Mapping of IPP Attributes to JDF and CUPS

From: Claudia Alimpich, IBM, Tom Hastings, Don Fullman, Xerox 18 November 2002

File: ippjdf-mapping-18-Nov-2002.doc

Formatted for legal size paper (8.5 x 14 inches)

Version 0.92

Abstract

This document maps IPP 1.1 Job Creation attributes and extensions to JDF 1.1 Product Intent, JDF 1.1 Digital Printing combined process, JDF 1.0 IDPrinting process, Job Ticket API (JTAPI), the Common Unix Printing System (CUPS), and the PODi PPML Job Ticket. A percentage of IPP covered by each of these other printing semantics is included. Finally, each IPP attribute is also described briefly with references to the detailed descriptions.

Status of this document:

This is an intermediate/rough working document, not a final edition.

Table of Contents

1 M	lapping of IPP attributes	1
2 C	lapping of IPP attributes	44
3 A	ttributes for the proposed PDC document	45
4 R	eferences	45
5 C	hange LogChanges to make version 0.4, September 28, 2002:	47
5.1	Changes to make version 0.4, September 28, 2002:	47
5.2	Changes to make version 0.3, September 24, 2002:	47
5.3	Changes to make version 0.5. October 5, 2002:	17
5.4	Changes to make version 0.6 October 14, 2002: Changes to make version 0.7, October 16, 2002: Changes to make version 0.8, October 18, 2002: Changes to make version 0.9, October 28, 2002:	48
5.5	Changes to make version 0.7, October 16, 2002:	48
5.6	Changes to make version 0.8, October 18, 2002:	48
5.7	Changes to make version 0.9, October 28, 2002:	48
5.8	Changes to make version 0.90. November 01, 2002:	48
5.9	Changes to make version 0.91, November 08, 2002: Changes to make version 0.92, November 18, 2002:	48
5.10	Changes to make version 0.92, November 18, 2002:	49
Table	e of Tables	
	1- IPP Attribute Mapping Table	4
Table	2 - CUPS Job Template extensions to IPP	44
	3 Attributes for the proposed PDC document	45

1 Mapping of IPP attributes

Table 1 lists all of the IPP Job attributes that a client can supply or a Printer can return in Job Creation operations. The following explains the columns in Table 1:

Page 2 of 49

Column	Totals	% of	Description
heading		IPP ¹	
IPP Attribute	$195^2 = 156 + 39 (S)$	100	The name of the IPP attribute or collection member attribute.
Name			(S) - The IPP attribute that represents State that is Set by the System, such as the "job-state" and "number-of-intervening-jobs" attributes, and cannot be
			supplied by the client in a Job Creation request.
			 (M) - The attribute whose effect depends on the "multiple-document-handling" attribute to specify whether the Input Document in multi-document jobs are combined into a single Output Document or are kept as separate Output Documents.
			 (Mn) - The attribute in which "multiple-document-handling" only affects whether the page numbers in the attribute are a single sequence 1:n for the
			concatenated documents or are separate sequences of 1:n, one for each document.
			If an IPP attribute does not exist for a certain feature/function then a brief description of the feature/function will
JDF 1.1 Product	30	15%	The JDF 1.1 Product Intent Resource and JDF attribute using a subset of the XPath [xpath] notation. The following subset of the XPath expression notation is used to
Intent			specify a JDF element or attribute: The JDF element or attribute usually occurs inside a JDF resource. Start the XPath expression at the resource level
			and show all the child relationships down to the element or attribute we are mapping to, qualified with predicates as needed. A parent-child
			relationship is represented with '/'. An element name is just the unadorned element name. An attribute name is prefixed with '@'. Example:
			<u> </u>
			RunList/LayoutElement/FileSpec/@URL is the URL attribute of the FileSpec resource element in the LayoutElement resource element in the RunList
			resource. A predicate is enclosed in '[]'. So the meaning of: IDPrintingParams/JobSheet/Comment[@Name="job-recipient-name"] is the text field of
			the Comment element in the JobSheet resource element in the IDPrintingParams resource element when the value of the Name attribute in the
			Comment element is "job-recipient-name". For example, ComponentLink[@ProcessUsage="Good"]/@Amount is the Amount attribute of the
			ComponentLink element whose ProcessUsage attribute is set to "Good". (ComponentLink is a ResourceLink, not a Resource, so it's one of the
			unusual cases where we are not mapping into a resource.)
			Unknown - Indicates that it has not yet been determined if a JDF Intent resource/attribute currently exists for the feature/function. This will be the case for
			most of the features/functions with a Priority of Medium or Low.
			N/A - It is not necessary that this feature/function be represented by a JDF Intent resource/attribute. This will be the case for the features/functions with a
			Priority of Never.
			• (P) Appears along with N/A. The feature/function will not be defined as Product Intent. In a future release if the feature/function is to be specified then a JDF
			Combined Process Node that contains the Process Resource will appear under the JDF Product Node.
			(S) The feature/function has the same semantics in the JDF 1.1 Product Intent and JDF 1.1 Process Resource. (N) The JDF for the feature/function is not correctly defined in the JDF 1.1 area and needs to be added.
JDF 1.1 Process			 (N) The JDF for the feature/function is not currently defined in the JDF 1.1 spec and needs to be added. The JDF 1.1 Process on the first line, followed by the Resource, and JDF attribute using XPath notation (see explanation of XPath subset in the explanation above.
Resource			 Unknown - Indicates that it has not yet been determined if a JDF Process resource/attribute currently exists for the feature/function. This will be the case for
1100001.00			most of the features/functions with a Priority of Medium or Low.
			N/A - It is not necessary that this feature/function be represented by a JDF Process resource/attribute. This will be the case for the features/functions with a
			Priority of Never.
			(S) The feature/function has the same semantics in the JDF 1.1 Product Intent and JDF 1.1 Process Resource.
0000 105 0		000/	(N) The JDF for the feature/function is not currently defined in the JDF 1.1 spec and needs to be added. No continue of the feature o
OSDP JDF Spec	69	38%	Whether or not the feature is in the "JDF Specification for Open Source Digital Printing" from Claudia Alimpich, version 1.2 [OSDP] and if it is what the
			feature/function is called in the JDF Spec for OSDP. • No - The feature/function is not currently in the JDF Spec for OSDP.
			 (X) - The feature/function is either currently included in the JDF Spec for OSDP or needs to be added.
JTAPI	+		The version of JTAPI that the feature/function will be included in and the name of the JTAPI attribute.

¹ The % of IPP is the percent of the 195 IPP attributes, including collection member attributes, that can be supplied in a Job Creation operation request. ² The total of IPP attributes includes counting the member attributes of the collection attributes.

Page 3 of 49

		Page 3 of 49
Totals	% of	Description
	IPP ¹	
		1.0 - The feature/function will be included in version 1.0 of the JTAPI.
		x.x - The feature/function is to be included in a future (currently undefined) release of the JTAPI.
		Never - The feature/function will never be included in the JTAPI.
113 = 90 + 23 (S)	58%	The version of the Common Unix Printing System (CUPS) in which the IPP attribute is supported or No if the IPP attribute is not supported in any version of CUPS. See "(S)" explained above.
89	46%	Whether or not the Appendix mapped the IPP attribute to JDF 1.0 IDPrinting combined process node
		Yes - The IPP attribute was mapped from the IDPrinting process node in JDF 1.0.
		No - The IPP attribute was not mapped from the IDPrinting process node in JDF 1.0.
		Where the feature/function is included:
		1.1 - The feature/function is currently included in the PODi PPML Job Ticket Specification Version 1.1.
		EFI - The feature/function is included in the "EFI Job Ticket Proposal" document.
		The category that the feature/function belongs to. The possible categories are:
		1 - Customer and billing info
		2 - Delivery of finished product - due date and shipping instructions, proofing approvals
		3 - Files being submitted to the shop - whatever info is necessary for an automated system to do the job
		4 - What to print - how many, subset of files
		5 - Media to use
		6 - RIPping parameters - generating images
		7 - Assembling printable images from source-file pages onto a sheet
		8 - Assembling sets of sheets and finishing instructions
		9 - Equipment to use
		10 - General comments, instructions, messages, and information
		• 11 - Proofing
		The priority in which to include the feature/function in the definition of a job tticket for digital printing:
		High - It is imperative that the feature/function be included in the initial version of the job ticket for digital printing if the job ticket is to be useful.
		for digital printing if the job ticket is to be useful. Medium. The feature /function should be one of the first to be considered for the payt version of the job.
		Medium - The feature/function should be one of the first to be considered for the next version of the job ticket for digital printing.
		ticket for digital printing. - Low. The feature/function can be included in a later version of the job ticket for digital printing.
		 Low - The feature/function can be included in a later version of the job ticket for digital printing. Never - The feature/function will not be included in any version of the job ticket for digital printing.
		A brief description of the IPP attribute and what IPP document it is defined in (see References section 4). WARNING: Do not attempt to implement from these brief descriptions. You MUST refer to each cited reference. For example, the terms left, top, right, and bottom in attribute values and descriptions mean as if the document were portrait, i.e., left means the y-axis which is always the long edge and bottom means the x-axis which is always the short edge. Legend for codes in square brackets: JD - Job Description attribute - initial value supplied by the client (in a Operation attribute of a Job Creation operation).
		JT - Job Template ³ attribute - supplied by the client in a Job Creation operation.
		DD - Document Description attribute (see [doc-obj]) - initial value supplied by the client (in a Operation attribute of a Document Creation operation).
		DT - Document Template attribute - supplied by the client in a Document Creation operation.
	113 = 90 + 23 (S)	113 = 90 + 23 (S) 58%

³ In IPP, there are many attributes that are labeled as both Job Template (JT) and the new Document Template (DT). However, In the PWG Semantic Model [pwg-sm], an attribute is labeled either a Job Processing attribute or a Document Processing attribute, but is never labeled as both. Therefore, IPP attributes with just JT map to PWG Job Processing attributes and IPP attributes with either just DT or both JT and DT map to PWG Document Processing attributes.

Page 4 of 49

Column	Totals	% of	Description
heading		IPP ¹	
_			PO - Page Override attribute - this attribute MAY also be supplied in a "page-overrides" attribute to affect ranges of pages.
			JS - Job Status attribute - set by the Printer, client cannot supply. Also indicated by "(S)" in the "IPP Attribute Name" column.
			DS - Document Status attribute - set by the Printer, client cannot supply Also indicated by "(S)" in the "IPP Attribute Name" column.
			indicates that there is no corresponding Job Status attribute or Document Status attribute.
			In attribute names [job-] indicates that the 'job-' prefix is kept for the IPP Job Status attribute name but is dropped for the corresponding IPP Document Status attribute name. A single description serves for both using "Job/Document" to indicate that the description applies to both the Job Status and the Document Status attribute. The entry in Table 1 uses the form of the name with the 'job-', since that form is the one in [RFC2911].

Table 1- IPP Attribute Mapping Table

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App	IPP Attribute Description
Address and person to send the bill to	High		1	CustomerInfo/Co ntact (S)	CustomerInfo/Co ntact (S)				F	
Approvals for proof	High	EFI Approvals	2 11	ProofingIntent/Ap provalParams/Ap provalPerson/Co ntact /@ (N) (S)	Approval	No (X)				
attributes-charset	Never			N/A	N/A	No	1.0 jt-charset	1.1	No	attribute-charset (charset) [JT, DD] This attribute identifies the charset (coded character set and encoding method) used by used by any 'text' and 'name' attributes (1) that the client is supplying in this request and (2) that the Printer SHOULD return in any response.
attributes-natural-language	Never			N/A NodeInfo/ @NaturalLang	N/A	No	x.x	1.1	Yes	attributes-natural-language (naturalLanguage) [JD, DD] This attribute identifies the natural language used by any 'text' and 'name' attributes (1) that the client is supplying in this request and (2) that the Printer SHOULD return in any response.
black-overprint	High	1.1 Black Overprint	6	N/A (P)	Rendering RenderingParam s/AutomatedOver printParams/@O verPrintBlackTex t,@OverPrintBlac kLineArt	Black Overprint (X)				

Page 5 of 49

										Page 5 of 49
IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
Comment or description of job	High		10	Comment/@Nam e=JobDescription (N) (S)	Comment/@Nam e=JobDescription (N) (S)	Comment/ Description of Job (X)	1.0 job-comment			
compression Note: This is document compression.	High ⁴		3	RunList/FileSpec /@Compression (S)	LayoutPreparatio n RunList/FileSpec /@Compression (S)	No (X) Document Compression	1.0 job- compression x.x document- compression	1.1	Yes	compression (type2 keyword) [JD, DD] Compression algorithm used on the Document Data for this Job/Document, if any. (Keywords: none, deflate, gzip, compress) [RFC2911] §4.4.32
copies (M)	High	1.1 Number of Copies: Quantity EFI Finishing - Copies	4	ComponentLink/ @Amount (S)	DigitalPrinting ComponentLink/ @Amount (S)	Number of Copies (X)	1.0 job-copies x.x document- copies	1.1	Yes	copies (integer(1:MAX)) [JT ⁵ , DT] The number of copies of the Output Document(s) to be printed. [RFC2911] §4.2.5
cover-back (M) media media-col cover-type note: cover could be printed or preprinted/blank	High	EFI Media - Back Cover	5	Printed cover: MediaIntent, LayoutIntent/@Si des,RunList/Inser tSheet/@SheetT ype,@SheetUsa ge,@Pages (S)	Printed cover: DigitalPrinting DigitalPrintingPar ams/Media,Layo utPreparationPar ams/@Sides,Run List/InsertSheet/ @SheetType,@ SheetUsage,@P ages (S)	Covers (Media, Sides, Start First Page) (X)	1.0 see xxx-media see xxx-sides see xxx-start-pages see po-pages see insert-sheet- media see insert-sheet- pages see insert-sheet-	1.2	Yes	cover-back (collection) [JT ⁶ , DT] The back cover to apply to the Output Document. [prodprint] §3.1 cover-type (type2 keyword) Indicates if covers are requested and which sides will contain print stream pages. (Keywords: nocover, print-none, print-front, print-back, print-both) [prod-print] §3.1.2 media (type3 keyword name(MAX)) / media-col (collection) Either the name or the
				Preprinted/blan k cover: RunList/@Pages, InsertSheet/@Sh eetUsage,@She etType,Media (S)	Preprinted/blan k cover: LayoutPreparatio n RunList/@Pages, InsertSheet/@Sh		position			characteristics of the media to use for the cover [prod-print] §3.1.1
				Note: Should there be a way to specify Covers as Product Description at a high level? (N)	eetUsage,@She etType,Media (S)					

⁴ At a minimum the "none" value for compression must be supported.

⁶ The "cover-back" and "cover-front" Job Template attributes are affected by the value of "multiple-document-handling" which controls whether a multi-document job is producing a single Output Document or separate Output Documents.

The IPP "copies" attribute is an extensive attribute, so its effect when supplied at the job level is not always inherited by the documents in a multi-document job. Instead, its effect depends on the value of the "multiple-document-handling" Job Template attribute. The 'single-document' and 'single-document-new-sheet' values produce copies of the job as a whole with the multiple input documents concatenated into a single output document for each job copy. The 'separate-document-uncollated-copies' value produce N copies of the first input document followed by N copies of the second input document, etc. The 'separate-document-collated-copies' produce N successive job copies, each job copy consisting of 1 copy of the first document followed by 1 copy of the second document, etc. In the PWG Semantic Model [pwg-sm] there are two separate attributes: JobCopies and Copies which affect the job as a whole and individual documents, respectively, so that the MultipleDocumentHandling is no longer needed.

Page 6 of 49

Page 6 of 49										
IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
cover-front (M) media media-col cover-type note: cover could be printed or preprinted/blank	High	EFI Media – Front Cover	5	see cover-front	see cover-back	see cover-back	1.0 see cover-back	1.2	Yes	cover-front (collection) [JT, DT] The front cover to apply to the Output Document. [prod-print] §3.1 cover-type (type2 keyword) Indicates if covers are requested and which sides will contain print stream pages. (Keywords: nocover, print-none, print-front, print-back, print-both) [prod-print] §3.1.2 media (type3 keyword name(MAX)) / media-col (collection) Either the name or the characteristics of the media to use for the cover [prod-print] §3.1.1
current-page-order (S)	Never			N/A	N/A	No	x.x	1.2	No	current-page-order (type2 keyword) [JS, DS] Indicates the page order of the pages in the document data for this Job/Document. The Printer set this value set from the supplied "page-order-received" Template attribute and updates the value if the Printer reverses the pages of the Document. See also the "page-delivery" Template attribute. (Keywords: 1-to-n-order, n-to-1-order) [prod-print] §4.1
date-time-at-completed (S)	Never			N/A	N/A	No	x.x	1.1	No	date-time-at-completed (dateTime) [JS, DS] Indicates the date and time at which this Job/Document completed. (example: Fri, 03 May 2002 08:49:37 GMT) [RFC2911] §4.3.14.7
date-time-at-creation (S)	Low			Unknown	AuditPool/Create d/@TimeStamp	Job Creation Date/Time	x.x job-created-on	1.1	No	date-time-at-creation (dateTime) [JS, DS] Indicates the date and time at which this Job/Document was created. (example: Fri, 03 May 2002 08:49:37 GMT) [RFC2911] §4.3.14.5
date-time-at-processing (S)	Never			N/A	N/A	No	x.x	1.1	No	date-time-at-processing (dateTime) [JS, DS] Indicates the date and time at which this Job/Document first began processing. (example: Fri, 03 May 2002 08:49:37 GMT) [RFC2911] §4.3.14.6
document-format	High		3	RunList/FileSpec /@MimeType (S)	LayputPreparatio n RunList/FileSpec /@MimeType (S)	Document File Format (X)	1.0 job-document- format x.x document- format	1.1	Yes	document-format (mimeMediaType) [JD, DD] The Document format (i.e., PDL) for this Document. The value "application/octet-stream" has a special meaning. This value is used to indicate that a Printer is capable of auto-sensing the format of the Document. (examples: application/octet-stream, application/postscript, application/vnd.hp-

Page 7 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										PCL, "text/plain; charset=utf-8") [RFC2911] §3.2.1.1
document-name	Low		10	Unknown	Unknown	No (X)	X.X	1.1	Yes	document-name (name(MAX)) [JD, DD] Name for the this Document to be used in an implementation specific manner. [RFC2911] §3.2.1.1
document-natural- language	Never		3	N/A	N/A	No (X)	1.0 job-document- natural- language x.x document- document- natural- language	1.1	Yes	document-natural language (naturalLanguage) [JD, DD] Identifies the Natural Language of this Document [RFC2911] §3.2.1.1
document-number (S)	Low			Unknown	Unknown		X.X			document-number (integer(0:MAX)) [-, DS] The order of this Document within the Job starting at a base of 1. [doc-obj] §6.1
document-overrides (M) input-documents document-copies document-format document-name compression document-natural- language page-ranges finishings sides media media-col <any attr.="" document="" other=""> or output-documents document-copies finishings sides media media-col <any attr.="" document="" other=""> attr.></any></any>	High	See specific attributes for category.		Partition using DocIndex to specify document overrides. (S) See individual feature/function that is valid at the document level	Partition using DocIndex to specify document overrides. (S) See individual feature/function that is valid at the document level	(X) Yes?? No Yes No No No Yes Yes Yes Yes Yes Yes Yes?? No Yes Yes??	Never (use Document object) document- format document-output-pages see finishings see sides see media see media-col	No ??	Yes Yes Yes No Yes	document-overrides (collection) [JT] Provides for the overriding of processing instructions on a document basis. Applied to job, see PageOverrides for overrides supplied at the document level. [override] §5.1 input-documents (1setOf rangeOfInteger(MAX)) Specifies which range of Input Documents to apply document override processing. [override] §5.1.1 output-documents (1setOf rangeOfInteger(MAX)) Specifies which range of Output Documents to apply document override processing. [override] §5.1.2 document-copies (1setOf rangeOfInteger(MAX)) Specifies which copies of an Output Document to apply these document override attributes. (Example: {{document-copies=1:1, sides=single-sided, media=transparency}, document-copies=2:10, sides=two-sided-long, media=na-letter}} prints the first document copy on transparencies and the remaining copies on two-sided letter paper) [override] §5.1.3 document-format (mimeMediaType) Specifies the document format for the Input Document override processing. [override] §5.1.4 document-name (name (MAX)) Specifies

Page 8 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										override processing [override] §5.1.5 compression (type3 keyword) Specifies the compression for the Input Document override processing. [override] §5.1.6 document-natural-language (naturalLanguage) Specifies the natural language for the Input Document override processing [override] §5.1.7 page-ranges (1setOf rangeOfInteger (1:MAX)) Specifies the range of pages to be printed in the Document sets. [override] §5.1.8 any other Job Template attributes that affect documents, such as "media" or "media-col" ()

Page 9 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	JDF	Page 9 of 49
				Product Intent	Resource	JDF Spec			App F	·
document-state (S)	Low			Unknown	Unknown		X.X			document-state (type1 enum) [-, DS] The current state of this Document. See also "document-state-reasons" attribute below. (Keywords: pending, processing, canceled, aborted, completed) [doc-obj] §6.3.2
document-state-message (S)	Low			Unknown	Unknown		X.X			document-state-message (text(MAX)) [-, DS] Specifies information about the "document-state" and "document-state-reasons" attributes of this Document in human readable text. The Printer localizes the text according to the natural language supplied in the client's query request. (example: "Document completed successfully with warnings" for an English request) [docobj] §6.7
document-state-reasons (S)	Low			Unknown	Unknown		X.X			document-state-reasons (1setOf type2 keyword) [-, DS] Provides additional information about this Document's current state. (Keywords: none, aborted-by-system, canceled-at-device, canceled-by-operator, canceled-by-user, completed-successfully, completed-with-errors, completed-withwarnings, compression-error, document-access-error, document-format-error, incoming, interpreting, outgoing, printing, queued, queued-for-marker, queued-indevice, resources-are-not-ready, resources-are-not-supported, spooling, streaming, submission-interrupted, transforming, unsupported-compression, unsupported-document-format, warnings-detected) [docobj] §6.5
document-uri	High	1.1 PPML file EFI Document List	3	RunList/FileSpec /@URL (S)	LayputPreparatio n RunList/FileSpec /@URL (S)	Document File Name (X)	1.0 document-file- name	1.1	Yes	document-uri (uri) [DD] Specifies the URI reference to the document data to be printed. The Printer fetches the data subsequent to the Document Creation operation (print-by-reference). [RFC2911] §3.2.2
feed-orientation	High		9	Unknown N/A	Unknown MediaLink/@Orie ntation	No (X)	x.x			feed-orientation (type3 keyword) [JT, DT] Specifies the media edge which is fed into the print engine from the paper tray. (Keywords: long-edge-first, short-edge-first). [prod-print2] §5.1
finishings bale	Never			N/A	N/A	No	Never	1.1	Yes	finishings = bale
finishings	High		8	BindingIntent/	Binding (N)	Binding (X)	1.0 job-binding	1.1	Yes	finishings = bind

Page 10 of 40

Page 10 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
bind				@BindingType= SystemSpecified (S)	BindingParams/ @BindingType= SystemSpecified (N) (S)					
finishings bind-left, bind-right, bind-bottom, bind-top	High	EFI Binding	8	BindingIntent/ @BindingType (S) Note: Add a BindingType=Sy stemSpecified. (N)	Binding (N) BindingParams/ @BindingType, @BindingSide (N) (S)	Binding (X)	1.0 job-binding x.x document- binding x.x po-binding 1.0 binding-side x.x binding-type	No	Yes	finishings = bind-left, bind-right, bind-bottom, bind-top
finishings booklet-maker	Medium	1.1 Bookletmaking	7 8	Same as above	Same as Product Intent	NumberUp (X) Stapling & Stitching (X) Folding (X)	1.0 see xxx- number-up 1.0 see xxx- stitching 1.0 see xxx-folding	No	Yes	finishings = booklet-maker, booklet-fold- staple ⁷
finishings cover note: Use cover-front and cover-back	Never		5	see cover-back & cover-front	see cover-back & cover-front	Covers (X)	1.0 see cover-front & cover-back	1.1	Yes	See "cover-front" and "cover-back"
finishings fold	High ₈	1.1 Folding EFI Finishing - Folding	8	FoldingIntent/ @FoldingCatalog (S) Note: What FoldingCatalog values should be supported?	Folding FoldingParams/ @FoldCatalog, @DescriptionTyp e (S)	Folding (X)	1.0 job-folding x.x document- folding x.x po-folding 1.0 folding-type	1.1	Yes	finishings = fold, fold-c-short-in-thirds-sheet, fold-z-short-in-thirds-sheet, fold-z-short-sheet, booklet-fold
finishings jog-offset	High	1.1 Jogging	8	N/A	DigitalPrinting DigitalPrintingPar ams/Disjointing@ OffsetDirection	Jog Offset (X)	1.0 job-jog-offset x.x document-job- offset	No	Yes	finishings = jog-offset
finishings punch	High	1.1 HoleMaking	8	HoleMakingIntent without any attributes Note: HoleType needs to be optional or add SystemSpecifed.		Punching & Hole Making (X)	1.0 job-hole-making x.x document-hole- making x.x po-hole-making	1.1	Yes	finishings = punch, punch-2-hole, punch-3-hole,

The "finishings" = 'booklet-fold-staple' is the same as 'booklet-maker', but without trimming. 8 Only support specific folding catalogs (e.g z-fold, saddle-fold, etc.)

Page 11 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	Page 11 of 49 IPP Attribute Description
					SystemSpecified.				-	
finishings trim	High	1.1 Trimming	8	N/A	Trimming TrimmingParams /@TrimmingType =SystemSpecfile d	Trimming (X)	1.0 job-trimming x.x document- trimming	1.1	Yes	finishings = trim
finishings (M) staple, saddle-stitch, edge-stitch, staple-top- left, staple-bottom-left, staple-top-right, staple- bottom-right, edge- stitch-left, edge-stitch- right, edge-stitch- bottom, edge-stitch-top, staple-dual-left, staple- dual-right, staple-dual- bottom, staple-dual-top, none	High	1.1 Stapling EFI Stapler Mode	8	BindingIntent/@B indingType, /SaddleStitching, /SideStitching, /CornerStitching, @NumberOfStitches,@ReferenceEdge(N)(S) Note: Propose to rename StitchNumber to NumberOfStitches. Note: Add a BindingType=Stitch(N)	Stitching StitchingParams/ @StitchType,@R eferenceEdge,@ NumberOfStitche s (S)	Stapling & Stitching (X)	1.0 job-stitching x.x document- stitching x.x po-stitching 1.0 stitching-count 1.0 stitching- reference-edge 1.0 stitching-stitch- type	1.1	Yes	finishings (1setOf type2 enum) [JT ⁹ , DT, PO] Identifies the finishings that the Printer uses for each copy of the Output Document. The coordinate system (left, top, right, bottom) is relative to the edges as if the document were portrait, so left is the y-axis and bottom is the x-axis. (Enums: none, staple, punch, cover, bind, saddle-stitch, edge-stitch, staple-top-left, staple-bottom-left, staple-top-right, staple-bottom-right, edge-stitch-left, edge-stitch-top, edge-stitch-right, edge-stitch-bottom, staple-dual-left, staple-dual-top, staple-dual-right, staple-dual-bottom; fold, trim, bale, booklet-maker, jog-offset, bind-left, bind-top, bind-right, bind-bottom, punch-2-hole, punch-3-hole, punch-4-hole, fold-c-short-in-thirds-sheet, fold-z-short-in-thirds-sheet, fold-z-short-in-thirds-sheet, fold-z-short-sheet, booklet-fold, booklet-fold-staple [10] [RFC2911] §4.2.6, [finish] §2, [finish2] §3.
finishings-col (M) finishing-template stitching stitching-reference- edge stitching-offset stitching-locations	Low		8	Unknown	Stitiching StitchingParams/ @ReferenceEdg e	No Yes Stitching (X) No (X) No (X)	1.0 job-stitching 1.0 stitching- reference-edge x.x stitching-offset x.x stitching- positions	1.2	No Yes	finishings-col (collection) [JT, DT, PO] Enables an end user to specify detailed finishing options not possible with the "finishings" attribute for the Output Document. [prod-print] §3.2 finishing-template (name(MAX)) A string specifying some particular finishing operation for the Output Document. [prod-print] §3.2.1 stitching (collection) Provides detailed stitching parameters. [prod-print] §3.2.2 stitching-reference-edge (type2 keyword) Specifies the stitching reference edge of the output media. (keyword: bottom, top, left,

The IPP "finishings" and "finishings-col" attributes are extensive attributes, so their effect when supplied at the job level is not always inherited by the documents in a multi-document job. Instead, their effect depends on the value of the "multiple-document-handling" Job Template attribute. The 'single-document' and 'single-document-new-sheet' cause the finishing to be applied to each job copy as a whole. The 'separate-documents-collated-copies' and 'separate-document-uncollated-copies' values cause the finishing to be applied to each document. In the PWG Semantic Model [pwg-sm] there are two separate attributes:

JobFinishings and Finishings and also JobFinishingsCol and FinishingsCol which affect the job as a whole and individual documents, respectively, so that the MultipleDocumentHandling attribute is no longer needed.

The "finishings" = 'booklet-fold-staple' is the same as 'booklet-maker', but without trimming.

Page 12 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										right) [prod-print] §3.2.2.1 stitching-offset (integer (0:MAX)) The perpendicular distance from the reference edge to the stitching axis in hundredths of a millimeter. [prod-print] §3.2.2.2 stitching-locations (1setOf integer(0:MAX)) The distance along the stitching axis where a stitch will be placed in hundredths of a millimeter. [prod-print] §3.2.2.3
Folding - complex (no IPP attribute exists)	Low		8	Unknown	Folding FoldingParams@ DescriptionType, Fold@From,Fold @To,Fold@Trav el	Folding (X)	x.x folding- amount-to-fold x.x folding- direction-to-fold x.x folding-edge-to fold x.x folding-fold-type			
font-name-requested	Never		3 6	N/A	N/A	No (X)	X.X			font-name-requested (name(MAX)) [JT, DT, PO] Specifies the font name if the document data is in a format that does not have inherent font information (e.g., 'text/plain'), otherwise, this attribute is ignored. [prod-print2] §5.2
font-size-requested	Never		3 6	N/A	N/A	No (X)	x.x			font-size-requested (integer (1:MAX)) [JT, DT, PO] Specifies the font size in points (1/72 of an inch) if the document data is in a format that does not have inherent font information (e.g., 'text/plain'), otherwise, this attribute is ignored. [prod-print2] §5.3
force-front-side note: This is only for front side, need back side as well.	High	EFI Media – Chapter Starts	7	RunList/@Pages, InsertSheet/@Sh eetType,@Sheet Usage (S)	LayoutPreparatio n RunList/@Pages, InsertSheet/@Sh eetType,@Sheet Usage (S)	Start First Page (X)	1.0 job-force-pages x.x document-force -pages	1.2	Yes	force-front-side (1setOf integer(1:MAX)) [JT ¹¹ , DT, PO] Forces the specified pages to be printed on the front side of a sheet of media. The pages of the output document start at 1. [prod-print] §3.3
Hole making that allows specification of number of holes and reference edge	High	1.1 HoleMaking	8	HoleMakingIntent /@HoleType,@H oleReferenceEdg e (S)	HoleMaking HoleMakingPara ms/@HoleType, @HoleReference Edge (S)	Punching & Hole Making (X)	1.0 job-hole-making x.x document-hole- making x.x po-hole-making 1.0 hole-making- count 1.0 hole-making- reference-edge			

The effect of the IPP "force-front-side" attribute when supplied at the job level of a multi-document job depends on the value of the "multiple-document-handling" Job Template attribute. For the 'single-document' and 'single-document-new-sheet' values, the pages are numbered as a single set from 1 to n for the job as a whole. For the 'separate-documents-collated-copies' and 'separate-document-uncollated-copies' values, the pages are numbered from 1 to n for each document separately.

Page 13 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	Page 13 of 49 IPP Attribute Description
imposition-template	Low		7	Unknown	Unknown	No ? (X)	Never	1.2	Yes	imposition-template (type3 keyword name(MAX)) [JT, DT, PO] Specifies imposition method for laying out finished page images onto the surface of output media. (Keywords: none, signature) [prod-print] §3.4
impressions-completed- current-copy (S) (M)	Never			N/A	N/A	No	Never	No	No	impressions-completed-current-copy (integer(0:MAX)) [JS, DS] The number of impressions completed for the current copy of (1) the current Document of this Job or (2) this Document. The Printer sets this value to 0 at the beginning of each Document copy and each Document. The current Document is identified by the value of the "sheet- completed-document-number" Description attribute. The current copy is identified by the value of the "sheet-completed-copy-number" Description attribute. [job-prog] §4.4
insert-sheet insert-after-page- number (Mn)	High	EFI Media – Inserts	5 8	RunList/@Pages, InsertSheet/@Sh eetType,@Sheet Usage (S)	LayoutPreparatio n RunList/@Pages, InsertSheet/@Sh eetType,@Sheet Usage (S)	Insert Sheet (X)	1.0 job-insert- sheets x.x document insert-sheets 1.0 insert-sheet- pages 1.0 insert-sheet- position	1.2	Yes	insert-sheet (1setOf collection) [JT ¹² , DT, PO] Specifies how Insert Sheets are to be inserted into the sequence of media sheets that are produced for each copy of the documents. [prod-print] §3.5 insert-after-page-number (integer(0:MAX)) Specifies the input page after which the Insert Sheet will be placed. [prod-print] §3.5.1 insert-count (integer(0:MAX)) Specifies the
insert-count	Low			RunList/@PageC opies (S)	RunList/@PageC opies (S)		1.0 insert-sheet-			number of Insert Sheet to insert. [prod-print] \$3.5.2
media	High			N/A	RunList/InsertSh eet/Media/Locati on/@LocationNa me		1.0 insert-sheet- media			media (type3 keyword name(MAX)) The medium that the Printer uses for all impressions of the Job. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm,
media-col	High			RunList/InsertSh eet/Media (S)	RunList/InsertSh eet/Media (S) Note: It has been proposed for JDF 1.2 to move InsertSheet out of RunList.		1.0 insert-sheet- media			na_monarch_3.875x7.5in. See [pwg5101.1]) [prod-print] §3.5.3 media-col (collection) Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used. [prod-print] §3.5.3

The effect of the IPP "insert-sheet" attributes when supplied at the job level of a multi-document job depends on the value of the "multiple-document-handling" Job Template attribute. For the 'single-document' and 'single-document-new-sheet' values, the pages are numbered as a single set from 1 to n for the job as a whole. For the 'separate-documents-collated-copies' and 'separate-document-uncollated-copies' values, the pages are numbered from 1 to n for each document separately.

Dage 14 of 40

Page 14 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
ipp-attribute-fidelity note: Use with job- mandatory-attributes	High 13		10	@SettingsPolicy	@SettingsPolicy	No (X)	see jt-manatory- attributes	1.1	Yes	ipp-attribute-fidelity (boolean) [JT] Allows a user to control whether or not the Printer MUST honor all supplied Job Template and Document Template attributes in the Job Creation operation. For a 'true' value the Printer MUST reject the job submission if any of the supplied attribute values are unsupported. For a 'false' value the Printer MUST accept the job submission and do best effort. Default = 'false' [RFC2911] §15.1 See also "job-mandatory-attributes" attribute.
job-account-id	High	EFI General/ Account Info - Account/Project Information EFI Billing Info	1	CustomerInfo/ @BillingCode (S)	CustomerInfo/@ BillingCode (S)	Billing Code (X)	1.0 job-billing-code	1.2	Yes	job-account-id (name(MAX)) [JT ¹⁴] Account associated with the job. [prod-print] §3.6 Note: Not sure if this is the same as BillingCode
job-accounting-sheets job-accounting-sheets- type media media-col job-accounting-output- bin	Low		1 5 8	Unknown	Unknown	No (X)	x.x	1.2	Yes Yes Yes No	job-accounting-sheets (collection) [JT] Specifies the accounting sheet for this Job. [prod-print] §3.8 job-accounting-sheets-type (type3 keyword name(MAX)) Specifies the accounting sheet format for a job. (keywords: none, standard) [prod-print] §3.8.1 media (type3 keyword name(MAX)) The medium that the Printer uses for all impressions of the Job. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm, na_monarch_3.875x7.5in. See [pwg5101.1]) [prod-print] §3.5.3 media-col (collection) Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used. [prod-print] §3.5.3 job-accounting-output-bin (type3 keyword name(MAX)) Specifies the output bin where the accounting sheet is to be placed. (Keywords: top, middle, bottom, side, left, right, center, rear, face-up, face-down large-capacity, my-mailbox, stacker-N, mailbox-N, tray-N *Note: N is replaced by a cardinal

Consider only supporting SettingsPolicy at the JDF Node level and not at the Resource level (which is contrary to the JDF 1.1 spec)

14 The "job-account-id" is termed a Job Description attribute instead of a Job Processing attribute by the PWG Semantic Model [pwg-sm].

Page 15 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	Page 15 of 49 IPP Attribute Description
										number, *Note: See [PWG5100.2 §2.1 for description of keywords) [prod-print] §3.8.3
job-accounting-user-id	Low		1	CustomerInfo/ @CustomerID	Unknown	No (X)	x.x	1.2	Yes	job-accounting-user-id (name(MAX)) [JT ¹⁵] Specifies the User ID associated with the "job-account-id". [prod-print] §3.7
job-client-id note: This attribute does	Low		10	Unknown	JDF/@JobID	Job ID	x.x job-client-id			
not currently exist in IPP. job-collation-type (S) 16	Never			N/A	N/A	No	Never	No	No	job-collation-type (type2 enum) [JS, -] Identifies the collation type of this Job. The Printer sets the value from the submitted "sheet-collate" and "multiple-document- handling" Job Template attributes. (Keywords: other, unknown, uncollated- sheets, uncollated-documents, collated- documents). [job-prog] §4.1
job-detailed-status- messages (S)	Never			N/A	N/A	No	Never	1.1	No	[job-]detailed-status-message (1setOf text (MAX)) [JS, DS] Specifies additional detailed and technical information about this Job/Document. Intended for use by the system administrator or other experienced technical persons and so is not localized by the Printer. (example: "PostScript error: stack overflow") [RFC2911] §4.3.10
job-document-access- errors (S)	Never			N/A	N/A	No	Never	1.1	No	[job-]document-access-errors (1setOf text(MAX)) [JS, DS] Information about each Document access error for this Job/Document encountered by the Printer. (example: "(404) http://www.company.com/pub/fileToPrint.pdf") [RFC2911] §4.3.11
job-error-sheet job-error-sheet-type job-error-sheet-when media media-col	Low		1 5 8	Unknown	Unknown	No (X)	X.X	1.2	Yes	job-error-sheet (collection) [JT] Specifies the error sheet for a job. [prod-print] §3.9 job-error-sheet-type (type3 keyword name(MAX)) Specifies the error sheet format for a job. (Keywords: none, standard) [prod-print] §3.9.1 job-error-sheet-when (type2 keyword) Specifies when the accounting sheet is produced for a job. (Keywords: on-error, always) [prod-print] §3.9.2

The "job-accounting-user-id" is termed a Job Description attribute, instead of a Job Processing attribute, by the PWG Semantic Model [pwg-sm].

The IPP "job-collation-type" Job Description attribute has values of 'none', which the Printer sets from the two Job Template attributes: "multiple-document-handling" and "sheet-collate". For the FSG Job Ticket API, the "job-collation-type" should be both the input and the Description attribute, possibly with some additional values.

Page 16 of 49

Page 16 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										media (type3 keyword name(MAX)) The medium that the Printer uses for all impressions of the Job. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm, na_monarch_3.875x7.5in. See [pwg5101.1]) [prod-print] §3.5.3 media-col (collection) Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used. [prod-print] §3.5.3
job-hold-until	High ¹⁷		10	N/A	JDF/@Activation	HoldJob for indefinite (X) No, otherwise (X)	1.0 job-hold	1.1	Yes	job-hold-until (type3 keyword name(MAX)) [JT] Specifies the named time period during which the Job must become a candidate for printing. (Keywords: no-hold, indefinite, daytime, evening, night, weekend, second-shift, third-shift) [RFC2911] §4.2.2
job-hold-until-time	Low		10	Unknown	Unknown	(X)	x.x	1.2?		job-hold-until-time (dateTime) [JT] Specifies the date and time after which the Job must become a candidate for printing. (example: Fri, 03 May 2002 08:49:37 GMT) [prod-print2] §5.4
job-id (S)	Low			Unknown	Unknown		x.x job-id	1.1	No	job-id (integer(1:MAX)) [JS, - ¹⁸] The Printer generates and sets this attribute to the ID of this Job, which is unique for this Printer. [RFC2911] §4.3.2
job-impressions	Low		3 10	Unknown	Unknown	No ? (X)	Never	1.1	No	[job-]impressions (integer(0:MAX) [JD, DT] The total size of this Job/Document in number of impressions. [RFC2911] §4.3.17.2, [doc-obj] §6
job-impressions-completed (S)	Never			N/A	N/A	No	Never	No	No	[job-]impressions-completed (integer(0:MAX)) [JS, DS] The number of impressions completed for this Job/Document so far. [RFC2911] §4.3.18.2
job-k-octets	Never			N/A	N/A	No	Never	1.1	No	[job-]k-octets (integer(0:MAX) [JD, DT] The total size of this Job/Document in integral units of 1024 octets. [RFC2911] §4.3.17.1, [doc-obj] §6
job-k-octets-processed (S)	Never			N/A	N/A	No	Never	1.1	No	[job-]k-octets-processed (integer(0:MAX)) [JS, DS] The total number of octets processed in integral units of 1024 octets so

Only the "indefinite" value is supported.

The IPP "job-id" Job Description attribute corresponds to the (new) "document-number" Document Description attribute.

Page 17 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										far for this Job/Document. [RFC2911] §4.3.18.1
job-mandatory-attributes	High		10	@SettingsPolicy	@SettingsPolicy Note: To conform to JDF spec, must support SettingsPolicy down to Resource level.	No (X)	1.0 jt-mandatory- attributes ¹⁹	No	No	job-mandatory-attributes (1setOf type2 keyword) [JT] Allows a user to list which Job Template and Document Template attributes the Printer MUST honor. The Printer MUST reject the job submission if any of the listed attributes contain values that the Printer does not support. All of the remaining supplied attributes are best effort. This attribute is ignored if "attribute-fidelity" is supplied with a 'true' value. (See [RFC2911] §15.1) (Keywords: none and any Job and Document Template attribute names. Member attributes of collection attributes are named as attrname.member-name. For example, 'job-sheets-col.media') NOTE: New attribute to align fidelity with FSG and PSI work. [doc-obj] §6.2.2
job-media-sheets	Low		3 10	Yes? LayoutIntent/ @Pages	Unknown	No ? (X)	x.x	1.1	No	[job-]media-sheets (integer(0:MAX) [JD, DT] The total size of this Job/Document in media sheets . [RFC2911] §4.3.17.3, [doc-obj] §6
job-media-sheets- completed (S)	Never			N/A	N/A	No	x.x	1.1	No	[job-]media-sheets-completed (integer(0:MAX)) [JS, DS] The media-sheets completed marking and stacking for this Job/Document so far. [RFC2911] §4.3.18.3
job-message-from- operator (S)	Never			N/A	N/A	No	Never	1.1	No	job-message-from-operator (text(MAX)) [JD] Message to the end user indicating the reasons for any management action taken on a this job. (Example: "Job canceled due to length", "Pick job up in mailbox") Note: The natural language is not localized by any recipient, since this message is generated by a human. [RFC2911] §4.3.16
job-message-to-operator	High	EFI General/ Account Info – Instructions	10	N/A	JDF/Comment/@ Name="Message ToOperator" (N)	No (X)	1.0 job-message- to-operator	1.2	Yes	job-message-to-operator (text(MAX)) [JT ²⁰] Message from the end user to indicate something about the processing of the job. Note: The natural language is not localized by any recipient, since this message is generated by a human. (example: "Call 555-1234 before running this job") [prod-print] §3.10

Values of jt-madatory-attributes supported for 1.0 will be None and All; x.x for the values that are specific attribute names.

The "job-message-to-operator" is termed a Job Description attribute, instead of a Job Processing attribute, by the PWG Semantic Model [pwg-sm].

Page 18 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
job-more-info (S)	Never			N/A	N/A	No	Never	1.1	No	[job-]more-info (uri) [JS, DS] URI used to obtain information intended for end user consumption about this specific Job/Document. (example: "http://www.company.com/printer/embededjob page") [RFC2911] §4.3.4
job-name	High		10	CustomerInfo/ @CustomerJobN ame (S)	CustomerInfo/@ CustomerJobNa me (S)	Job Name (X)	1.0 job-name	1.1	Yes	job-name (name(MAX)) [JD] The Printer sets this to the client-supplied end-user friendly name for the Job, else the Printer must generate a name from other information. (example: "license agreement memo") [RFC2911] §4.3.5
job-originating-user-name (S)	Never			N/A	N/A	No	Never	1.1	No	job-originating-user-name (name(MAX)) [JS, -] The Printer sets this attribute to the most authenticated printable name that it can obtain (example: "John Doe", \authDomain\John Doe") [RFC2911] §4.3.6
job-password	Low		10	Unknown	Unknown	No (X)	x.x			job-password (octetString (255)) [JD] Contains a password supplied by the client encrypted according to method specified by the client in the "job-password-encryption" attribute. The password provides a mechanism for the user to perform a Secure Print. The Printer places the Job in the 'pending-held' state with the 'job-password-wait' value in the Job's "job-state-reasons" attribute. Then the user enters the password locally at the Printer. If the password matches, the Printer removes the 'job-password-wait' value, moves the Job to the 'pending' state, and schedules the Job to run next. [prod-print2] §4.1
job-password-encryption	Low		10	Unknown	Unknown	No (X)	x.x			job-password-encryption (type3 keyword name(MAX)) [JD] Specifies the type of encryption that the client is used for the supplied value of the JobPassword attribute. (Keywords: none, md2, md4, md5, sha) [prod-print2] §4.2
job-phone-number	High		1	CustomerInfo/Co ntact (S)	CustomerInfo/Co ntact (S)	No (X)	X.X			job-phone-number (text(127)) [JT ²¹] Contains the contact telephone number for the job. [prod-print2] §5.5
job-printer-make-and- model (S)	Never			N/A	N/A	No	X.X	1.2?	No	job-printer-make-and-model (text(127)) [JS, -] Identifies the make and model of the output

The "job-phone-number" attribute is termed a Job Description attribute, instead of a Job Processing attribute, by the PWG Semantic Model [pwg-sm].

Page 19 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App	IPP Attribute Description
									F	
note: Works with job-save- disposition										device which saved this Job according to the "job-save-disposition" Job Template attribute. [prod-print2] §6.1
job-printer-uptime (S)	Never			N/A	N/A	No	Never	1.1?	No	[job-]printer-up-time (integer (1:MAX)) [JS, DS] The amount of time (in seconds) that the Printer has been up and running. These Job/Document State attributes are an alias for the "printer-up-time" Printer State attribute for use by the client in a Job/Document query response to compare with the TimeAtCreation, TimeAtProcessing, and TimeAtCompleted State attributes. [RFC2911] §4.3.14.4
job-printer-uri (S)	Never			N/A	N/A	No	X.X	1.1	No	
job-priority	Medium		10	NodeInfo/ @JobPriority	NodeInfo/@JobP riority	Job Priority (X)	1.0 job-priority	1.1	Yes	job-priority (integer(1:100) [JT] Priority for scheduling the Job. A higher value specifies a higher priority. [RFC2911] §4.2.1
job-recipient-name	Low		10	Unknown	Unknown	No (X)	X.X	??	Yes	job-recipient-name (name(MAX)) [JT ²²] Contains the name of the person that is to receive the output of the job and is commonly printed on the job sheet. It may also be used to reference a data base containing delivery instructions for the recipient. [prod-print2] §5.6
job-save-disposition save-disposition-type (none, save-only, print-save) save-info save-location save-name save-document-format	Low		10	Unknown	DigitalPrinting DigitalPrintingPar ams/@osdp:Deli veryMethod	Delivery Method (X)	X.X			job-save-disposition (collection) [JT] Specifies that the Printer is to save the job as a file that can be re-printed on demand anytime in the future using the Print-URI operation (see [RFC2911] section 3.2.2) [prod-print2] §5.7 save-disposition (type3 keyword) Specifies whether the Printer MUST print and/or save the job. (Keywords: none, save-only, print-save). [prod-print2] §5.7.1.1 save-info (1setOf collection) Contains sets of attributes that each tell the Printer how to create each copy of the saved job. [prod-print2] §5.7.1.2 save-location (uri) Specifies the path to the directory as a URI where the Printer saves the Document Data and other Job information. Example: 'ftp://printhost.printco.com/var/spool/jobdir/' or

The "job-recipient-name" attribute is termed a Job Description attribute, instead of a Job Processing attribute, by the PWG Semantic Model [pwg-sm].

Page 20 of 49

Page 20 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										'file:///job-repository/jobdir/' [prod-print2] §5.7.1.2.3.1 save-name (name(MAX)) Specifies the name of the saved job in the directory specified by the "save-location" member attribute. The value may be a relative path. Example: if "save-location" is 'ftp://printhost.printco.com/var/spool/jobdir/' or 'ftp://printhost.printco.com/var/spool/jobdir/' and "save-name" is 'c/d', the resulting saved job URI is 'ftp://printhost.printco.com/var/spool/jobdir/c/d' . [prod-print2] §5.7.1.2.3.2 save-document-format (mimeMediaType) Indicates the document format in which the Printer is to save the job content (Document Data). Values are any document format that the Printer supports, except 'application/octet-stream'. See DocumentFormat Document Description attribute. [prod-print2] §5.7.1.2.3.3
job-sheet-message	High		10	N/A	LayoutPreparatio n LayoutPrepatatio nParams/InsertS heet/Sheet/Surfa ce/MarkObject/Jo bField/ShowList= OperatorText/Op eratorText	No (X)	1.0 job-separator- sheets 1.0 separator- sheet-message	1.2	Yes	job-sheet-message (text(MAX)) [JT] Conveys a message that is delivered with the job. [prod-print] §3.12
job-sheets note: Use job-sheets-col	Never	8	8	see job-sheet-col	see job-sheet-col	Start, Separator/Slip, End Sheets (X)	Never	1.1	Yes	job-sheets (type3 keyword name(MAX)) [JT] Specifies which job start/end sheet(s), will be printed with a job. (Keywords: none, standard, job-start-sheet, job-end-sheet, job- both-sheets, first-print-stream-page) [RFC2911] §4.2.3, [PWG5100.3] §6.2
job-sheets-col job-sheets media	High		5 8	LayoutIntent/Inse rtSheet/@SheetT ype,@SheetUsa ge (S)	LayoutPreparatio n LayoutPreparatio nParams/InsertS heet/@SheetTyp e,@SheetUsage (S)	Yes Start, Separator/Slip, End Sheets (X)	1.0 job-separator-sheets 1.0 separator-sheet-type	1.2	Yes	job-sheets-col (collection) [JT] Allows the client to specify the media for the JobSheet. [prod-print] §3.11 job-sheets (type3 keyword name(MAX)) Specifies which job start/end sheet(s), will be printed with a job. (Keywords: none, standard) [prod-print] §3.11.1
media-col				N/A	InsertSheet/Medi a/Location/@Loc		1.0 separator- sheet-media			media (type3 keyword name(MAX)) The medium that the Printer uses for all

Page 21 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
				InsertSheet/Medi aIntent (S) Note: Should there be a way to specify a banner sheet as a high level Product Description?	ationName InsertSheet/Medi a (S) Note: Should be a way to specify that isWaste is false for job- sheet and separator_sheet.		1.0 separator- sheet-media			impressions of the Job. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm, na_monarch_3.875x7.5in. See [pwg5101.1]) [prod-print] §3.5.3 media-col (collection) Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used. [prod-print] §3.5.3
job-state (S)	Never			N/A	N/A	No	X.X	1.1	No	job-state (type1 enum) [JS, - ²³] The current state of this Job. See also JobStateReasons attribute below. (Keywords: pending, pending-held, processing, processing-stopped, canceled, aborted, completed) [RFC2911] §4.3.7
job-state-message (S)	Never			N/A	N/A	No	x.x	1.1	No	[job-]state-message (text(MAX)) [JS, ²⁴] Specifies information about the "job-state" and "job-state-reasons" attributes in human readable text localized by the Printer according to the natural language supplied in the client's query request. (example: "Job completed successfully with warnings" for an English request) [RFC2911] §4.3.9
job-state-reasons (S)	Never			N/A	N/A	No	X.X	1.1	No	job-state-reasons (1setOf type2 keyword) [JS, - ²⁵] Provides additional information about this Job's current state. (Keywords: none, aborted-by-system, canceled-at-device, canceled-by-operator, canceled-by-user, completed-successfully, completed-with-errors, completed-with-warnings, compression-error, document-access-error, document-format-error, incoming, interpreting, job-data-insufficient, job-hold-until-specified, job-password-wait, job-restartable, job-resuming, job-saved-successfully, job-save-error, job-saving, job-scheduling, job-suspended, job-suspended-by-operator, job-suspended-by-system, job-suspended-by-user, job-suspending, outgoing, printer-stopped, printer-stopped-partly, printing,

²³ The IPP "job-state" Job Description attribute corresponds to the (new) "document-state" Document Description attribute.

²⁴ The IPP "job-state-message" Job Description attribute corresponds to the (new) "document-state-message" Document Description attribute.

²⁵ The IPP "job-state-reasons" Job Description attribute corresponds to the (new) "document-state-reasons" Document Description attribute.

Page 22 of 49										
IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										processing-to-stop-point, proof-print-wait, queued, queued-for-marker, queued-in-device, resources-are-not-ready, resources-are-not-supported, service-off-line, spooling, streaming, submission-interrupted, transforming, unsupported-compression, unsupported-document-format, warnings-detected) [RFC2911] §4.3.8, [adm-ops] §9.1, [override] §7.1, [prod-print] §6.1, [prod-print2] §8.3.1
Job ticket author name	Low		10	Unknown	Unknown	No (X)	x.x jt-author-name	No	No	No IPP attribute
job-uri (S)	Never			N/A	N/A	No	X.X	1.1	No	job-uri (uri) [JS, - ²⁶] The Printer generates and sets this attribute to a globally unique URI for this Job. (Example: ipp://www.company.com/printer/jobs/22). [RFC2911] §4.3.1
job-warnings-count (S)	Never			N/A	N/A	No	Never	No	No	[job-]warnings-count (integer(0:MAX)) [JS, DS] The total number of warnings that a Printer has generated while processing and printing this Job/Document. [override] §6.1
last-document	Low		10	Unknown	Unknown	No (X)	X.X			last-document (boolean) [DD] Has a 'true' value if this Document is the last Input Document for the Job. [RFC2911] §4.2.11
media	High	1.1 Media Source EFI Media Source Input Tray	5	N/A Note: Can't specify input tray name as a Product Description.	DigitalPrinting DigitalPrintingPar ams/Media/Locat ion/@LocationNa me	Input Tray Name (X)	1.0 media-input- tray-name ²⁷	1.1	No	media (type3 keyword name(MAX)) [JT, DT, PO] The name of the medium that the Printer uses for impressions of the Job, that is, the media that the Printer prints on. These values do <i>not</i> represent the media after folding or slitting. On some Printers the keyword names MAY include input tray names. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm, na_monarch_3.875x7.5in, na-letter-white, iso-a4-white, top. See [pwg5101.1]) [RFC2911] §4.2.11
media-col	High	1.1 Media Selection	5	MediaIntent	DigitalPrintring Media	Media (X)	1.0 job-media x.x document- media x.x po-media	1.2	Yes	media-col (collection) [JT, DT, PO] Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used than the "media" attribute provides. See "media" description. [prod-print] §3.13

The IPP "job-uri" Job Description attribute does not have a corresponding Document Description attribute. The "job-uri" has proved problematic enough and not really needed. media-input-tray-name is mapped to IPP media attribute when no other media attributes are set.

Page 23 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
media-col media-back-coating	Medium		5	MediaIntent/ @BackCoatings	Media/@BackCo ating	Yes (X)	1.0 media-back- coating	1.2	Yes	media-back-coating (type3 keyword name(MAX)) Indicates the pre-process coating applied to the back of the media. (Keywords: none, glossy, high-gloss, semigloss, satin, matte) [prod-print] §3.13.10
media-col media-color	High		5	MediaIntent/ @MediaColor (S)	Media/@MediaC olorName (S)	Yes (X)	1.0 media-color	1.2	Yes	media-color (type3 keyword name(MAX)) Indicates the desired color of the media being specified. (Keywords: no-color, white, pink, yellow, blue, green, buff, goldenrod, red, gray, ivory, orange) [prod-print] §3.13.4
media-col media-front-coating	Medium		5	MediaIntent/ @FrontCoatings	Media/@FrontCo rating	Yes (X)	1.0 media-front- coating	1.2	Yes	media-front-coating (type3 keyword name(MAX)) Indicates the pre-process coating applied to the front of the media. (Keywords: none, glossy, high-gloss, semigloss, satin, matte) [prod-print] §3.13.10
media-col media-grain	Medium		5	Unknown	Unknown	No (X)	X.X			media-grain (type3 keyword name(MAX)) Indicates the grain of the media. Note: grain affects the curl and the folding of the medium. (Keywords: x-direction, y-direction) [prod- print2] §8.4.2
media-col media-hole-count	High		5	MediaIntent/@Ho leType (S)	Media/@HoleTyp e (S)	Yes (X)	1.0 media-hole- count	1.2	Yes	media-hole-count (integer(0:MAX)) Indicates the number of pre-drilled holes in the desired media. [prod-print] §3.13.6
media-col media-info	High	EFI MediaName	5	Comment /@Name="Description" (S)	Media/Comment /@Name="Descri ption" (S)	No (X)	x.x media- description	1.2	Yes	media-info (text(255)) Specifies information that helps describe the media instance. Intended for human consumption. [prod-print] §3.13.3
media-col media-key	High		5	MediaIntent/ @DescriptiveNa me (S)	Media/@Descript iveName (S) Note: CIP4 is considering adding Media Catalog.	Yes (X)	1.0 media-name	1.2	Yes	media-key (type3 keyword name(MAX)) The name of the media represented as a keyword or name. Values are the same as the keyword and name values for the Media Document Processing attribute and represent the same media, except for media size and input tray keywords. [prod-print] §3.13.1
media-col media-material	Low		5	Unknown	Unknown	No (X)	x.x			media-material (type3 keyword name(MAX)) The material of the media. (Keywords: aluminum, dry-film, paper, polyester, wet-film) [prod-print2] §8.4.3
media-col media-order-count	High	EFI Media – Tabs	5	MediaIntent/ @MediaSetCoun t (S)	Media/@SetCou nt (S)	Yes (X)	1.0 media-set-count	1.2	Yes	media-order-count (integer(1:MAX)) Indicates the number of sheets, within an ordered sequence of sheets; after which the sequence begins to repeat. [prod-print] §3.13.7
media-col	High		5	MediaIntent/	Media/@Preprint	Yes (X)	X.X	1.2	Yes	media-preprinted (type3 keyword

Page 24 of 49

Page 24 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
media-pre-printed				@Preprinted (S)	ed (S)					name(MAX)) Indicates the pre-printed characteristics of the desired media. (Keywords: blank, pre-printed, letter-head) [prod-print] §3.13.5
media-col media-recycled	Medium		5	MediaIntent/ @Recycled	Media/@Recycle d	Yes (X)	1.0 media-recycled	1.2	Yes	media-recycled (type3 keyword name(MAX)) Indicates the recycled characteristics of the media. (Keywords: none, standard) [prod-print] §3.13.11
media-col media-size	High	EFI Media Dimensions EFI Media Landscape	5	MediaIntent/ @Dimensions (S) Note:LayoutInten t/@Dimensions, @FinishedDimen sions (z-axis must always be set to 0). Note: @Dimensions is needed for spreads.	Media/@Dimensi ons (S)	Yes (X)	see below	1.2	Yes	media-size (collection) Explicitly specifies the numerical media width and height dimensions. [prod-print] §3.13.8
media-col media-size x-dimension	High		5	see media-size above	see media-size above	Yes (X)	1.0 media-x- dimension	1.2	Yes	x-dimension (integer(0:MAX)) Size of the media in hundredths of a millimeter along the y-axis of the medium, i.e., the short (=bottom) edge. [prod-print] §3.13.8.1
media-col media-size y-dimension	High		5	see media-size above	see media-size above	Yes (X)	1.0 media-y- dimension	1.2	Yes	y-dimension (integer(0:MAX)) Size of the media in hundredths of a millimeter along the y-axis of the medium, i.e., the long (=left) edge. [prod-print] §3.13.8.2
media-col media-type	High		5	MediaIntent/ @UserMediaType,@MediaType(S) Note: Reconsider renaming User MediaType to MediaTypeDetals . Note: Consider adding more of the values of Media/@MediaT	Media/@MediaT ypeDetails/@Me diaType (S)	Yes (X)	1.0 media-type	1.2	Yes	media-type (type3 keyword name(MAX)) The medium type that the Printer uses for all impressions of the Job. (Keywords: stationery, transparency envelope, envelope-plain, envelope-window, continuous, continuous-long, continuous-short, tab-stock, pre-cut-tabs, full-cut-tabs, multi-part-forms, labels, multi-layer, screen, screen-paged, photographic, cardstock, other See also [pwg5101.1] §3) [prod-print] §3.13.2

Page 25 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
				ypeDetails to UserMediaType.						
media-col media-weight-metric	High		5	MediaIntent/ @Weight (S)	Media/@Weight (S)	Yes (X)	1.0 media-weight	1.2	Yes	media-weight-metric (integer(0:MAX)) Indicates the weight of the desired media rounded to the nearest whole number of grams per square meter. [prod-print] §3.13.9
medi-col media-thickness	Medium		5	Unknown	Unknown	Yes (X)	X.X			media-thickness (integer(1:MAX) The thickness of the media in units of one hundredth of a millimeter. This unit is equivalent to 1/2540 th of an inch. [prod-print2] §8.4.4
media-col media-tooth	Medium		5	Unknown	Unknown	No (X)	x.x			media-tooth (type3 keyword name(MAX)) The tooth (or roughness) of the media. Note: the tooth of a medium is particularly important for those marking engines that use pens (e.g. plotters) to mark the medium. (Keywords: fine, medium, coarse) [prod-print2] §8.4.1
media-input-tray-check	Medium			Unknown	Unknown	No (X)	1.0 media-input- tray-name ²⁸	1.2	No	media-input-tray-check (type3 keyword name(MAX)) [JT, DT, PO] Indicates that the characteristics of the media in the identified input tray must match the characteristics of the media identified by the "media" or "mediacol" attribute. (Keywords: none, top, middle, bottom, side, large-capacity, envelope, main, manual, bypass-tray, tray-N. See [RFC2911] Appendix C) [prod-print] §3.14 and §6.3
multiple-document- handling	High	See specific attributes for category.		Partition using DocIndex and DocRunIndex for separate document and RunIndex for single document. (S)	Partition using DocIndex and DocRunIndex for separate document and RunIndex for single document. (S)	Yes (is covered by the individual attributes) (X)	see document individual attributes	1.1	Yes	multiple-document-handling (type2 keyword) [JT] Controls whether Input Document in multi-document jobs are combined into a single Output Document or are kept as separate Output Document. Useful in combination with "cover-back", "cover-front", "finishings", "finishings-col", and "copies" Job Template attributes and for controlling the placement of one or more print-stream pages into impressions and onto media sheets for multi-document Jobs ²⁹ . (Keywords: single-document, separate-document-uncollated-copies, separate-document-collated-copies, single-document-

media-input-tray-name is mapped to IPP media-input-tray-check when other media attributes are also set.

The IPP "multiple-document-handling" attribute has been made unnecessary in the PWG Semantic Model by introducing the JobFinishings, JobFinishingsCol, and JobCopies Job Processing attributes to handle the cases of combining multiple Input Documents into a single Output Document. So FinishingsCol, and Copies are Document Processing attributes that are intended to handle the separate Output Documents cases. Need to do the same for CoverFront and CoverBack.

Page 26 of 49

Page 26 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										new-sheet) [RFC2911] §4.2.4
notify-recipient-uri	Low		2	Unknown	NodeInfo/Notifica tionFilter/@osdp: Locator,@osdp:C hannelType	Notification (X) Yes	1.0 job-notifications 1.0 notification- send-to 1.0 notification- delivery-type	1.2	No	notify-xxx [JD] Specifies one or more complete Event Notification Subscriptions. Each Subscription includes the Events of interest, the Delivery Method, the Notification Recipient, any additional attributes and/or
notify-pull-method notify-events					@Types	No Yes	1.0 notification- events			user data to be delivery with the Event Notification.
notify-attributes						No				
notify-user-data					Comment/@Nam e=Description	Yes?	1.0 notification- comment			
notify-charset notify-natural-language					Comment/@Lan guage	No Yes	1.0 notification- language			
notify-time-interval notify-lease-duration					gaage	No	This needs more			
notify-subscription-id (S)						No	work. Tom will			
notify-sequence-number						No	provide descrip-			
(S)						No	tions for each			
notify-lease-expiration-time (S)						No	nottify-xxx attribute.			
notify-printer-up-time (S)						INO	Which attributes			
notify-printer-uri (S)						No	are required by			
notify-job-id (S)						No	IPP?			
notify-subscriber-name (S)						No				
						No	See IANA uri schemes.			
number-of-documents (S)	Never			N/A	N/A	No	X.X	1.1	No	number-of-documents (integer(0:MAX)) [JS, -] The number of Documents in this Job. [RFC2911] §4.3.12
number-of-intervening-jobs (S)	Never			N/A	N/A	No	x.x	1.1	No	number-of-intervening-jobs (integer(0:MAX)) [JS, -] The number of jobs that are "ahead" of this Job assuming the current scheduled order. [RFC2911] §4.3.15
number-up	High	1.1 Bookletmaking	7	LayoutIntent/ @NumberUp/@ (N) Note: Description of LayoutIntent needs to be clarified in JDF spec and in doing so new	LayputPreparatio n LayoutPreparatio nParams/@Num berUp,/PageCell/ FitPolicy/@SizeP olicy=FitToPage	Number Up (X)	1.0 job-number-up x.x document- number-up x.x po-number-up	1.1	Yes	number-up (integer(1:MAX)) [JT, DT, PO] Indicates the number of Input pages that the Printer is to image on one finished page image. [RFC2911] §4.2.9

Page 27 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	JDF	IPP Attribute Description
				Product Intent	Resource	JDF Spec			App F	
				attributes may be added (e.g. presentation direction).						
operation-id	Never			N/A	N/A	No	Never	1.1	No	operation-id (type2 enum) [] Indicates which operation this request is. [RFC2911] §3.1.2
orientation-requested	Low		7	Unknown	Unknown	No (X)	x.x	1.1	Yes	orientation-requested (type2 enum) [JT, DT, PO] The desired orientation for printed pages for document formats that don't have a built-in orientation. (Keywords: portrait, landscape, reverse-landscape, reverse-portrait) [RFC2911] §4.2.10
output-bin	Medium		8	Unknown	DigitalPrintring DigitalPrintingPar ams/@OutputBin	Output Bin Name (X)	1.0 job-output-bin- name x.x document- output-bin- name x.x po-output-bin- name	No	Yes	output-bin (type3 keyword name(MAX)) [JT, DT] Specifies the output bin where the job is to be delivered. (Keywords: top, middle, bottom, side, left, right, center, rear, face-up, face-down large-capacity, my-mailbox, stacker-N*, mailbox-N*, tray-N*. *Note: N is replaced by a cardinal number) [output-bin] §2.1
output-device-assigned (S)	Never			N/A	N/A	No	x.x	1.1	No	output-device-assigned (name(127)) [JS, -] Identifies the output device to which the Printer has assigned this Job (Example: "Pete's Printer") [RFC2911] §4.3.13
page-delivery	High	1.1 Sheet Order & Face Up/Down	8	Specify page order in RunList	DigitalPrinting DigitalPrintingPar ams/@PageDeliv ery	Page Delivery (X)	1.0 job-page- delivery	1.2	Yes	page-delivery (type2 keyword) [JT, DT] Indicates whether the pages of the job are to be delivered to the output bin or finisher in the same page order as the original document and face up or face down. See the "page- order-received" Job Template attribute and the "current-page-order" Document Description attributes. (Keywords: same- order-face-up, same-order-face-down, reverse-order-face-up, reverse-order-face- down, system-specified) [prod-print] §3.15
page-order-received	Low 30		3	Unknown	Unknown	No (X)	X.X	1.2	Yes	page-order-received (type2 keyword) [JT ³¹ , DT] Indicates the order of pages in the document data as supplied with the job. (Keywords: 1-to-n-order, n-to-1-order) [prod-print] §3.16

The default of page-order-received is 1 to n which is reader order.

The IPP "page-order-received" Job Template attribute is mapped to the PageOrderReceived Document Description attribute in the PWG Semantic Model [pwg-sm].

Page 28 of 49

Page 28 of 49										1
IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
input-documents document-copies pages (Mn) sides media <any attr.="" document="" other=""> or output-documents document-copies pages (Mn) sides media <any attr.="" document="" other=""></any></any>	High	See specific attributes for category. EFI Media - Pages		Partition using DocIndex and DocRunIndex or RunIndex to specify page overrides. (S) See individual feature/function that is valid at the page level	Partition using DocIndex and DocRunIndex or RunIndex to specify page overrides. (S) See individual feature/function that is valid at the page level	Yes (X) Yes No Yes Yes Yes Yes Yes?? No No Yes	x.x job-page- overrides x.x document- page-overrides x.x po-pages see sides see media Yes	No??	Yes	page-overrides (1setOf collection) [JT, DT] Provides for the overriding of processing instructions on a page basis. [override] §5.2 input-documents (1setOf rangeOfInteger(MAX)) Specifies the ranges of input documents for page override processing. [override] §5.2.1 output-documents (1setOf rangeOfInteger(MAX)) Specifies the ranges of output documents for page override processing. [override] §5.2.2 document-copies (1setOf rangeOfInteger(MAX)) Specifies the ranges of output document copies for page override processing. [override] §5.2.3 pages (1setOf rangeOfInteger(MAX)) Specifies a range of pages in the document data to which the "page-overrides" are to be applied. Note: the "page-ranges" Document Template attribute may be supplied as one of the Template attributes to apply to the ranges of pages specified by "pages" in which case "page-ranges" indicates which pages are to be actually output. [override] §5.2.4 any other Job Template attributes that affect pages, such as "media" or "media-col" ()
page-ranges (Mn)	High		4	RunListLink/@Ru nIndex,@DocInd ex and @DocRunIndex (S)	LayoutPreparatio n RunListLink/@Ru nIndex.@DocInd ex and @DocRunIndex (S)	to Process (X)	1.0 job-output- pages x.x document- output-pages	1.1	Yes	page-ranges (1setOf rangeOfInteger(1:MAX)) [JT, DT, PO] Specifies a range of pages in the document data to be output. The remaining pages may still need to be processed, but not output, depending on document format. [RFC2911] §4.2.7
page-rotation	High	EFI Media Lanscape	7	LayoutIntent/ @FinishedDimen sions	LayoutPreparatio n LayoutPreparatio nParams/@Rotat e	Rotate Page (X)	1.0 job-page- rotation x.x document-page- rotation x.x po-page- rotation	??	Yes	page-rotation (type3 keyword name(MAX)) [JT, DT, PO] Specifies a rotation transformation of input page images consisting of rotation and repositioning so that the lower left corner of the rotated image coincides with the lower left corner of the original image. No scaling is done. Rotation is done before any "number-up" or "imposition-template" transformations are applied. (Keywords: rotate-0, rotate-90, rotate-180, rotate-270). [color&img] §4.7

Page 29 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	JDF	Page 29 of 49 IPP Attribute Description
IPP Attribute Name	Priority	РОВІ	Cal	Product Intent	Resource	JDF Spec	JIAPI	Cups	App F	IPP Attribute Description
pages-per-subset (Mn)	Low		4	Unknown	Unknown	No (X)	X.X	No	Yes	pages-per-subset (1setOf integer(1:MAX)) [JT ³²] Combines all of the Input Pages of all of the Input Documents into a single stream of Input-Pages. Then the Printer partitions that single stream into contiguous subsets of Input-Pages according to the list of integers. If there are more Input Pages when the Printer reaches the end of the integer list, the Printer cycles through the integer list. Each subset is defined to be an Output-Document. [override] §5.3
pdl-init-file pdl-init-file-location pdl-init-file-name pdl-init-file-entry	Never		6	N/A	N/A Same as PDLResourceAli as?	No	Never		No	pdl-init-file (1setOf collection) [JT, DT] Controls initialization of the Printer's Page Description Language (PDL) interpreter. The Printer performs the initialization before processing each Input Document when "multiple-document-handling" is 'separate- documents-collated-copies' or 'separate- documents-uncollated-copies' and before the first Input Document when "multiple- document-handling" is 'single-document' or 'single-document-new-sheet'. [prod-print2] §5.8 pdl-init-file-location (uri) [JT, DT] Contains an Absolute URI [RFC 2396] that specifies the path to the directory where the initialization file to be sent to the Printer's PDL interpreter will be found. Examples: 'ftp://printhost.printco.com/var/spool/jobinitfile dir/initfile1' or 'file:///jobinitfiledir/initfile1'. [prod-print2] §5.8.1.1 pdl-init-file-name (name(MAX)) [JT, DT] Specifies the name of the initialization file within the directory specified by the PdlInitFileLocation member attribute that the Printer is to send to its PDL interpreter prior to processing the document. For example, if the PdlInitFileLocation is 'file://jobinitfiledir/initfile1' or 'file://jobinitfiledir/initfile1' or 'file://jobinitfiledir/initfile1' and the PdlInitFileName is 'a/b', then the URL for the

The IPP "pages-per-subset" attribute can only be used when the "multiple-document-handling" Job Template attribute is 'separate-documents-collated-copies' or 'separate-documents-uncollated-copes', since the purpose of the "pages-per-subset" attribute is to produce separate output documents for each subset. Otherwise, the Printer MUST ignore the "pages-per-subset" attribute. Both the "pages-per-subset" and the "multiple-document-handling" are Job level only and cannot be Document Template attributes.

Page 30 of 40

Page 30 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										saved job is 'file:///jobinitfiledir/initfile1/a/b' [prod-print2] §5.8.1.2 pdl-init-file-entry (name(MAX)) [JT, DT] Specifies an entry point within the init file at which the PDL interpreter starts. [prod-print2] §5.8.1.3
Person to contact in case of problems	High		1	CustomerInfo/Co ntact/@ (S)	CustomerInfo/Co ntact/@ (S)					
presentation-direction- number-up	Low		7	Unknown	Unknown	No (X)	x.x	1.2	Yes ³³	presentation-direction-number-up (type2 keyword) [JT, DT, PO] Specifies the placement order of the page images on a Finished-Page Image with the "number-up" attribute. (Keywords: toright-tobottom, tobottom-toright, toleft-tobottom, tobottom-toleft, toright-totop, totop-toright, toleft-totop) [prod-print] §3.17
printer-resolution	Low		6	Unknown	Unknown	No (X)	x.x	1.1	Yes	printer-resolution (resolution) [JT, DT, PO] The resolution that Printer uses for the Job in cross-feed and feed direction in units of dpi or dpcm. [RFC2911] §4.2.12
printer-uri	High		9	N/A (P)	DigitalPrinting Device/@Devicel D	Destination or Physical Printer Requested (X)	1.0 job-destination- uri x.x document- destination-uri x.x po-destination- uri	1.1	No	printer-uri (uri) [JD] Specifies the URL of this Printer. The client supplies this attribute in every request. [RFC2911] §3.1.5
print-quality	Medium		6	Unknown	Unknown	No (X)	1.0 job-print-quality x.x document-print- quality	1.1	Yes	print-quality (type2 enum) [JT, DT, PO] The print quality that the Printer uses for the Job. (keyword: draft, normal, high) [RFC2911] §4.2.13
Proofing (other than simple "print a proof")	Low		2 11	Unknown	Unknown		X.X			
proof-print proof-print-copies media media-col	High 34 Low Low Low		2 11	ProofingIntent/Pr oofItem/@ (S)	Proofing ProofingParams/ @ (S) note Origination and Prepress CIP WG is revamping ProofingParams,	No (X)	X.X			proof-print (collection) [JT] Specifies the attributes for zero or more proof prints of the job that are to be printed prior to the printing the full run of the job. (Includes Media/MediaCol and any other Job Processing attributes). [prod-print2] §5.9 proof-print-copies (integer (0:MAX)) [JT] Specifies the attributes for zero or more proof prints of the job that are to be printed prior to

The JDF/1.0 Appendix F incorrectly refers to "presentation-direction" which was renamed to "presentation-direction-number-up" in IEEE-ISTO 5100.3. Only need to be able to specify that a proof is to be printed and approved.

Page 31 of 49

		1	-							Page 31 of 49
IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
					check with them.					the printing the full run of the job. If the value is zero, no proof job is produced. After the proof job(s) are completed, the Printer sets ProofPrintCopies to zero. puts the Job in the 'pending-held' state, and adds the 'proof-printwait' value to the Job's JobStateReasons. After examining the proof print job output, the user can print the full run of the job by using the Release-Job action (see [RFC2911] section 3.3.6). (Includes Media/MediaCol and any other Job Processing attributes). [prod-print2] §5.9.1.1 media (type3 keyword name(MAX)) The medium that the Printer uses for all impressions of the Job. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm, na_monarch_3.875x7.5in. See [pwg5101.1]) [prod-print] §3.5.3 media-col (collection) Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used. [prod-print] §3.5.3
Range of pages in job/document to include when generating the job ticket	Medium		4	Unknown	LayoutPreparatio n RunList/@Pages	Range of Pages (X)	1.0 job-include- pages x.x document- include-pages			No IPP attribute
request-id	Never		10	Unknown	Unknown	No	Never	No	No	request-id (integer(1:MAX)) [OP] Specifies an ID generated by the client to identify this request. The Printer returns this same ID in the response to each request. [RFC2911] §3.1.2
requesting-user-name	High		10	N/A	AuditPool/Create d/@Author NodeInfo/Employ ee/Person/@First Name/@FamilyN ame	Job Created By (X)	1.0 job-create-user- name	1.1	Yes	requesting-user-name (name(MAX)) [OP] Specifies the name of the requesting user. Used by the Printer in case there is no a more secure authentication mechanism. [RFC2911] §3.2.1.1
separator-sheets separator-sheets-type	High		5 8	LayoutIntent/Inse rtSheet/@SheetT ype,@SheetUsa ge (N) (S)	LayoutPreparatio n LayoutPreparatio nParams/InsertS heet/@SheetTyp	Start, Separator/Slip, End Sheets (X)	1.0 job-separator- sheets 1.0 separator- sheet-type	1.2	Yes	separator-sheets (collection) [JT, DT, PO] Specifies the separator sheets to be printed with the Document. [prod-print] §3.18 separator-sheets-type (type3 keyword name(MAX)) Specifies the separator sheets
media					e,@SheetUsage (S)					type. (Keywords: none, slip-sheets, start- sheet, end-sheet, both-sheets) [prod-print]

Page 32 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
media-col				N/A InsertSheet/MediaIntent (S)	InsertSheet/Medi a/Location/@Loc ationName InsertSheet/Medi a (S) Note: Should InsertSheet be an input to DP process and not under LayoutPreparatio nParams in LPP process. Note: Also need to consider allowing InsertSheets to be placed between chapters. Need to be able to define chapters.		1.0 separator-sheet-media 1.0 separtor-sheet-media			§3.18.1 media (type3 keyword name(MAX)) The medium that the Printer uses for all impressions of the Job. (Keyword examples: na_letter_8.5x11in, iso_a4_210x297mm, na_monarch_3.875x7.5in. See [pwg5101.1]) [prod-print] §3.5.3 media-col (collection) Enables a client end user to submit a list of media characteristics to the Printer as a way to more completely specify the media to be used. [prod-print] §3.5.3
note: Only applies to sheets in a document . Works with multiple-document-handling.	High	1.1 Sorter Mode (Collate) EFI Finishing - Sorter Mode	8	Specify sheet order in RunList	DigitalPrinting DigitalPrintingPar ams/@Collate	Collate (X)	1.0 job-collate	1.2	Yes	sheet-collate (type2 keyword) [JT, DT] Specifies whether or not the media sheets of each copy of each printed document in a job are to be in sequence. (Keywords: uncollated, collated) [job-prog] §3.1
sheet-completed-copy- number (S) (M)	Never			N/A	N/A	No	Never	No	No	sheet-completed-copy-number (integer(0:MAX)) [JS, DS] The number of the copy being stacked (1) for the current Document in this Job or (2) for this Document. The copies are numbered 1, 2, 3. A 0 value means no Document is currently being stacked. The "impressions-completed-current-copy" counts the impressions as they are produced for the current copy of the current Document. [job-prog] §4.2
sheet-completed- document-number (S) (M)	Never			N/A	N/A	No	Never	No	No	sheet-completed-document-number (integer(0:MAX)) [JS, -] The DocumentNumber of the Document in this Job currently being stacked. The Documents in a Job are numbered 1, 2, 3. A 0 value means no Document is currently being

Page 33 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										stacked. The "impressions-completed- current-copy" counts the impressions as they are produced for the current copy of the current Document. [job-prog] §4.3
sides	High	1.1 Duplex EFI Media – Plex Mode	7	LayoutIntent/ @Sides	LayoutPreparatio n LayoutPreparatio nParams/@Sides	Sides (X)	1.0 job-sides x.x document-sides x.x po-sides	1.1	Yes	sides (type2 keyword) [JT, DT, PO] Indicates how an impression is to be placed upon the side(s) of the media. (Keywords: one-sided, two-sided-long-edge, two-sided-short-edge) [RFC2911] §4.2.8
Stitching - complex	Low		8	Unknown	Stitching StitchingParams/ @Angle,@Stitch Positions	Stapling & Stitching (X)	x.x stitching-angle x.x stitching- positions			
time-at-completed (S)	Never			N/A	N/A	No	Never	1.1	No	time-at-completed (integer (MIN:MAX)) [JS, DS] The time at which the Job/Document completed in "printer-up-time" seconds, i.e., the value of the "printer-up-time" Printer State attribute when the Job was completed, aborted, or canceled. [RFC2911] §4.3.14.3
time-at-creation (S)	Never			N/A	N/A	No	Never	1.1	No	time-at-creation (integer (MIN:MAX)) [JS, DS] The time at which the Job/Document was created in "printer-up-time" seconds, i.e., the value of the "printer-up-time" Printer State attribute when the Job was created. [RFC2911] §4.3.14.1
time-at-processing (S)	Never			N/A	N/A	No	Never	1.1	No	time-at-processing (integer (MIN:MAX)) [JS, DS] The time at which the Job/Document first began processing in "printer-up-time" seconds, i.e., the value of the "printer-up-time" Printer State attribute when the Job first began processing. [RFC2911] §4.3.14.2
Turn binding off	Low		8	N/A	Binding (N) BindingParams/ @NoOp (N)	Binding (X)	x.x job-binding x.x document- binding x.x po-binding x.x binding- type=NONE			
Turn folding off	High	1.1 Folding	8	N/A	Folding FoldingParams/ @NoOp	Folding (X)	x.x folding- type=NONE			finishings = none
Turn hole making off	High	1.1 HoleMaking	8	N/A	HoleMaking HoleMakingPara ms/@NoOp	Punching & Hole Making (X)	x.x job-hole-making x.x document-hole- making x.x po-hole-making			finishing = none

Page 34 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
							x.x hole-making- count=0			
Turn jog offset off	High	1.1 Jogging	8	N/A	DigitalPrinting Component/Disjo inting/@OffsetDir ection, DigitalPrintingPar ams/Disjointing/ @OffsetDirection	Jog Offset (X)	x.x job-jog- offset=NONE x.x document- jog-offset			
Turn trimming off	High	1.1 Trimming	8	N/A	Trimming TrimmingParams /@NoOp	Trimming (X)	x.x job-trimming =NONE x.x document- trimming=NONE			
version-number	Never			NodeInfo/ @IPPVersion	NodeInfo/ @IPPVersion	No	Never	1.1	Yes	version-number (type2 keyword) [OP] Indicates the version number of the protocol that the client is using in the request. (Keywords: 1.0, 1.1). [RFC2911] §3.1.8
Where/who/how to deliver final product. Assume single drop point.	High	EFI Packaging/ Shipping Info	2	DeliveryIntent/Co ntact/@ (S)	Delivery DeliveryParams/ Contact/@ (S)	No (X)	x.x			
x-image-position	High		6 or 7?	N/A (P)	LayoutPreparatio n LayoutPreparatio nParams/ImageS hift/@PositionX,/ FitPolicy/@SizeP olicy	Fit Policy (X)	1.0 job-image- position-x x.x document- image-postion-x x.x po-image- position-x	1.2	Yes	x-image-position (type2 keyword) [JT, DT, PO] Causes the specified point of the Finished-Page Image to be positioned at a specified location. (Keywords: none, center, left, right) [prod-print] §3.19.2
x-image-shift	Never			N/A	N/A	No	Never	1.2	Yes	x-image-shift (integer(MIN:MAX)) [JT, DT, PO] Causes the Finished-Page Image to be shifted in position with respect to the x-axis of the media. The unit of measure for this attribute is hundredths of a millimeter. The sign of the value indicates the direction of the shift. [prod-print] §3.19.3
x-side1-image-shift	High		6 or 7?	N/A (P)	LayoutPreparatio n LayoutPreparatio nParams/ImageS hift/@ShiftFront	Side (X)	1.0 job-image-shift- front-x x.x document- image-shift- front-x x.x po-image-shift- front-x	1.2	Yes	x-side1-image-shift (integer(MIN:MAX)) [JT, DT, PO] Causes each Finished-Page Image that would be placed on the front side of a sheet to be shifted in position with respect to the x-axis of the media. The unit of measure for this attribute is hundredths of a millimeter. The sign of the value indicates the direction of the shift. [prod-print] §3.19.4
x-side2-image-shift	High		6 or	N/A (P)	LayoutPreparatio n	Image Shift Back Side (X)	1.0 job-image-shift- back-x	1.2	Yes	x-side2-image-shift (integer(MIN:MAX)) [JT, DT, PO] Causes each Finished-Page Image

Page 35 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App	IPP Attribute Description
			7?		LayoutPreparatio nParams/ImageS hift/@ShiftBack		x.x document- image-shift- back-x x.x po-image-shift- back-x		F	that would be placed on the back side of a sheet to be shifted in position with respect to the x-axis of the media. The unit of measure for this attribute is hundredths of a millimeter. The sign of the value indicates the direction of the shift. [prod-print] §3.19.5
y-image-position	High		6 or 7?	N/A (P)	LayoutPreparatio n LayoutPreparatio nParams/ImageS hift/@PositionY,/ FitPolicy/@SizeP olicy	Fit Policy (X)	1.0 job-image- position-y x.x document- image-postion-y x.x po-image- position-y	1.2	Yes	y-image-position (type2 keyword) [JT, DT, PO] Causes the specified point of the Finished-Page Image to be positioned at a specified location. (Keywords: none, center, top, bottom) [prod-print] §3.19.6
y-image-shift	Never			N/A	N/A	No	Never	1.2	Yes	y-image-shift (integer(MIN:MAX)) [JT, DT, PO] Causes the Finished-Page Image to be shifted in position with respect to the y-axis of the media. The unit of measure for this attribute is hundredths of a millimeter. The sign of the value indicates the direction of the shift. [prod-print] §3.19.7
y-side1-image-shift	High		6 or 7?	N/A (P)	LayoutPreparatio n LayoutPreparatio nParams/ImageS hift/@ShiftFront	Image Shift Front Side (X)	1.0 job-image-shift- front-y x.x document- image-shift- front-y x.x po-image-shift- front-y	1.2	Yes	y-side1-image-shift (integer(MIN:MAX)) [JT, DT, PO] Causes each Finished-Page Image that would be placed on the front side of a sheet to be shifted in position with respect to the y-axis of the media. The unit of measure for this attribute is hundredths of a millimeter. The sign of the value indicates the direction of the shift. [prod-print] §3.19.8
y-side2-image-shift	High		6 or 7?	N/A (P)	LayoutPreparatio n LayoutPreparatio nParams/ImageS hift/@ShiftBack	Image Shift Back Side (X)	1.0 job-image-shift- back-y x.x document- image-shift- back-y x.x po-image-shift- back-y	1.2	Yes	y-side2-image-shift (integer(MIN:MAX)) [JT, DT, PO] Causes each Finished-Page Image that would be placed on the back side of a sheet to be shifted in position with respect to the y-axis of the media. The unit of measure for this attribute is hundredths of a millimeter. The sign of the value indicates the direction of the shift. [prod-print] §3.19.9
zz no IPP exists	High	1.1 Color Mode EFI Color – Color Mode	6	ColorIntent/@Col orStandard (S)	DigitalPrinting ColorantControl/ @ProcessColor Model (S)	Process Color Model (X)				
<u>adjust-contrast</u>										adjust-contrast (integer(-100:100)) [JT, DT, PO] Increase or decrease contrast after applying the Source Profile before output color rendering. [color&img] §3.2.2

Page 36 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	JDF	IPP Attribute Description
				Product Intent	Resource	JDF Spec			App	
adjust-{cyan-red										adjust-{cyan-red magenta-green yellow-
magenta-green yellow- blue} (integer(-100:100))										blue) (integer(-100:100)) [JT, DT, PO] Increase or decrease the color along the
blue/ (linteger(-100.100))										Cyan/Red, Magenta/Green/ or Yellow/Blue
										axes while maintaining lightness after
										applying the Source Profile before output color rendering. [color&img] §3.2.1
adjust-lightness										adjust-lightness (integer(-100:100)) [JT, DT,
										PO] Increase or decrease color lightness after applying the Source Profile before output
										color rendering. [color&img] §3.2.3
adjust-saturation										adjust-saturation (integer(-100:100)) [JT, DT, PO] Increase or decrease the color
										saturation after applying the Source Profile
										before output color rendering. [color&img]
black-overprint										§3.2.4 black-overprint (type2 keyword) [JT, DT,
										PO] Turn black overprint on color background
										on or off. For the 'black-overprint-on' value the Printer MUST place black toner on top of
										color toner. For the 'black-overprint-off' value
										the Printer MUST knock out the color background, so that the black toner is not
										placed on top of color toner. [color&img] §3.3
color-depth-yyy										color-depth-yyy (integer(2:MAX)) [JT, DT,
										PO] Specifies the color depth that the Printer MUST use for colorant "yyy" depending on the
										colorants supported by the Printer. Values of
										"yyy" include: black, cyan, magenta, yellow, red, green, blue, cardinal, royal, ruby, violet,
										and brown. [color&img] §3.4
<u>color-destination-profile-</u> <u>back</u>										color-destination-profile-back (type3 keyword name(MAX)) [JT, DT, PO]
Dack										Specifies the Destination Color Space Profile
										that the Printer is to use for the back side of
color-destination-profile-										the output media. [color&img] §3.5.1 color-destination-profile-front (type3
<u>front</u>										keyword name(MAX)) [JT, DT, PO]
										Specifies the Destination Color Space Profile that the Printer is to use for the front side of
										the output media. [color&img] §3.5.2
color-effects-type										color-effects-type (type2 keyword) [JT, DT,
										PO] Indicates whether the Printer is to render a color document in full color or using an
		Į.	<u> </u>		<u> </u>	<u> </u>	1	<u> </u>		a color accument in fall color of using all

Page 37 of 49

IPP Attribute Name	Driority	DOD:	Cot	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	IDE	Page 37 of 49
IPP Attribute Name	Priority	PODi	Cat	Product Intent	Resource	JDF Spec	JIAPI	CUPS	JDF App F	IPP Attribute Description
										algorithm that maps the full range of colors to
										alternate values, such as gray scale or
										monochrome. Values are: color and
										monochrome-grayscale. [color&img] §3.6
<u>color-emulation</u>										color-emulation (type3 keyword name (MAX)) [JT, DT, PO] Causes the Printer to
										emulate the output of a different color-printing
										device. Values are: none, swop [SWOP],
										euroscale, japan-color, enhanced-swop,
										euroscale-matte, and euroscale-uncoated.
										[color&img] §3.7
highlight-colorant										highlight-colorant (type3 keyword
										name(MAX)) [JT, DT, PO] Specifies the
										color of the toner that the Printer MUST use as the highlight color when printing the
										document in highlight color mode. Values
										include: none, other, black, blue, brown,
										cardinal, cyan, green, magenta, red, royal,
										ruby, violet, and yellow. [color&img] §3.8
highlight-colorant-										highlight-colorant-mismatch (type3
<u>mismatch</u>										keyword name(MAX)) [JT, DT, PO]
										Specifies the action to be taken by the Printer
										if the desired highlight colorant is not currently
										loaded on the printer. Values are: abort, use-
highlight-map										ready, hold, stop. [color&img] §3.9 highlight-map (type3 keyword name(MAX))
riigiiligiit-iiiap										[JT, DT, PO] Specifies the algorithm that the
										Printer MUST use for mapping colors defined
										in the full color space to a color in the
										highlight color space. Values are: pictorial,
										presentation, object-based, color-to-highlight,
										exact-color, and color-tables. [color&img]
bighlight man color										\$3.10
highlight-map-color										highlight-map-color (type3 keyword name(MAX)) [JT, DT, PO] Specifies the
										color in the source document that is to be
										mapped by the Printer to the highlight colorant
										when printing the document in highlight color
										mode. This value is used as an input
										parameter to the highlight mapping algorithm
										specified by the "highlight-map" attribute.
and destroy to the Control of the Control	-1									[color&img] §3.11
rendering-intent-{graphics	<u>si</u>									rendering-intent-{graphics images text}
images text}										(type2 keyword) [JT, DT, PO] Specifies the rendering intent of a color document for text,
		1	1				L			rendering intent of a color document for text,

Page 38 of 49

Page 38 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	JDF	IPP Attribute Description
				Product Intent	Resource	JDF Spec			App	
									F	and in and in an analysis of the state of
										graphics, and images. Values are: saturation, perceptual, relative-colorimetric, absolute-
										colorimetric, pure-text, blended-pictorial-and-
										graphics, and automatic. [color&img] §3.12
source-{cmy gray}-					ColorSpaceConv					source-{cmy gray}-{graphics images
{graphics images text}					ersion ColorSpaceConv					text} (name(MAX)) [JT, DT, PO] Identifies the name of the installed Source Color Space
					ersionParams/Co					Profile that the Printer MUST use to map the
					<u>lorSpaceConversi</u>					content data to the Profile Connection Space
					onOp[@Operatio					(PCS) for graphics, images & text content in
					n=?][@SourceCS					either CMY color space or for grayscale data,
					={? gray}][@Sour ceObjects={LineA					respectively. [color&img] §3.13
					rt /magePhotogra					
					phic Text]@FileS					
					pec					
<pre>source-{cmyk rgb}- {graphics images text}</pre>					ColorSpaceConv					source-{cmyk rgb}-{graphics images text} (type3 keyword name(MAX)) [JT, DT,
(type3 keyword					ersion ColorSpaceConv					PO] Identifies the name of the installed
name(MAX))					ersionParams/Co					Source Color Space Profile that the Printer
					<u>lorSpaceConversi</u>					MUST use to map the content data to the
					onOp[@Operatio					Profile Connection Space (PCS) for graphics,
					n=?][@SourceCS ={? gray}][@Sour					images & text content in either CMYK or RGB color spaces, respectively.
					ceObjects={LineA					CMYK values: native-cmyk, swop [SWOP],
					rt ImagePhotogra					euroscale, japan-color, enhanced-swop
					phic Text]@FileS					[SWOP], euroscale-matte, and euroscale-
					pec					uncoated RGB values: srgb [IEC 61966-2.1], smpte-
										240m [SMPTE]. [color&img] §3.13
trapping										trapping (type2 keyword) [JT, DT, PO]
										Turns the color trapping on or off. The 'all'
										values causes the Printer to eliminate or add pixels at all adjoining object boundaries (text,
										graphics, images, and sweeps) when the C,
										M, Y, and K color planes may be mis-
										registered. The 'off' value turns trapping off.
tone with the t										[color&img] §3.14
trap-width-fast										trap-width-fast (integer(0:MAX)) [JT, DT, PO] Specified the number of pixels at each
										object boundary that will be within the
										trapping region in the "fast scan direction".
										[color&img] §3.15
trap-width-slow										trap-width-slow (integer(0:MAX)) [JT, DT,
										PO] Specified the number of pixels at each

Page 39 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	Page 39 of 49 IPP Attribute Description
										object boundary that will be within the trapping region in the "slow scan direction". [color&img] §3.16
trc-type trc-name trc-cyan-data trc-magenta-data trc-yellow-data trc-black-data										trc (collection) [JT, DT, PO] Apply either named configured or user-supplied Tone Reproduction Curves (TRCs) to image data after it has been transformed to the output device's CMYK color space, thus modifying the printer's response to the rendered CMYK data. User supplied TRCs MUST contain all four color separation values. Type values are: no-user-trc (to eliminate system default TRC), public (find or save in public place for use by other jobs), private (for use by current job only). Data is 256 octets of curve data for
undefined-source-{cmy gray}-{graphics images text}					ColorSpaceConversion ColorSpaceConversionParams/ColorSpaceConversionOp[@Operation=?][@SourceCS={? gray}][@SourceObjects={LineArt /magePhotographic Text]@FileSpec					a color separation. [color&img] §3.17 undefined-source-{cmy gray}-{graphics images text} (name(MAX)) [JT, DT, PO] Identifies the name of the installed Source Color Space Profile that the Printer MUST use to map the untagged content data to the Profile Connection Space (PCS) for graphics, images & text content in either CMY color space or for grayscale data, respectively. [color&img] §3.13
undefined-source-{cmyk rgb}-{graphics images text} (type3 keyword name(MAX))					ColorSpaceConversion ColorSpaceConversionParams/ColorSpaceConversionOp[@Operation=?][@SourceCS={? gray}][@SourceObjects={LineArt /magePhotographic Text]@FileSpec					undefined-source-{cmyk rgb}-{graphics images text} (type3 keyword name(MAX)) [JT, DT, PO] Identifies the name of the installed Source Color Space Profile that the Printer MUST use to map the untagged content data to the Profile Connection Space (PCS) for graphics, images & text content in either CMYK or RGB color spaces, respectively. CMYK values: native-cmyk, swop [SWOP], euroscale, japan-color, enhanced-swop [SWOP], euroscale-matte, and euroscale-uncoated RGB values: srgb [IEC 61966-2.1], smpte-240m [SMPTE]. [color&img] §3.13
anti-aliasing										anti-aliasing (type3 keyword) [JT, DT, PO] Indicates the anti-aliasing algorithm that the

Page 40 of 49

Page 40 of 49 IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
										Printer object MUST apply to the rendered
										output images. Values are: none, standard (meaning system specified). [color&img] §4.1
bleed-edge-printing										bleed-edge-printing (type2 keyword) [JT,
bleed-edge-printing										DT, PO] Indicates whether or not the printer
										should allow page image data to be printed to
										all edges of the paper, and print beyond the
										edges of the normal printable area. Values
										are: none, all. [color&img] §4.2
halftone-{graphics images										halftone-{graphics images text} (type2
<u>text</u>										keyword name(MAX)) [JT, DT, PO] Specify
										the halftone screens to be used by the Printer
										to render graphics, image, and text objects, respectively, within color or black and white
										documents. Screens are implementation-
										specific with different line frequencies, angles,
										and spot functions implied by each keyword
										value. Values include: none, low-frequency-
										dot, mid-frequency-dot, high-frequency-dot,
										highest-frequency-dot, low-frequency-line,
										mid-frequency-line, high-frequency-line,
										highest-frequency-line, stochastic, 150-dpi,
										175-dpi, 200-dpi, 200-lpi, 300-lpi, 600-lpi. Other n-dpi and n-lpi values are possible.
										[color&img] §4.3, 4.4, 4.5.
opi-image-insertion										opi-image-insertion (type2 keyword) [JT,
<u>oprimago moortion</u>										DT, PO] Indicates the type of high resolution
										Open Prepress Interface (OPI) [OPI] image
										insertion to be performed by the Printer at RIP
										time for PostScript [PostScript] and PDF
										[PDF] documents. Such high resolution
										images may be stored in the print system, on
										the client on a network server. Values: insert,
opi-image-pre-scan	+									do-not-insert. [color&img] §4.6.1 opi-image-pre-scan (type2 keyword) [JT,
opi-imaye-pre-scall										DT, PO] Indicates whether or not the Printer
										is to pre-scan the document data in order to
										validate that OPI [OPI] images referenced
										within the document are accessible and,
										optionally, to pull them to the Printer, before
										processing the job, i.e., before RIPping or
										marking. Values: no-pre-scan, pre-scan, pre-
										scan-and-gather. [color&img] §4.6.2
resource-cleanup										resource-cleanup (type3 keyword 1setOf
				<u> </u>						name(MAX)) [JT, DT, PO] Identifies whether

Page 41 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	Page 41 of 49 IPP Attribute Description
										Printer is to delete or keep all files that had been explicitly transferred to the Printer before the job was submitted (not as part of the job submission) by any means outside the job submission protocol, such as FTP. Values: delete, keep. [color&img] §4.8
resource-pre-scan										resource-pre-scan (type2 keyword) [JT, DT, PO] Indicates whether or not the Printer is to pre-scan the document data in order to validate that resources referenced within the document(s) are accessible and, optionally, to pull them to the Printer, before processing the job, i.e., before RIPping or marking. This attribute MUST NOT affect OPI images (see "opi-image-pre-scan" attribute. Values: no-pre-scan, pre-scan, pre-scan-and-gather. [color&img] §4.9
zz no IPP exists	High	1.1 Screen EFI Image Quality – Screening	6	N/A (P)	Screening ScreeningParam s/ScreenSelector /@ScreeningFam ily	Screening (X) Family				
zz no IPP exists	High	1.1 Special (Spot) Color Handling	6	ColorIntent/Color sUsed/Separatio nSpec/@Name (S)	DigitalPrinting ColorantControl/ ColorantParams/ SeparationSpec/ @Name (S)	Spot Color (X)				
zz no IPP exists	Medium	1.1 Booketmaking	7 8	Note: Want to be able to specify an interoperable BookletMaking w/o breaking it out into individual resources. Possibly a BookletMaking catalog.	same as Product Intent	Folding, Number Up, Order Pages, Stapling & Stitching, Trimming (X)				
zz no IPP exists	High?	EFI MediaSource Offset	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Catalog Imposition ContentArray	?	Unknown	Unknown	No (X)				

³⁵ Can this be accomplished by shifting the image using the image-shift attributes?

Page 42 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1	JDF 1.1 Process	OSDP	JTAPI	CUPS	JDF	IPP Attribute Description
				Product Intent	Resource	JDF Spec			App F	
zz no IPP exists	Low?	EFI Media - Imageable Area	?	Unknown	Unknown	No (X)			-	
zz no IPP exists	Low?	EFI General/ Account Info- User Information	1	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Document List - File Merge specs	3	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Image Quality – Black Detection	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Image Quality – Brightness	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Image Quality – Contrast	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Image Quality – Trapping	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Image Quality – Sharpness	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Color – RGB Source	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Color – Rendering Style	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?		6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Color – Spot Color Matching	6	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Layout Definition - n rows and columns	7	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Layout Definition - GuttersN and GuttersM	7	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Layout Definition - Scale	7	Unknown	Unknown	No (X)				
zz no IPP exists	Low?	EFI Layout Definition -	7	Unknown	LayoutPreparatio n	Fit Policy (X)				

Page 43 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description	Page 43 of 49
		Type (scale to fit & user defined)			LayoutPreparatio nParams/FitPolic y/@SizePolicy						
zz no IPP exists	Low?	EFI Layout Definition - Bleeds	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Layout Definition - Creep	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Printer Marks - CropMarks HorizontalArray VerticalArray Enabled	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Printer Marks - SheetName Enabled Text Font CTM	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Printer Marks - FoldMarks Enabled	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Printer Marks - CalibrationBar Enabled Side CTM	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Printer Marks - ExposureBar Enabled Side CTM	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Layout Content - Side and PlacedObjects	7	Unknown	Unknown	No (X)					
zz no IPP exists	Low?	EFI Finishing - Page Order	8	Unknown	LayoutPreparatio n LayoutPreparatio nParams/@Page Order	Order Pages (X)					
zz no IPP exists	Low?	EFI Finishing - Binding	8	Unknown		No ? (X)					

Page 44 of 49

IPP Attribute Name	Priority	PODi	Cat	JDF 1.1 Product Intent	JDF 1.1 Process Resource	OSDP JDF Spec	JTAPI	CUPS	JDF App F	IPP Attribute Description
		Gangup Unique Gangup Collate and cut Saddle Perfect Nested Saddle			see Stitching see Binding	No? (X) Yes Stitching (X) Yes Binding (X) No (X)				
zz no IPP exists	Never	EFI Document List - File Edit Spec	3	N/A	N/A	No (X)				
zz no IPP exists	Never 36	EFI Vendor specific private extensions	10	N/A	N/A	No (X)				
zz no IPP exists	Never?	EFI MediaSource TrayAlignment	6	Unknown	Unknown	No (X)				

2 CUPS Job Template extensions to IPP

The following attributes are listed in the "CUPS Implementation of IPP" document as CUPS extension Job Template attributes:

Table 2 - CUPS Job Template extensions to IPP

CUPS Attribute	OSDP JDF Spec
blackplot	No
brightness	No
columns	No
срі	No
fitplot	No
gamma	No
hue	No
job-billing	Yes
job-hold-until	Yes
(like IPP 1.1 except add HH:MM and HH:MM:SS GMT of next time)	Hold Job
job-sheets	Yes
(IPP 1.1 is singled valued whereas CUPS is 1setOf)	Start, Separator, End Sheets
job-originating-host-name	Yes
	Job Created By
lpi	No

³⁶ Describe in spec how vendor-specific extensions should be handled.

CUPS Attribute	OSDP JDF Spec
natural-scaling	No
page-bottom	No
page-label	No
page-left	No
page-right	No
page-set	No
page-top	No
penwidth	No
position	No
ppi	No
prettyprint	No
saturation	No
scaling	No
wrap	No

3 Attributes for the proposed PDC document

The following attributes are listed in the proposed PDC Document:

Table 3 Attributes for the proposed PDC document

PDC Attribute	IPP Attribute	OSDP JDF Spec
form	media-col?	Yes
		Forms
media	media-col attribute's media-	Yes
	key member attribute	Media
tray	media	Yes
		Input Tray Name
resolution	printer-resolution	No
orientation	orientation-requested	Yes
		Rotate Page
color/monochrome		No
copies	copies	Yes
		Number of Copies

4 References

[adm-ops]

Kugler, C, Hastings, T., Lewis, H., "Internet Printing Protocol (IPP): Job and Printer Administrative Operations", <draft-ietf-ipp-adm-ops-03.txt>, July 17, 2001.

[color<u>&img</u>]

Hastings, T., and D. Fullman, "Internet Printing Protocol (IPP): Color and Imaging Attributes", ftp://ftp.pwg.org/pub/pwg/ipp/new_COLOR/pwg5100.8-D01-020118.pdf, work in progress, October 18, 2002.

Page 46 of 49

CUPS

Common UNIX Printing System, http://www.cups.org/.

[doc-obj]

Hastings, T., and P. Zehler, "Internet Printing Protocol (IPP): Document Object", September 27, 2002, ftp://ftp.pwg.org/pub/pwg/ipp/new_DOC/IPP-Document-Object.doc, .pdf, .rtf work in progress to become IEEE-ISTO 5100.5-2001.

[EFI]

EFI Job Ticket Proposal 2002.

[finish2]

Hastings, T. and D. Fullman, "Proposed Update to IEEE-ISTO 5100.1 Internet Printing Protocol (IPP): "finishings" extension", ftp://ftp.pwg.org/pub/pwg/ipp/new_VAL/pwg-ipp-finishings-latest.pdf, work in progress, October 30, 2002.

[IEC61966-2.1]

"Colour measurement and management in multimedia systems and equipment", Part 2.1 of IEC 61966; Colour Management in Multimedia systems.

IEEE-ISTO 5100.1-2001 [finishing]

"Internet Printing Protocol (IPP): "finishings" attribute values extension", Hastings, T., and D. Fullman, February 5, 2001, ftp://ftp.pwg.org/pub/pwg/standards/pwg5100.1.pdf

IEEE-ISTO 5100.2-2001 [output-bin]

"Internet Printing Protocol (IPP): output-bin attribute extension", Hastings, T., and R. Bergman, February 7, 2001, ftp://ftp.pwg.org/pub/pwg/standards/pwg5100.2.pdf

IEEE-ISTO 5100.3-2001 [prod-print]

"Internet Printing Protocol (IPP): Production Printing Attributes - Set1", Ocke, K., and T. Hastings, February 12, 2001, ftp://ftp.pwg.org/pub/pwg/standards/pwg5100.3.pdf

IEEE-ISTO 5100.4-2001 [override]

"Internet Printing Protocol (IPP): Override Attributes for Documents and Pages", Herriot, R., and K. Ocke, February 7, 2001, ftp://ftp.pwg.org/pub/pwg/standards/pwg5100.4.pdf

[JTAPI]

Job Ticket API Design currently being developed by the Free Standards Group (FSG) Open Print Job Ticket Working Group – September 2002

[OPI]

"Open Prepress Interface (OPI)", Open Prepress Interchange Specification Version 2.0, Technical Note 5660, January 19, 2000, http://partners.adobe.com/asn/developer/PDFS/TN/5660.OPI_2.0.pdf and Open Prepress Interchange Specification 1.3, September 22, 1993, http://partners.adobe.com/asn/developer/PDFS/TN/OPI_13.pdf

[OSDP]

"Open Source Digital Printing Job Ticket", Claudia Alimpich, version 1.2.

[PDF]

Adobe Portable Document Format (PDF), version 1.4, Adobe Systems, "PDF Reference, third edition, Adobe Portable Document Format Version 1.4", Addison-Wesley, December 2001, http://partners.adobe.com/asn/developer/acrosdk/docs/PDF14errata.txt. Previous version 1.3, March 11, 1999. See http://partners.adobe.com/asn/developer/acrosdk/docs/PDF14errata.txt. Previous version 1.3, March 11, 1999. See http://partners.adobe.com/asn/developer/acrosdk/docs/PDF14errata.txt.

[PostScript]

PostScript ® Level 3 Reference Manual. http://www.adobe.com/products/postscript/main.html

[prod-print2]

Hastings, T., and D. Fullman, "Internet Printing Protocol (IPP): Production Printing Attributes - Set 2", to become a PWG IEEE-ISTO standard, work in progress, August 21, 2002, ftp://ftp.pwg.org/pub/pwg/ipp/new_PPE/pwg-ipp-prod-print-set2-draft-v0_1-020821.pdf.

RFC 2910 [mod]

Herriot, R., Butler, S., Moore, P., Tuner, R., "Internet Printing Protocol/1.1: Encoding and Transport", RFC 2910, September 2000.

RFC 2911 [pro]

R. deBry, T. Hastings, R. Herriot, S. Isaacson, P. Powell, "Internet Printing Protocol/1.1: Model and Semantics", RFC 2911, September 2000.

RFC 3380 [set-ops]

Hastings, T., Herriot, R., Kugler, C., and H. Lewis, "Internet Printing Protocol (IPP): Job and Printer Set Operations", RFC 3380, September 2002.

RFC 3381 [job-prog]

Hastings, T., Lewis, H., and R. Bergman, "Internet Printing Protocol (IPP): Job Progress Attributes", RFC 3381, September 2002.

RFC 3382 [coll]

deBry, R., Hastings, T., Herriot, R., Ocke, K., and P. Zehler, "Internet Printing Protocol (IPP): The 'collection' attribute syntax", RFC 3382, September 2002.

[SMPTE]

Standard 240m of the Society of Motion Picture and Television Engineers.

[SWOP]

Specifications for Web Offset Publications. See "SWOP" in the Terminology section. See also www.swop.org and www.color.org/overview.html.

5 Change Log

Summary of changes in reverse chronological order:

5.1 Changes to make version 0.4, September 28, 2002:

- 1. Added Brief Descriptions of all of the IPP attributes.
- 2. Added the IPP attributes in [prod-print2] and [doc-obj].
- 3. Re-calculated the percentages of IPP covered in the mappings by counting all collection member attributes as well as the top level attributes.

5.2 Changes to make version 0.3, September 24, 2002:

- Added Product Intent mapping.
- 2. Added the percentages of IPP covered by the other mappings.

5.3 Changes to make version 0.5, October 5, 2002:

- 1. Added PODi column
- 2. Updated OSDP JDF Spec column to include (X) per PODi meeting
- 3. Started updating JTAPI column per 01Oct FSG Job Ticket working group meetings (updated up through cover-front)

Page 48 of 49

4. Added JDF Process Resource column and updated per OSDP JDF Spec

5.4 Changes to make version 0.6 October 14, 2002:

- 1. Added (Mn) notation to indicate the attributes for which "multi-document-handling" only affects page numbering (job as a whole or each individual document).
- 2. Corrected the attributes flagged with (M).
- 3. Clarified that "media" and "media-col" are input media to the Printer, not output finished product media.
- 4. Started reviewing (X) in OSDP JDF Spec column during Digital Printing working group meeting at GraphExpo on 10/9 (reviewed up through last-document).

5.5 Changes to make version 0.7, October 16, 2002:

- 1. Instead of deprecating "ipp-attribute-fidelity", made it work with the new "job-mandatory-attributes".
- 2. In "job-mandatory-attributes", added way to specify the member attribute in a collection attribute ("attr-name.member-name").
- 3. Fixed "pages-per-subset" as Job level only. Clarified that it combines all Input Documents into a single contiguous Input-Pages stream and then subsetts the stream into Output Documents. Fixed the reference.
- 4. Finished reviewing (X) in OSDP JDF Spec column during 15Oct Digital Printing working group meeting.
- 5. Continued updating JTAPI column per 15Oct FSG Job Ticket working group meetings (updated up through jog-offset).
- 6. Moved descriptions of (S), (M), (Mn), (X) keys into Column heading Description table.
- 7. Added descriptions of categories to Column heading Description table for PODi column.

5.6 Changes to make version 0.8, October 18, 2002:

- 1. Added Cat column and assigned a category to each feature/function in table during combined 18Oct PODi/CIP4 Digital Printing working group meeting.
- 2. Removed IPP Spec column from table because the information is available in the Brief Description of IPP attributes section.

5.7 Changes to make version 0.9, October 28, 2002:

- 1. Continued updating JTAPI column per 22 Oct FSG Job Ticket working group meetings (updated up through job-k-octets).
- 2. Added Priority column and assigned a priority to each feature/function in table during combined 28Oct PODi/CIP4 Digital Printing working group meeting.

5.8 Changes to make version 0.90, November 01, 2002:

- 1. Added Medium Priority.
- 2. Added N/A and Unknown for JDF 1.1 Product Intent and JDF 1.1 Process Resouce columns.
- 3. Per 10/30 PODi meeting, changed Priority of job-priority, media-back-coating, media-front-coating, media-recycled, media-grain, media-tooth, media-thickness, output-bin, print-quality to Medium.
- 4. Continued updating JTAPI column per 29 Oct FSG Job Ticket working group meeting (updated up through number-up)
- 5. Added IPP Attribute Description column and moved descriptions from end of document to table.
- 6. Added some fold, bind, and punch enum values from [finish2].
- 7. Clarified that left, top, right, and bottom in attribute values and descriptions mean as if the document were portrait, i.e., left means the y-axis which is always the long edge and bottom means the x-axis which is always the short edge.

5.9 Changes to make version 0.91, November 08, 2002:

1. Filled in JDF Product Intent and JDF Process columns for High Priority features/functions per PODi JT meeting in SF on 04 and 05 Nov.

- 2. Added new (S), (P) and (N) keys for JDF Product Intent and JDF Process columns.
- 3. Continued updating JTAPI column per 07 Nov FSG Job Ticket working group meeting (updated up through sides)

5.10 Changes to make version 0.92, November 18, 2002:

- 1. Finished updating JTAPI column per 12 Nov FSG Job Ticket working group meeting
- 2. Added name of process that resource in JDF 1.1 Process Resource column is input to or output from.
- 3. Added the IPP Color and Imaging Job Template attributes and their descriptions.