

IPP Scheme

- Help users distinguish IPP objects from “other” web objects.
- Users will always see `ipp://` as URL format for IPP Printers and IPP Print Jobs.
- `ipp://` URLs are always used inside the application/ipp MIME object.
- The HTTP layer uses `http://` URLs to transfer the application/ipp MIME objects.

IPP Scheme Usage

IPP Scheme - Security (Client)

- Translation from `ipp://` to `http://` (or `https://`).

- Syntax :

`ipp://host [:port]/<ipp-specific-path>;parameters`

- Parameters are currently for security only

- `AUTH = secure-protocol`
- `Secure-protocol := “TLS” | “SSL3” | “DAA”`
- Parameters translated into HTTP header.

IPP Scheme - Security(Server)

- Job URI generated in response to a client created job request.
- URIs will use IPP scheme with IPP security parameters.
- Specified security-protocol must match.
- Unless other port is specified, (e.g. 443 to use <https://>), IPP default port 631 is used.

IPP Scheme - Example 1

- Example using TLS.
- `ipp://www.xerox.com/printer-wiley;AUTH=TLS`
- TLS is used as secure transport protocol.
- Translate to HTTP scheme:
 - `http://www.xerox.com:631/printer-wiley`
- HTTP Header:
 - `Upgrade: TLS/1.0`
- This is the standard HTTP with TLS method.

IPP Scheme - Example 2

- Example using no security.
- `ipp://www.xerox.com/printer-wiley/`
 - Port 631 is used as default port.
- `ipp://www.xerox.com:80/printer-wiley`
 - Port 80 is used for connecting to the printer.
- `ipp://www.xerox.com:631/es-adstc/printer-wiley`
 - Port 631 is explicitly mentioned.

IPP Scheme - Example 3

- Example using DAA.
- `ipp://www.xerox.com:80/printer-wiley;AUTH=DAA`
- DAA is used as a security channel.
- Port 80 is used for communication.

IPP Scheme - Translation Example

- Translation into HTTP header.
- POST /printer-wiley/es-adstc-queue HTTP/1.1
- Host: www.xerox.com:631
- Security-Protocol: TLS
- Content-type: application/ipp
- Transfer-Encoding: chunked

IPP Scheme - Server Example

- At the server end.
- `ipp://www.xerox.com/printer-wiley/job-status/`
 - Client can use this to query job status.
- `ipp://www.xerox.com/printer-wiley/es-adstc-submit;AUTH=TLS`
 - Client can use this for job submission.
 - Security protocol preserved.