DRAFT
IPP Device and Medium Objects
May 3, 1998

DRAFT Some issues are highlighted with yellow.

ipp-mib-access-980503.pdf

S. Isaacson

Novell, Inc.

T. Hastings

Xerox Corporation

R. Herriot

Sun Microsystems

May 3, 1998

IPP Device and MIB access

Version 0.03

Abstract

This document introduces a new Device object into the IPP object model. An IPP Printer object may support one or more Device objects which each represent a physical device as shown in the Internet Printing Protocol/1.0: Model and Semantics specification. This document provides read access to such device objects by defining a mapping from table entries in the Printer MIB to new algorithmically generated attribute names. New algorithmically generated attribute group names allow convenient read-only access to any row, any column, and any entire table in the Printer MIB, as well as the entire Printer MIB. A general algorithmically generated attribute name provides access to any single SNMP object in any MIB. These new attribute names and attribute group names are supplied in the "requested-attributes" Operation attribute of the current Get-Printer-Attributes operation. A new OPTIONAL "which-device" Operation attribute permits the requester to select a particular device for the case where an IPP Printer object is supporting more than one device.

Table of Contents

31.
Introduction

2.
Object Relationships
4
3.
Issues Resolved in the Mapping
7
3.1
Terminology
7
3.2
Name vs Index
Error! Bookmark not defined.
3.3
Input objects and Media objects
8
3.4
Interpreter Object vs. Document Format
8
3.5
Scope Rules
9
3.6
MIB Object names vs IPP Attribute names
9
3.7
Mapping of SMI data types to IPP syntax types
12
4.
IPP Sub-Units
Error! Bookmark not defined.
4.1
New Printer Attributes
Error! Bookmark not defined.
4.2
Console Display Buffer
16
4.3
Channel
16
4.4
Cover
Error! Bookmark not defined.
4.5
Input
17
4.6
Interpreter
17
4.7
Console Light
18
4.8
Marker
18
4.9
Marker Colorant
18
4.10
Marker Supplies
19
4.11
Media Path
19
4.12
Medium
19
4.13
Output
20
4.14
Alert
21
5.
New "Get-Sub-Units" IPP Printer Operation
Error! Bookmark not defined.
5.1.1
Get-MIB-Objects Operation
Error! Bookmark not defined.
5.1.1.1
Get-Sub-Units Request
Error! Bookmark not defined.
5.1.1.2
Get-Sub-Units Response
Error! Bookmark not defined.
6.
Conformance
Error! Bookmark not defined.
6.1
Client Conformance Requirements
Error! Bookmark not defined.
6.2
Server Conformance Requirements
Error! Bookmark not defined.
6.2.1
Extensions
Error! Bookmark not defined.
7.
Security Considerations
Error! Bookmark not defined.
8.
References
22
9.
Copyright Notice
22
10.
Author's Address
22
1.
Introduction

This document introduces a new Device object into the IPP object model. An IPP Printer object may support one or more Device objects which each represent a physical device as shown in the Internet Printing Protocol/1.0: Model and Semantics specification. This document provides read access to such device objects by defining a mapping from table entries in the Printer MIB to new algorithmically generated attribute names. New algorithmically generated attribute group names allow convenient read-only access to any row, any column, and any entire table in the Printer MIB, as well as the entire Printer MIB. A general algorithmically generated attribute name provides access to any single SNMP object in any MIB. These new attribute names and attribute group names are supplied in the "requested-attributes" Operation attribute of the current Get-Printer-Attributes operation. A new OPTIONAL "which-device" Operation attribute permits the requester to select a particular device for the case where an IPP Printer object is supporting more than one device.

This mapping allows for Printer MIB information to be queried (no setting or modification of information) using the IPP protocol rather than SNMP. This is not to say that the use of SNMP is invalid or improper, in fact just the opposite is true. The implementation of SNMP based Printer MIBs is almost universal for modern, network-attached printers. Therefore, since the information model as already been established and implemented, this document is simply a "IPP window" onto the Printer MIB. This mapping gives yet another way to access the same information that has already been validated and deployed using SNMP and Printer MIB technologies. It is expected that printer vendors that already support the Printer MIB and IPP/1.0 will find the implementation of the mapping defined in this document to be trivial with almost no additional overhead (i.e., no additional memory or processing resources).

The basic approach for this mapping is to define a simple, non-table driven, algorithm for converting an attribute name to an SNMP OID and for converting an attribute group name to a row, column, or table in the MIB. Then the MIB objects can be retrieved using the Get-Printer-Attributes request by specifying the attribute name or attribute group name in the "requested-attributes" Operation attribute. In order to be able to access each device when an IPP Printer object supports more than one device, a "which-device" Operation attribute MAY be supplied by the client. If the IPP Printer object only supports one device, the "which-device" Operation attribute NEED NOT be supported by the IPP Printer and NEED NOT be supplied by a client in a request.

The following Printer MIB Tables are mapped to IPP object types:

Printer MIB Table
IPP table number (t)

prtGeneral
5

prtCover
6

prtLocalization
7

Input
8

Output
9

Marker
10

MarkerSupplies
11

MarkerColorant
12

MediaPath
13

Channel
14

Interpreter
15

ConsoleDisplayBuffer
16

ConsoleLights
17

Alert
18

Finisher (future)
19

future Printer MIB table additions …
??

In addition, references to external tables (external to the Printer MIB itself) are not mapped (such as the Host Resources MIB and the Interfaces MIB). Instead, the Model introduces new "device-state" and "device-state-reasons" attributes which represents the state of the Device. These states and reasons are a subset of the values of the IPP Printer "printer-state" and "printer-state-reasons" attributes. These attributes provide a simpler state representation than the Host Resources MIB.

A new object type, not part of the existing Printer MIB or its tables is introduced. This object type is called "medium". This object type is introduced to support the idea of medium characteristic attributes for both "ready" and "supported" media. The Printer MIB is only concerned with "ready" media (media loaded in one of the input trays). The attributes of medium objects are requested using an algorithmic naming scheme that includes the medium characteristic attribute and the medium instance name. For example, "medium-weight-iso-a4-white"

Additional objects can be added in the future, such as start-sheets, fonts, forms, etc., using a similar attribute naming scheme.

2. Printer object and the Device object

This document adds the semantics of the Device object to the IPP model, including a query interface. The Device object is represented in the IPP/1.0 Model and Semantics document, but without any defined interface. From the Internet Printing Protocol/1.0 Model and Semantics document we have the following illustrations of the IPP Printer object and its relationship to devices:

Since a Printer object is an abstraction of a generic document output device and print service provider, a Printer object could be used to represent any real or virtual device with semantics consistent with the Printer object, such as a fax device, an imager, or even a CD writer.

Some examples of configurations supporting a Printer object include:

1) An output device, with no spooling capabilities

2) An output device, with a built-in spooler

3) A print server supporting IPP with one or more associated output devices

3a) The associated output devices might or might not be capable of spooling jobs

3b) The associated output devices might or might not support IPP

The following figures show some examples of how Printer objects can be realized on top of various distributed printing configurations. The embedded case below represents configurations 1 and 2. The hosted and fan-out figures below represent configuration 3.

Legend:

indicates a Printer object which is

 either embedded in an output device or is

 hosted in a server. The Printer object

 might or might not be capable of queuing/spooling.

any indicates any network protocol or direct

 connect, including IPP

embedded printer:

 output device

 +---------------+

 O +--------+ | ########### |

/|\ | client |------------IPP------------># Printer # |

/ \ +--------+ | # Object # |

 | ########### |

 +---------------+

hosted printer:

 +---------------+

 O +--------+ ########### | |

/|\ | client |--IPP--># Printer #-any->| output device |

/ \ +--------+ # Object # | |

 ########### +---------------+

 +---------------+

fan out: | |

 +-->| output device |

 any/ | |

 O +--------+ ########### / +---------------+

/|\ | client |-IPP-># Printer #--*

/ \ +--------+ # Object # \ +---------------+

 ########### any\ | |

 +-->| output device |

 | |

 +---------------+

3. Object Relationships

This document introduces the Device object and the Medium object. Their object relationship to the IPP Printer object is shown below:

 +-------------------+

 | Printer |

 +--+----------------+

 |

 | +-------------------+

 +-| Device |

 | +-------------------+

 +

 | +-------------------+

 +-| Medium |

 | +-------------------+

Figure 1 illustrates the containment relationship. All IPP Sub-Unit objects are contained by an IPP Printer object.

ISSUE: Why a containment relationship for the Device object? Would association be good enough?
ISSUE: Can a Device object be controlled by more than one IPP Printer object? I think yes, so we need to show.
4. Issues Resolved in the Mapping

Several issues must be reconciled when supporting the Printer MIB tables as IPP attributes contained by an IPP Printer object.

4.1 Terminology

IPP Object Type (or just Object Type): The IPP Model document uses this term to describe the attributes and operations associated with a modeled entity. In other OO contexts, the term "class" is used.

IPP Object: The instantiation of an IPP Object Type. Each IPP Object instance has a distinct name using the IPP 'name' attribute syntax.

ISSUE: Are these two above terms still needed?
MIB Object: A cell in a MIB table - maps to an attribute in the IPP model.

MIB Table: A set of rows and columns in a MIB table.

4.2 Input objects and Media objects

IPP uses "media-ready" and "media-supported" attributes in order to identify what media is ready and supported, respectively. The Printer MIB does not contain the notion of a MediaTable. A separate descriptive object is useful for each media type when characteristics such as size, weight, color, grain, transparency, etc. need to be associated with the media. The Printer MIB chooses to associate these characteristics with the each row in the InputTable. The reasoning behind this decision is found in the Printer MIBs stated objective of only returning "ready" information (not "supported" type information).

To rationalize these two different models, the Medium object is introduced as a new object and an Input object already contains a named reference to a Medium object (prtInputMediaName). The Medium object which has all the characteristics about that instances (size, color, weight, etc.). The set of "media- ready" is the set of Medium objects referenced by Input objects. In addition, the following Printer MIB objects in the Input object are duplicated in the Medium Object:

prtInputMediaWeight

"medium-weight-i"

prtInputMediaType

"medium-type-i"

prtInputMediaColor

"medium-color-i"

prtInputMediaFormParts
"medium-form-parts-i"

where i is a medium instance name, such as 'iso-a4-white', so that the full IPP attribute name is:

"medium-weight-iso-a4-white"

4.3 Interpreter Object vs. Document Format

IPP uses a MIME media type ('mimeMediaType') to identify the "document-formats-supported" by a Printer and the format of any documents supplied to the Printer. The Printer MIB uses rows the Interpreter Table with the following MIB Objects:

prtInterpreterLangFamily

prtInterpreterLangLevel

prtInterpreterLangVersion

If an IPP Printer object supports both the "document-format" Job Template attribute and one or more contained Interpreter objects, then the implementation for that IPP Printer object MUST correctly map between the two forms of representing the PDLs that are supported.

4.4 Scope Rules

The existing Get-Printer-Attributes operation will be used to query ANY and/or ALL Device objects contained by an IPP Printer object. This operation can be used to query:

1. All tables in the Printer MIB.

2. All MIB tables of a certain type (all Input or Output objects)

3. A specific row in the Printer MIB (Input object "tray 1")

4. A specific column in the Printer MIB (Input media names for all the input trays)

5. A specific cell in the Printer MIB (Input media name for tray 1)

4.5 MIB Object names vs. IPP Attribute names

All MIB object names follow the ASN.1 naming convention of "prt" followed by the some string of multiple words or abbreviations with each word or abbreviation being all lower-case letters and except for an initial upper-case letter. For example: "prtInputMediaType".

All IPP attribute names are special keywords (all lowercase letters and digits, starting with a letter and being separated by a ‘-'). The special characters "_" and "." can also be included. For example: "document-format-supported", "prt-att-8-12-3", or "mib-1.3.6.1.2.1.43.8.2.1.12.1.3".

4.5.1 Rules for IPP attribute names and group names from Printer MIB Object names

The following rules will apply in creating IPP attribute names and attribute group names from Printer MIB Object names:

1. The attribute name will begin with "prt-".

2. The rest of the words or abbreviations in the MIB object name (after the initial "prt") will be separated by a ‘-'

3. The remainder of the name will be decimal numbers separated by "-" to indicate table numbers, column numbers and row numbers.

For example: prtInputMediaName for the 3rd tray becomes "prt-att-8-12-3"

For IPP attribute names from any MIB Object names:

1. The attribute name will begin with "mib-".

2. The rest of the attribute name will be the decimalized OBJECT IDENTIFIER of the Object in the MIB.

For example: "prtInputMediaName" for device 10 tray 3 becomes:

 "mib-1.3.6.1.2.1.43.8.2.1.12.10.3""

4.5.2 Attribute names for use in "requested-attributes" Operation attribute

The following are attribute names that can be values of the "requested-attributes" Operation attributes in a Get-Printer-Attributes request:

'mib-x' specifies a single object within any MIB, where x is the full decimalized OBJECT IDENTIFIER (OID). For example, the attribute name 'mib-1.3.6.1.2.1.43.8.2.1.12.1.3' identifies the prtInputMediaName MIB object for the third input tray in device 1. These attribute names are not restricted to the Printer MIB, so that any MIB, including private MIBs may be accessed. In other words, the IPP Printer object has the attribute:

 mib-1.3.6.1.2.1.43.8.2.1.12.1.3 (name (127))

The Get-Printer-Attributes response for each requested attribute (that is supported) consists of the attribute name and the value, i.e., the attribute name: 'mib-1.3.6.1.2.1.43.8.2.1.12.1.3' and the text string value, say, "iso-a4-white".

'prt-att-t-c-r' specifies a single object in the Printer MIB [prtmib], where t is the table number, c is the column number, and r is the row number. For example, the attribute name 'prt-att-8-12-3' identifies the prtInputMediaName MIB object for the third input tray in the specified device. These attribute names are restricted to the Printer MIB. In other words, the IPP Printer object has the attribute:

 prt-att-8-12-3 (name (127))

The Get-Printer-Attributes response for each requested attribute (that is supported) consists of the attribute name and the value, i.e., the attribute name: 'prt-att-8-12-3' and the text string value, say, "iso-a4-white".

4.5.3 Attribute group names for use in "requested-attributes" Operation attribute

In addition to the above attribute names, the following attribute group names are defined to represent a group of attributes:

'prt-col-t-c' specifies a single column in the Printer MIB, where t is the table number and c is the column number. For example, the attribute group name 'prt-col-8-12' identifies the prtInputMediaName MIB object for all input trays in the specified device. Thus the client can request all of the values of a single input tray attribute by supplying a single column group name.

The Get-Printer-Attributes response for a requested column attribute group (that is supported) consists of the set of attribute names and their values in increasing attribute name order, i.e., the response to the 'prt-col-8-12' attribute group is:

 'prt-att-8-12-1' and the first tray's value, say, "letter-white",
 'prt-att-8-12-2' and the second tray's value, say, "letter-transparency",
 'prt-att-8-12-3' and the third tray's value, say, "iso-a4-white"

'prt-row-t-r' specifies a single row in the Printer MIB, where t is the table number and r is the row number. For example, the attribute group name 'prt-row-8-3' identifies the entire third row of the Input table, i.e., all the columns that are supported for the third input tray. Thus the requester can request all of the attributes of a specified input tray by supplying a single row group name.

The Get-Printer-Attributes response for a requested row attribute group (that is supported) consists of the set of attribute names and their values in increasing attribute name order, i.e., the response to the 'prt-row-8-3' attribute group is:

 'prt-att-8-2-3' and the 3rd tray's prtInputType, say, sheetFeedManual(5),
 'prt-att-8-3-3' and the 3rd tray's prtInputDimUnit, say, micrometers(4),
 ...
 'prt-att-8-12-3' and the 3rd tray's prtInputMediaName, say, 'iso-a4-white'
 ...

'prt-tab-t' specifies an entire table in the Printer MIB, where t is the table number. For example, the attribute group name 'prt-tab-8' identifies the entire Input table, i.e., all the rows and columns that are supported for the Input table. Thus the requester can request all of the attributes of all the input trays by supplying a single table group name.

The Get-Printer-Attributes response for a requested table attribute group (that is supported) consists of the set of attribute names and their values in increasing attribute name order, i.e., the response to the 'prt-tab-8' attribute group is:

 'prt-att-8-2-1' and the 1st tray's prtInputType, say, sheetFeedManual(5),
 'prt-att-8-2-2' and the 2nd tray's prtInputType, say, sheetFeedManual(5),
 'prt-att-8-2-3' and the 3rd tray's prtInputType, say, sheetFeedManual(5),
 'prt-att-8-3-1' and the 1st tray's prtInputDimUnit, say, micrometers(4),
 'prt-att-8-3-2' ...
 ...
 'prt-att-8-12-3' and the 3rd tray's prtInputMediaName, say, 'iso-a4-white'
 ...

'prt-tab-all' specifies the entire Printer MIB. Each attribute is returned separately in increasing attribute name order.

4.6 Mapping of SMI data types to IPP syntax types

The following rules apply:

1. ‘Interger32' and ‘Counter32' just map to ‘integer"

2. ‘OCTET STRING' generally maps to ‘text', however some may map to ‘name' and some may map to ‘octetString'

3. ‘Prt<whatever>TC' maps to ‘enum'

4. ‘presentOnOff' is just a special TC and it maps to ‘enum' as well

5. New "which-device" Operation attribute for the Get-Printer-Attributes operation

The following new (post IPP/1.0) "which-device" Operation attribute is introduced for use with the existing Get-Printer-Attributes operation.:

"which-device" (name) :

The client OPTIONALLY supplies this attribute. The Printer object MUST support this attribute, if it supports more than one device and supports the IPP attribute and attribute group names for Printer MIB access. This attribute is useful to select which device for an IPP Printer object that supports more than on Device object instance.

If the client omits this attribute, but requests attributes from the Printer MIB and the Printer supports multiple devices, the Printer object SHALL select a particular Device in an implementation-dependent manner.

If the client supplies a value for the "which-device" Operation attribute that is not supported by the Printer, i.e., is not among the values of the Printer object's "devices-supported" attribute, the Printer object SHALL reject the operation and return the 'client-error-attributes-or-values-not-supported' status code.

5.1 New "devices-supported" Printer attribute

The following description is for the new "devices-supported" Printer attribute:

devices-supported (1setOf name)

This OPTIONAL Printer attribute identifies the devices that this IPP Printer supports.

5.2 New "device-state" Device attribute

Specifies the state of the Device. Contains a subset of the enum values of the "printer-state" Printer attribute.

5.3 New "device-state-reasons" Device attribute

Specifies the state reasons of the Device. Contains a subset of the enum values of the "printer-state" Printer attribute.

6. Conformance

TBD

6.1 Client Conformance Requirements

TBD

6.2 Server Conformance Requirements

TBD

6.2.1 Extensions

TBD

7. Security Considerations

TBD

8. Appendix

This Appendix lists all of the Printer MIB objects and their data types, table and column number, and their equivalent IPP attribute name and attribute syntax. IPP Device object types are defined in the same way as other IPP object types: for each type, all known attributes are listed and qualified.

It is OPTIONAL for an IPP Printer to support any Device object. However, if the Printer object supports the functionality or physical characteristics corresponding the appropriate Table in the MIB, then the Printer object SHOULD implement support for that (those) corresponding attributes and attribute groups.

8.1 The General Table (5)

 prtGeneralConfigChanges Counter32

 prtGeneralCurrentLocalization Integer32,

 prtGeneralReset PrtGeneralResetTC,

 prtGeneralCurrentOperator OCTET STRING,

 prtGeneralServicePerson OCTET STRING,

 prtInputDefaultIndex Integer32,

 prtOutputDefaultIndex Integer32,

 prtMarkerDefaultIndex Integer32,

 prtMediaPathDefaultIndex Integer32,

 prtConsoleLocalization Integer32

 prtConsoleNumberOfDisplayLines Integer32,

 prtConsoleNumberOfDisplayChars Integer32,

 prtConsoleDisable INTEGER,

 prtAuxiliarySheetStartupPage PresentOnOff,

 prtAuxiliarySheetBannerPage PresentOnOff,

 prtGeneralPrinterName OCTET STRING,

 prtGeneralSerialNumber OCTET STRING,

 prtAlertCriticalEvents Counter32,

 prtAlertAllEvents Counter32

These map to:

 prt-att-5-1(integer(0:MAX)

 prt-5-2(integer(1:65535)

 prt-5-3(enum)

 prt-5-4(text(127))

 prt-5-5(text(127))

 ...

8.2 Cover (6)

 prtCoverDescription OCTET STRING,

 prtCoverStatus PrtCoverStatusTC

8.3 Localization (7)

8.4 Console Display Buffer (16)

 prtConsoleDisplayBufferText OCTET STRING

This maps to:

 prt-att-6-

8.5 Channel(14)

 prtChannelType PrtChannelTypeTC,

 prtChannelProtocolVersion OCTET STRING,

 prtChannelCurrentJobCntlLangIndex Integer32,

 prtChannelDefaultPageDescLangIndex Integer32,

 prtChannelState PrtChannelStateTC,

 prtChannelIfIndex Integer32,

 prtChannelStatus PrtSubUnitStatusTC,

 prtChannelInformation OCTET STRING

8.6 Input (8)

 prtInputType PrtInputTypeTC,

 prtInputDimUnit PrtMediaUnitTC,

 prtInputMediaDimFeedDirDeclared Integer32,

 prtInputMediaDimXFeedDirDeclared Integer32,

 prtInputMediaDimFeedDirChosen Integer32,

 prtInputMediaDimXFeedDirChosen Integer32,

 prtInputCapacityUnit PrtCapacityUnitTC,

 prtInputMaxCapacity Integer32,

 prtInputCurrentLevel Integer32,

 prtInputStatus PrtSubUnitStatusTC,

 prtInputMediaName OCTET STRING,

 prtInputName OCTET STRING,

 prtInputVendorName OCTET STRING,

 prtInputModel OCTET STRING,

 prtInputVersion OCTET STRING,

 prtInputSerialNumber OCTET STRING,

 prtInputDescription OCTET STRING,

 prtInputSecurity PresentOnOff,

 prtInputMediaWeight Integer32,

 prtInputMediaType OCTET STRING,

 prtInputMediaColor OCTET STRING,

 prtInputMediaFormParts Integer32,

 prtInputMediaLoadTimeout Integer32,

 prtInputNextIndex Integer32

8.7 Interpreter (15)

 prtInterpreterLangFamily PrtInterpreterLangFamilyTC,

 prtInterpreterLangLevel OCTET STRING,

 prtInterpreterLangVersion OCTET STRING,

 prtInterpreterDescription OCTET STRING,

 prtInterpreterVersion OCTET STRING,

 prtInterpreterDefaultOrientation PrtPrintOrientationTC,

 prtInterpreterFeedAddressability Integer32,

 prtInterpreterXFeedAddressability Integer32,

 prtInterpreterDefaultCharSetIn CodedCharSet,

 prtInterpreterDefaultCharSetOut CodedCharSet,

 prtInterpreterTwoWay PrtInterpreterTwoWayTC

8.8 Console Lights (17)

 prtConsoleOnTime Integer32,

 prtConsoleOffTime Integer32,

 prtConsoleColor PrtConsoleColorTC,

 prtConsoleDescription OCTET STRING

8.9 Marker (10)

 prtMarkerMarkTech PrtMarkerMarkTechTC,

 prtMarkerCounterUnit PrtMarkerCounterUnitTC,

 prtMarkerLifeCount Counter32,

 prtMarkerPowerOnCount Counter32,

 prtMarkerProcessColorants Integer32,

 prtMarkerSpotColorants Integer32,

 prtMarkerAddressabilityUnit INTEGER,

 prtMarkerAddressabilityFeedDir Integer32,

 prtMarkerAddressabilityXFeedDir Integer32,

 prtMarkerNorthMargin Integer32,

 prtMarkerSouthMargin Integer32,

 prtMarkerWestMargin Integer32,

 prtMarkerEastMargin Integer32,

 prtMarkerStatus PrtSubUnitStatusTC

8.10 Marker Colorant (12)

 prtMarkerColorantMarkerIndex Integer32,

 prtMarkerColorantRole PrtMarkerColorantRoleTC,

 prtMarkerColorantValue OCTET STRING,

 prtMarkerColorantTonality Integer32

8.11 Marker Supplies (11)

 prtMarkerSuppliesMarkerIndex Integer32,

 prtMarkerSuppliesColorantIndex Integer32,

 prtMarkerSuppliesClass PrtMarkerSuppliesClassTC,

 prtMarkerSuppliesType PrtMarkerSuppliesTypeTC,

 prtMarkerSuppliesDescription OCTET STRING,

 prtMarkerSuppliesSupplyUnit PrtMarkerSuppliesSupplyUnitTC,

 prtMarkerSuppliesMaxCapacity Integer32,

 prtMarkerSuppliesLevel Integer32

8.12 Media Path (13)

 prtMediaPathMaxSpeedPrintUnit PrtMediaPathMaxSpeedPrintUnitTC,

 prtMediaPathMediaSizeUnit PrtMediaUnitTC,

 prtMediaPathMaxSpeed Integer32,

 prtMediaPathMaxMediaFeedDir Integer32,

 prtMediaPathMaxMediaXFeedDir Integer32,

 prtMediaPathMinMediaFeedDir Integer32,

 prtMediaPathMinMediaXFeedDir Integer32,

 prtMediaPathType PrtMediaPathTypeTC,

 prtMediaPathDescription OCTET STRING,

 prtMediaPathStatus PrtSubUnitStatusTC

8.13 Medium (needs more work)

From Mapping:

prt-sub-unit-name

prt-sub-unit-index

From DPA:

 medium-associated-media

 medium-assured-reproduction-area

 medium-dimensions

 medium-grain

 medium-holes-axis-offset

 medium-holes-count

 medium-holes-diameter

 medium-holes-locations

 medium-holes-reference-edge

 medium-realization

 medium-sides

 medium-size

 medium-tooth

8.14 Output (9)

 prtOutputType PrtOutputTypeTC,

 prtOutputCapacityUnit PrtCapacityUnitTC,

 prtOutputMaxCapacity Integer32,

 prtOutputRemainingCapacity Integer32,

 prtOutputStatus PrtSubUnitStatusTC,

 prtOutputName OCTET STRING,

 prtOutputVendorName OCTET STRING,

 prtOutputModel OCTET STRING,

 prtOutputVersion OCTET STRING,

 prtOutputSerialNumber OCTET STRING,

 prtOutputDescription OCTET STRING,

 prtOutputSecurity PresentOnOff,

 prtOutputDimUnit PrtMediaUnitTC,

 prtOutputMaxDimFeedDir Integer32,

 prtOutputMaxDimXFeedDir Integer32,

 prtOutputMinDimFeedDir Integer32,

 prtOutputMinDimXFeedDir Integer32,

 prtOutputStackingOrder PrtOutputStackingOrderTC,

 prtOutputPageDeliveryOrientation

 PrtOutputPageDeliveryOrientationTC,

 prtOutputBursting PresentOnOff,

 prtOutputDecollating PresentOnOff,

 prtOutputPageCollated PresentOnOff,

 prtOutputOffsetStacking PresentOnOff

8.15 Alert (18)

 prtAlertSeverityLevel PrtAlertSeverityLevelTC,

 prtAlertTrainingLevel PrtAlertTrainingLevelTC,

 prtAlertGroup PrtAlertGroupTC,

 prtAlertGroupIndex Integer32,

 prtAlertLocation Integer32,

 prtAlertCode PrtAlertCodeTC,

 prtAlertDescription OCTET STRING,

 prtAlertTime TimeTicks

9. References

[IPP-MOD]

 [prtmib]

10. Copyright Notice

None,

11. Author's Address

Scott A. Isaacson (Editor)

Novell, Inc.

122 E 1700 S

Provo, UT 84606

Phone: 801-861-7366

Fax: 801-861-2517

e-mail: sisaacson@novell.com

Tom Hastings

Xerox Corporation

701 S. Aviation Blvd.

El Segundo, CA 90245

Phone: 310-333-6413

Fax: 310-333-5514

e-mail: hastings@cp10.es.xerox.com

Robert Herriot

Sun Microsystems Inc.

901 San Antonio.Road, MPK-17

Palo Alto, CA 94303

Phone: 650-786-8995

Fax:
 650-786-7077

e-mail: robert.herriot@eng.sun.com

Isaacson, Hastings

[Page 1]

Expires -

Isaacson, Hastings, Herriot

[Page 2]

Expires -

