


Specification Change Document
WAP-209_102-MMSEncapsulation-20010928-a
Version 28-Sep-2001

for

Wireless Application Protocol
WAP-209-MMSEncapsulation-20010601-a
MMS Encapsulation Protocol
Version 01-June-2001

A list of errata and updates to this document is available from the WAP Forum™ Web site, <http://www.wapforum.org/>, in the form of SIN documents, which are subject to revision or removal without notice.

© 2001, Wireless Application Protocol Forum, Ltd. All Rights Reserved. Terms and conditions of use are available from the WAP Forum™ Web site (<http://www.wapforum.org/what/copyright.htm>).

© 2001, Wireless Application Forum, Ltd. All rights reserved.

Terms and conditions of use are available from the WAP Forum™ Web site at <http://www.wapforum.org/what/copyright.htm>.

You may use this document or any part of the document for internal or educational purposes only, provided you do not modify, edit or take out of context the information in this document in any manner. You may not use this document in any other manner without the prior written permission of the WAP Forum™. The WAP Forum authorises you to copy this document, provided that you retain all copyright and other proprietary notices contained in the original materials on any copies of the materials and that you comply strictly with these terms. This copyright permission does not constitute an endorsement of the products or services offered by you.

The WAP Forum™ assumes no responsibility for errors or omissions in this document. In no event shall the WAP Forum be liable for any special, indirect or consequential damages or any damages whatsoever arising out of or in connection with the use of this information.

WAP Forum™ members have agreed to use reasonable endeavors to disclose in a timely manner to the WAP Forum the existence of all intellectual property rights (IPR's) essential to the present document. The members do not have an obligation to conduct IPR searches. This information is publicly available to members and non-members of the WAP Forum and may be found on the "WAP IPR Declarations" list at <http://www.wapforum.org/what/ipr.htm>. Essential IPR is available for license on the basis set out in the schedule to the WAP Forum Application Form.

No representations or warranties (whether express or implied) are made by the WAP Forum™ or any WAP Forum member or its affiliates regarding any of the IPR's represented on this list, including but not limited to the accuracy, completeness, validity or relevance of the information or whether or not such rights are essential or non-essential.

This document is available online in PDF format at <http://www.wapforum.org/>.

Known problems associated with this document are published at <http://www.wapforum.org/>.

Comments regarding this document can be submitted to the WAP Forum™ in the manner published at <http://www.wapforum.org/>.

Contents

1. SCOPE.....	4
2. NOTATION	4
3. CHANGE OF SCR TABLES	5
3.1 CHANGE CLASSIFICATION	5
3.2 CHANGE SUMMARY.....	5
3.3 CHANGE DESCRIPTION.....	5

1. Scope

This document provides changes and corrections to the following document files:

- WAP-209-MMSEncapsulation-20010601-a

2. Notation

In the subsections describing the changes new text is underlined. Removed text has ~~strikethrough~~ marks. The presented text is copied from the specification. Text that is not presented is not affected at all. The change descriptions may also include editor's notes similar to the one below. The notes are not part of the actual changes and must not be included in the changed text.

Editor's note: Framed notes like these only clarify where and how the changes shall be applied.

3. Change of SCR Tables

3.1 Change Classification

Class 3 – Clerical Corrections

3.2 Change Summary

This change introduces a lot of corrections in the SCR tables' format to follow correctly the rules specified in "Specification of WAP Conformance Requirements", WAP-221-CREQ

3.3 Change Description

A. Static Conformance Requirements (Normative)

Static Conformance Requirement is presented as a set of tables below. The format, contents and syntax of the tables are mandated by [CREQ].

A.1 MMS Client

A.1.1 General Message Structure

Item	Function	Reference	Status	Requirement
MMSE-C- 001	Support for application/vnd.wap.mms - message	5.1	Mandatory	
MMSE-C- 002	Support for MMS presentation part in multipart structure	5.1	Optional	
MMSE-C- 003	Sending additional headers	5.1	Optional	
MMSE-C- 004	Functionality for additional headers	6.1.1	Optional	MMSE-C- 003
MMSE-C- 005	Support of presentation without presentation part	5.1	Optional	
MMSE-C- 006	Support for text/plain multimedia objects	5.1	Mandatory	
MMSE-C- 007	Support for other multimedia objects than text	5.1	Optional	

Table10. Static Conformance Requirement for general message structure, originating terminal

Item	Function	Reference	Status	Requirement
MMSE-C- 008	Support for application/vnd.wap.mms - message	5.1	Mandatory	
MMSE-C- 009	Support for MMS presentation part in multipart structure	5.1	Optional	
MMSE-C- 010	Recognizing additional headers	6.1.1	Mandatory	
MMSE-C- 011	Functionality for additional headers	6.1.1	Optional	MMSE-C- 010
MMSE-C- 012	Support of presentation without presentation part	5.1	Mandatory	
MMSE-C- 013	Support for text/plain multimedia objects	5.1	Mandatory	

MMSE-C- <u>014</u>	Support for other multimedia objects than text	5.1	Optional	
-----------------------	--	-----	-----------------	--

Table 11. Static Conformance Requirement for general message structure, recipient terminal

A.1.2 Sending of Multimedia Message

Item	Function	Reference	Status	Requirement
MMSE-C- <u>015</u>	Message-Type field	Table 1,2	Mandatory	
MMSE-C- <u>016</u>	Transaction-ID field	Table 1,2	Mandatory	
MMSE-C- <u>017</u>	MMS-Version field	Table 1,2	Mandatory	
MMSE-C- <u>018</u>	Date field	Table 1	Optional	
MMSE-C- <u>019</u>	From field	Table 1	Mandatory	
MMSE-C- <u>020</u>	To field	Table 1	Optional	
MMSE-C- <u>021</u>	Cc field	Table 1	Optional	
MMSE-C- <u>022</u>	Bcc field	Table 1	Optional	
MMSE-C- <u>023</u>	Support for at least one To, Cc or Bcc field	Table 1	Mandatory	MMSE-C- <u>020</u> OR MMSE-C- <u>021</u> OR MMSE-C- <u>022</u>
MMSE-C- <u>024</u>	Subject field	Table 1	Optional	
MMSE-C- <u>025</u>	Message-Class field	Table 1	Optional	
MMSE-C- <u>026</u>	Expiry field	Table 1	Optional	
MMSE-C- <u>027</u>	Delivery-Time field	Table 1	Optional	
MMSE-C- 28	Priority field	Table 1	Optional	
MMSE-C- <u>029</u>	Sender-Visibility field	Table 1	Optional	
MMSE-C- <u>030</u>	Delivery-Report field	Table 1	Optional	

MMSE-C- <u>031</u>	Read-Reply field	Table 1	Optional	
MMSE-C- <u>032</u>	Content-Type field	Table 1	Mandatory	
MMSE-C- <u>033</u>	Response-Status field	Table 2	Mandatory	
MMSE-C- <u>034</u>	Response-Text field	Table 2	Optional	
MMSE-C- <u>035</u>	In the case of application/vnd.wap.multipart.related the presentation is the root part of the aggregate document.	6.1.1	Mandatory	
MMSE-C- <u>036</u>	Message-ID field in case of successful delivery to MMS Proxy -Relay	Table 2	Mandatory	

Table 12. Static Conformance Requirement for sent multimedia message and corresponding reply.

A.1.3 MMS Notification

Item	Function	Reference	Status	Requirement
MMSE-C- <u>037</u>	Message-Type field	Table 3,4	Mandatory	
MMSE-C- <u>038</u>	Transaction-ID field	Table 3,4	Mandatory	
MMSE-C- <u>039</u>	MMS-Version field	Table 3,4	Mandatory	
MMSE-C- <u>040</u>	From field	Table 3	Optional	
MMSE-C- <u>041</u>	Subject field	Table 3	Optional	
MMSE-C- <u>042</u>	Message-Class field	Table 3	Mandatory	
MMSE-C- <u>043</u>	Message-Size field	Table 3	Mandatory	
MMSE-C- <u>044</u>	Expiry field	Table 3	Mandatory	
MMSE-C- <u>045</u>	Content-Location field	Table 3	Mandatory	
MMSE-C- <u>046</u>	Status field	Table 4	Mandatory	

MMSE-C- <u>047</u>	Report-Allowed field	Table 4	Optional	
-----------------------	----------------------	---------	-----------------	--

Table 13. Static Conformance Requirement for received MMS notification and corresponding reply.

A.1.4 Retrieval of Multimedia Message

Item	Function	Reference	Status	Requirement
MMSE-C- <u>048</u>	Message-Type field	Table 5	Mandatory	
MMSE-C- <u>049</u>	Transaction-ID field	Table 5	Optional	
MMSE-C- <u>050</u>	Message-ID field	Table 5	Optional	
MMSE-C- <u>051</u>	Message-ID field present when Read-Reply value is Yes	Table 5	Optional	MMSE-C- <u>050</u> AND MMSE-C- <u>063</u>
MMSE-C- <u>052</u>	Support the functionality of Transaction-ID field when present	Table 5	Mandatory	
MMSE-C- <u>053</u>	MMS-Version field	Table 5	Mandatory	
MMSE-C- <u>054</u>	Date field	Table 5	Mandatory	
MMSE-C- <u>055</u>	From field	Table 5	Mandatory	
MMSE-C- <u>056</u>	To field	Table 5	Optional	
MMSE-C- <u>057</u>	Cc field	Table 5	Optional	
MMSE-C- <u>058</u>	Support for either one To or Cc field	Table 5	Mandatory	MMSE-C- <u>056</u> OR MMSE-C- <u>057</u>
MMSE-C- <u>059</u>	Subject field	Table 5	Optional ¹	
MMSE-C- <u>060</u>	Message-Class field	Table 5	Optional ¹	
MMSE-C- <u>061</u>	Priority field	Table 5	Optional ¹	

¹ The recipient MMSMMS Client-MUST recognise the field but need not provide additional functionality.

MMSE-C- <u>062</u>	Delivery-Report field	Table 5	<u>Optional</u> ¹	
MMSE-C- <u>063</u>	Read-Reply field	Table 5	<u>Optional</u> ¹	
MMSE-C- <u>064</u>	Content-Type field	Table 5	<u>Optional</u> ¹	
MMSE-C- <u>065</u>	Report-Allowed field	Table 6	<u>Optional</u> ¹	
MMSE-C- <u>066</u>	Support for recognition of read-reply message	Table 5	<u>Optional</u>	MMSE-C- <u>060</u>

Table 14. Static Conformance Requirement for received multimedia message and the corresponding reply.

A.1.5 Acknowledge and Delivery Report

Item	Function	Reference	Status	Requirement
MMSE-C- <u>067</u>	Message-Type field	Tables 6,7	<u>Mandatory</u>	
MMSE-C- <u>068</u>	Transaction-ID field	Tables 6	<u>Mandatory</u>	
MMSE-C- <u>069</u>	MMS-Version field	Tables 6,7	<u>Mandatory</u>	
MMSE-C- <u>070</u>	Report-Allowed field	Table 6	<u>Optional</u>	
MMSE-C- <u>074</u>	Message-ID field	Table 7	<u>Mandatory</u>	
MMSE-C- <u>075</u>	To field	Table 7	<u>Mandatory</u>	
MMSE-C- <u>076</u>	Date field	Table 7	<u>Mandatory</u>	
MMSE-C- <u>077</u>	Status field	Table 7	<u>Mandatory</u>	

Table 15. Static Conformance Requirement for received delivery report.

A.1.6 Character Sets

Item	Function	Reference	Status	Requirement
<u>MMSE-CHS-C-001</u>	<u>Unicode UTF-8 encoding</u>	<u>7.2.9</u>	<u>Optional</u>	
<u>MMSE-CHS-C-002</u>	<u>Unicode UTF-16 encoding</u>	<u>7.2.9</u>	<u>Optional</u>	

<u>CHS-C-002</u>				
<u>MMSE-CHS-C-003</u>	<u>ISO 10646-1 UCS-2 encoding</u>	<u>7.2.9</u>	<u>Optional</u>	
<u>MMSE-CHS-C-004</u>	<u>ISO 10646-1 UCS-4 encoding</u>	<u>7.2.9</u>	<u>Optional</u>	
<u>MMSE-CHS-C-005</u>	<u>Other character encoding</u>	<u>7.2.9</u>	<u>Optional</u>	

Table 16. Static Conformance Requirement for character sets.

A.2 MMS Proxy-Relay

Item	Function	Reference	Status	Requirement
MMSE-S- <u>078</u>	Reception of multimedia message	5.1	<u>Mandatory</u>	
MMSE-S- <u>079</u>	Sending of MMS notification	5.1	<u>Mandatory</u>	
MMSE-S- <u>080</u>	Delivery of multimedia message	5.1	<u>Mandatory</u>	
MMSE-S- <u>081</u>	Creation and delivery of delivery report upon user request	6.5	<u>Mandatory</u>	
MMSE-S- <u>082</u>	Delivery of read-reply multimedia message	6.6	<u>Mandatory</u>	
MMSE-S- <u>083</u>	Inserting current date to multimedia message being delivered	6.1.1	<u>Mandatory</u>	
MMSE-S- <u>084</u>	Inserting correct address when insert-address-token present	6.1.1	<u>Mandatory</u>	
MMSE-S- <u>085</u>	Support for removal of From field in notification & retrieved message when user requested hiding of source	6.2, 6.3	<u>Optional</u>	
MMSE-S- <u>086</u>	Support for adding Message-Class field to MMS notification when not sent by terminal	6.2	<u>Mandatory</u>	
MMSE-S- <u>087</u>	Support for user-requested time -of-expiration for the message	6.1.1	<u>Optional</u>	
MMSE-S- <u>088</u>	Support for deferred delivery when user requested with Delivery -Time field	6.1.1	<u>Optional</u>	
MMSE-S- <u>089</u>	Support for expedited delivery requested by priority field	6.1.1	<u>Optional</u>	

Table 4617. Static Conformance Requirement for MMSProxy-Relay.

A.3A.2.1 Character Sets

Item	Function	Reference	Status	Requirement
MMSE- <u>CHS-S-00190</u>	Unicode UTF-8 encoding	7.2.9	Optional	
MMSE- <u>CHS-S-00294</u>	Unicode UTF-16 encoding	7.2.9	Optional	
MMSE- <u>CHS-S-00392</u>	ISO 10646-1 UCS-2 encoding	7.2.9	Optional	
MMSE- <u>CHS-S-00493</u>	ISO 10646-1 UCS-4 encoding	7.2.9	Optional	
MMSE- <u>CHS-S-00594</u>	Other character encoding	7.2.9	Optional	

Table 1718. Static Conformance Requirement for character sets.

4. Correction of Token-text encoding rule

4.1 Change Classification

Class 2 – Bug fix

4.2 Change Summary

This change fixes a bug in Token-text to be consistent with WSP encoding rule.

4.3 Change Description

7.1 Encoding Rules

The following rules are used to encode headers:

Header = MMS-header | Application-header

MMS-header = MMS-field-name MMS-value

Application-header = Token-text Application-specific-value

Token-text = Text-string Token End-of-strings

MMS-field-name = Short-integer