attribute syntax **Prop**

Internet-Drafts - Notifications

- ❖ Requirements for IPP Notifications (WG LC)
 - <draft-ietf-ipp-not-04.tx>
- ❖ Event Notification Specification (WG LC)
 - <draft-ietf-ipp-not-spec-04.txt>
- ❖ Job Progress Attributes (WG LC)
 - <draft-ietf-ipp-job-prog-00.txt>

Internet-Drafts - Notifications

- ❖ The 'mailto' Notification Delivery Method (WG LC)
 - <draft-ietf-ipp-notify-mailto-02.txt>
- ❖ The INDP Notification Delivery Method and Protocol/1.0 (WG LC)
 - <draft-ietf-ipp-indp-method-02.txt>
- ❖ The 'ipp-get' Delivery Method
 - <draft-ietf-ipp-notify-poll-01.txt>
- ❖ Notifications over SNMP
 - <draft-ietf-ipp-not-over-snmp-03.txt>

Internet-Drafts – Other

- ❖ Job and Printer Administrative Operations
 - <draft-ietf-ipp-ops-set2-01.txt>
- ❖ Printer Installation Extension
 - <draft-ietf-ipp-install-00.txt>
- ❖ Resource Objects and Get Resource Operations
 - <draft-ietf-ipp-get-resource-00.txt>
- ❖ LDAP Schema for Printer Services (WG LC)
 - <draft-ietf-ipp-ldap-printer-schema-02.txt>

What's next in 2000?

- ❖ IPP Notification drafts should be stable
 - Two delivery methods still unfinished
- ❖ IPP Admin Operations drafts should be stable
 - Device operations still missing
- ❖ IPP Printer Installation draft should be stable
 - High priority in IPP WG
 - Needs further work and review

QUALDOCS

- ❖ Internet Fax Formats over IPP
- ❖ Earlier proposed as WG in the IETF
- ❖ The Printer Working Group (PWG) will take over the project
- ❖ First meeting in Chicago on September 15
- ❖ USA and Japan interests
- ❖ IEEE-ISTO Standard

3rd IPP bake-off

- ❖ 3rd bake-off will be held in New England October 16-20
- ❖ Organized by the PWG, hosted by Xionics
- ❖ 25+ companies expected to participate
- ❖ IPP/1.1 features, security, firewalls, notifications, admin ops?

IPP and Linux

- ❖ VA Linux and HP initiative
- ❖ Print Summit meeting in Sunnyvale last week
- ❖ CUPS and LPRNG projects already provide open source for IPP
- ❖ New project will aim to integrate various Linux components for printing
 - Application interface
 - Print driver interface

Where to find out more about IPP

www.pwg.org/ipp

IPP
is all dressed
up and ready
to go!

