

Specification

WIG WML Specification Version 4

Document number: 50316002 Revision: A. 2003-11-25

 $\ensuremath{\mathbb{C}}$ 2003 SmartTrust AB. All rights reserved.

SmartTrust endeavors to ensure that the information in this document is correct and fairly stated, but does not accept liability for any error or omission. The development of SmartTrust products and services is continuous and published information may not be up to date. It is important to check the current position with SmartTrust. This document is not part of a contract or license save insofar as may be expressly agreed.

Unless otherwise noted, all names of companies, products, street addresses and persons contained herein are part of a completely fictitious scenario and are designed solely to document the use of the described product or service.

SmartTrust and SmartTrust WIB are trademarks of SmartTrust AB.

All the other trademarks are the property of their respective owners.

Contents

1	Intro	Davision History	5
	1.1	Revision History	5
	1.2	Delivery Platform compatibility	5
	1.3	Backward compatibility	5
2	Refe	erences	6
3	Defin	nitions and abbreviations	7
4	Docu	ument structure	8
5		TAND OF	
	5.1	The WIG WML document	9
	5.2	Prologue	
	5.3	Comments	
	5.4	Elements	
	5.5	Attributes	
	5.6	White space	
	5.7	Variables	
		5.7.1 Using variables	
	5	5.7.2 Variable persistence	
		5.7.3 Variable clearing	
		5.7.4 Specifying WIB variable ID in variable names	
	5	5.7.5 Locally stored WIBlet variable passing	
	5.8	Icons	
6	Char	racter set	14
	6.1	Encoding	 14
	6.2	Character entities	
	6.3	Numeric character references	
	6.4	Hexadecimal escape characters	16
7	Data	types	17
	7.1	float(x-y)	
	7.2	hex-bin	
	7.3	ID	
	7.4	integer(x-y)	
	7.5	string	
	7.6	variable-name	
	7.7	WED-string	
	7.8	WIB-URI	
		7.8.1 External-URL	
		7.8.2 Card-reference	
		7.8.3 WIBlet-URI	

8	Presen	tation elements	20
	8.1	wml Element	20
	8.2	card Element	21
	8.3	p Element	22
	8.4	br Element	24
	8.5	input Element	25
	8.6	select Element	27
	8.7	option Element	29
	8.8	setvar Element	31
	8.9	go Element	33
	8.10	postfield Element	36
	8.11	progressinfo Element	37
	8.12	bookmarkinfo Element	39
9	SAT c	ommand oriented elements	41
	9.1	launchbrowser Element.	41
	9.2	bearer Element	42
	9.3	playtone Element	43
	9.4	providelocalinfo Element	
	9.5	refresh Element	46
	9.6	file Element	47
	9.7	sendsm Element	47
	9.8	destaddress Element	49
	9.9	servicecentreaddress Element	50
	9.10	userdata Element	51
	9.11	sendussd Element	53
	9.12	setupcall Element	54
	9.13	confirminfo Element	56
	9.14	setupinfo Element	57
	9.15	setupidlemodetext Element	58
10	WIB s	pecific elements	59
		add Element	59
	10.2	sub Element	60
	10.3	checkterminalprofile Element	61
	10.4	check Element	62
	10.5	conditionaljump Element	63
	10.6	test Element	64
	10.7	convert Element	65
	10.8	getbuffersize Element	67
	10.9	getbrowserinfo Element	68
	10.10	plugin element	
	10.11	setreturntarvalue Element	70
	10.12	substring Element	71
	10.13	swannihhles Element	72

	10.14	timer Element	
	10.15	transcode Element	
	10.16	groupvar Element	76
	10.17	ungroupvar Element	77
	10.18	var Element	78
11	Server	Side elements	80
	11.1	wigplugin Element	80
	11.2	param Element	80
12	Other e	elements	82
	12.1		82
	12.2	meta Element	82
Арр	pendix A	Examples of WIG WML documents	84
App	oendix E	Character encoding and conversions made by the WI 86	G Server
	B.1 Co	nversion of server-bound messages	86
App	oendix C	WIG Server Side plug-ins	88
	C.1		
	C.2	sendserverdatasm	89
	C.3	noresponse	
Anı	nendix Γ	Document Type Definition (DTD)	92

1 Introduction

This document specifies version 4 (v4) of the *Wireless Internet Gateway Wireless Markup Language (WIG WML)*.

The prime intention of the WIG WML language is to serve as a page description language for pages that may be rendered/executed using *SmartTrust WIB*TM in combination with the *SmartTrust Delivery Platform (DP)*.

Earlier versions of WIG WML have been concerned with keeping a close resemblance with the *Wireless Markup Language (WML)* [16] introduced by WAP Forum, and more recently by *Open Mobile Alliance (OMA)*. In the present version though, these ties have been loosened in order to allow the WIG WML syntax to evolve more freely. The aim is to have a language that is user friendly as well as up-to-date with regard to the capabilities offered by the most recent WIB/DP development.

This document was formerly known as "WML Specification - Wireless Internet Gateway, Delivery Platform 6", [12]. For backward compatibility, DP supports that specification (See section 1.3.), but the use of the syntax specified in this document is encouraged.

1.1 Revision History

Rev. Comments

A First official version for Delivery Platform 6.1.

1.2 Delivery Platform compatibility

The WIG WML specified in this document is supported by the Wireless Internet Gateway (WIG) Server from version 4.0. This corresponds to Delivery Platform version 6.1. Extended functionality provided by the WIG Server is also specified.

1.3 Backward compatibility

The WIG WML v4 syntax is *not* fully backward compatible with earlier versions. However, the WIG Server still supports the old WML syntax (DP 6.0 and earlier), but applications have to be rewritten to take advantage of new WIB 1.3 features.

Refer to Guidelines – Development of WIB Services [10] for further information.

2 References

- [1] 3GPP. TS 23.040. Technical realization of the Short Message Service (SMS). Version 5.1.0 (2001-09). Available: http://www.3gpp.org/
- [2] Ericsson Mobile Communications AB. *Enhanced Messaging Service White Paper*. April 2001. Publication nr. LZT 108 4854 R1C. Available: http://www.ericsson.com
- [3] ETSI. GSM 02.30. Man-Machine Interface (MMI) of the Mobile Station (MS). Version 7.1.0. Release 1998.
- [4] ETSI. GSM 03.38. Alphabets and language specific information. Version 7.2.0. Release 1998.
- [5] ETSI. GSM 04.08. Mobile radio interface layer 3 specification. Version 7.10.0. Release 1996.
- [6] ETSI. GSM 07.05. Equipment (DTE DCE) interface for SMS and CBS. Version 5.5.0. Release 1998.
- [7] ETSI. GSM 11.11. Specification of the Subscriber Identity Module Mobile Equipment (SIM ME) interface. Version 8.8.0. Release 1999.
- [8] ETSI. GSM 11.14. Specification of the SIM Application Toolkit for the Subscriber Identity Module Mobile Equipment (SIM-ME) interface. Version 8.10.0. Release 1999.
- [9] Nokia. *Smart Messaging Specification*. Rev. 3.0.0. 2000-12-18. Available: https://secure.forum.nokia.com/
- [10] SmartTrust. Guidelines Development of WIB Services, DP 6.1. Doc.no. 50316003.
- [11] SmartTrust. WIB Plug-in Specification for Application Developers. Doc. no. 60077036.
- [12] SmartTrust. WML Specification Wireless Internet Gateway, Delivery Platform 6. Doc. no. 60084047
- [13] Sony Ericsson, et al. *How to Create EMS Services*. Version 1.2 September 2002. Available: http://www.ericsson.com
- [14] Sony Ericsson. *Enhanced Messaging Service (EMS) Developers Guidelines*. September 2002. Publication nr. EN/LZT 108 5256 R2A. Available: http://www.ericsson.com
- [15] W3C. Extensible Markup Language (XML) 1.0 (Second Edition). W3C Recommendation 6 October 2000. Available: http://www.w3.org/
- [16] Wireless Application Protocol Forum. *Wireless Markup Language Specification*. Version 1.3. 19 February 2000. Available: http://www.wapforum.org/

3 Definitions and abbreviations

Acronym	Definition
BCD	Binary Coded Decimal
DP	SmartTrust Delivery Platform
DTD	Document Type Definition
EMS	Enhanced Messaging Service
ME	Mobile Equipment
NSM	Nokia Smart Messaging
SAT	SIM Application Toolkit
SIM	Subscriber Identity Module
SMS	Short Message Service
UCS	Universal Character Set
WAP	Wireless Application Protocol
WIB	SmartTrust WIB TM
WIBlet	A program that can be executed in WIB runtime platform.
WIG	Wireless Internet Gateway
WML	Wireless Markup Language
XML	eXtensible Markup Language

4 Document structure

This document has two major parts, one introductory part consisting of chapter 5-7 where topics that are general or common to WIG WML are described. In the syntactical part, covered by chapters 8-12, the language and its elements are described in detail.

In order to make the syntactical part more manageable, the presentation has been divided into 5 separate chapters, where each chapter covers a subset of the elements of WIG WML.

- Chapter 8 Presentation elements. Covers the most frequently used elements in WIG WML, namely those that deal with presentation, navigation and input/output. These are also the elements that are most strongly influenced by (WAP) WML.
- Chapter 9 SAT command oriented elements. Covers elements that have a strong relationship with SAT commands offered by the SIM/ME.
- Chapter 10 WIB specific elements. Covers elements that are specific to WIB in the sense that they are not tightly linked to a specific SAT command. The elements cover various aspects of WIB such as doing arithmetic, text conversion and calling extended functionality.
- Chapter 11 Server Side elements. Covers elements that are exclusively "executed" in the WIG Server.
- Chapter 12 Other elements. Covers elements that do not belong in any of the previously mentioned groups.

5 WIG WML syntax

An XML Document Type Definition (DTD) [15] is used to formally describe the syntax of WIG WML. Appendix D contains the complete DTD.

Note: The authoritative reference to WIG WML is represented by the syntactical description in the following chapters, and not by the DTD, which may be considered as supplementary information.

5.1 The WIG WML document

A WIG WML document is typically stored on a web server. It may also be compiled into executable form, called a WIBlet, and stored in the WIB client.

The WIG WML document can be written in ISO-8859-1 (Western), ISO-8859-7 (Greek), or in UTF-8 format (Unicode), which is the default. The character encoding should be stated in the XML Declaration. (See Chapter 6.)

5.2 Prologue

The WIG WML document shall start with an XML declaration and a document type declaration referring to the WIG WML DTD. See Appendix D. It is an error to omit the prologue.

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE wml PUBLIC "-//SmartTrust//DTD WIG-WML 4.0//EN"
 "http://www.smarttrust.com/DTD/WIG-WML4.0.dtd">
```

5.3 Comments

Comments have the following syntax:

```
<!-- a comment -->
```

Comments are filtered out and do not affect the size of the WIBlet.

5.4 Elements

Elements may contain a start tag, content and an end tag. Elements have one of two structures:

```
<tag/>
or
<tag>content</tag>
```

Note that the order of the elements in a WIG WML document is significant, where nothing else is stated, since WIB will interpret the elements in sequence.

5.5 Attributes

Attributes specify additional information about an element and are always specified in the start tag of an element. For example,

```
<tag attr="abcd"/>
or
<tag attr="abcd">content</tag>
```

All attribute values must be quoted using single (') or double (") quotation marks.

5.6 White space

For content within an element (not attribute values), the following rule applies: White space immediately before and after an element is ignored. In addition, all other sequences of white spaces are compressed into a single inter-word space.

The numeric character reference (non-breaking space) can be used for indicating white space that shall be preserved.

5.7 Variables

5.7.1 Using variables

Variables can be used in the place of strings and are substituted at run-time with their current values.

Anywhere the variable syntax is legal, a \$ character followed by (VARIABLENAME) indicates a variable substitution. Variable names are case sensitive. Note that in some attributes (e.g. in setvar) only the variable names (without \$) should be used. See Example [1]. When variables otherwise are referred, this is the only syntax allowed:

\$(VARIABLENAME)

Different variables may contain characters from different character sets. The encoding of a variable is set the first time the variable is defined in the WIG WML document (for instance in a setvar, input or select element or in a WIB plug-in call). See also Appendix B.

Variables have to be named with characters supported by ISO-8859-1. A variable can have content equal to the empty string (""). The maximum length of the content of a variable is 255 bytes.

A sequence of two dollar signs (\$\$) represents a single dollar sign, where variable syntax is legal.

Example [1]

This example will display the text "Item: CD Price: \$10".

5.7.2 Variable persistence

Variables come in two different flavors linked to their maximum persistence in WIB:

Local variables – Variables that are created during the execution of a WIBlet and deleted automatically when the (same) WIBlet stops executing. Local variables occupy variable IDs in the range 0x00 to 0xDF, except 0x80, 0x81 and 0x82 which are reserved for WIB internal purposes. This is the most common variable type supported by all WIB versions.

Global variables – Variables that are persistent throughout the execution of multiple WIBlets. Global variables occupy variable IDs in the range 0xE0 to 0xFF. Their lifelength is limited by SIM reset, normally caused by a ME power-off. This type of variable is one of the new WIB 1.3 features, and intended primarily for passing data to and from WIBlets.

Compatibility note: Global variables are only applicable for WIB 1.3 and later.

5.7.3 Variable clearing

Both local and global variables may be unconditionally cleared by a WIBlet before they reach their maximum life-length. This possibility is described in section 8.1 (attribute clearonentry) and in section 8.2 (attribute clear).

5.7.4 Specifying WIB variable ID in variable names

WIB keeps track of local variables with an identifier value in the range 0x01-0xDF except for the values 0x80, 0x81 and 0x82 which are reserved. It is possible to specify in the WIG WML document what identifier value WIB should use for a variable. This is done by suffixing the variable name with the identifier value it is supposed to take:

NAME:IDxHH

HH is in hexadecimal format, and it should be replaced by the desired value. It is also legal to omit the variable name completely (but not the colon):

:IDxHH

This syntax is useful when creating WIG WML documents for event triggered WIB scripts. See *Guidelines – Development of WIB Services* [10] for further information.

Example [2]

This example uses the variable identified by the hexadecimal value "4A" in WIB.

Document number: 50316002 Revision: A. 2003-11-25

5.7.5 Locally stored WIBlet variable passing

Compatibility note: This section is only applicable for WIB 1.3 and later.

8 variables are reserved for parameter passing to/between locally stored WIBlets. To indicate that a variable is intended for parameter passing, the variable name must be suffixed with stack01 – stack08. E.g.:

NAME:stackDD

DD is in decimal format, and it should be replaced by the desired value. It is also legal to omit the variable name completely (but not the colon):

:stackDD

20 variable names are reserved for global variables. In the same way as with parameter variables, global variables must be suffixed with global01 – global20.

NAME:globalDD

or

:globalDD

The recommendation for the application developer is to use stack variables for parameter passing and to use global variables only when needed (i.e. when calling another WIBlet which is expected to return to the calling WIBlet).

Example [3]

This example would display "Veni vidi vici".

Calling WIBlet:

```
<card>
 >
 <setvar name="veni:global01" value="Veni"/>
 <setvar name="vici:stack01" value="vici"/>
 <go href="wiblet://smarttrust.com/sample/caesar.wml"/>
 $(veni:global01) $(vici:stack01) $(:stack02)
 </card>
Called WIBlet:
<card>
 >
 <setvar name=":stack02" value="$(:stack01)"/>
 <setvar name=":stack01" value="vidi"/>
 <go href="wiblet://return"/>
 </card>
```

5.8 Icons

Compatibility note: This section is only applicable for WIB 1.3 and later.

A number of the WIG WML elements specified in this document result in textual information being displayed to the user. In most of these cases, it is also possible to request that an icon should be displayed together with the text or possibly also instead of the text, to improve the user experience.

Two attributes, iconid and iconusage, are provided with all elements that support the icon feature, to represent the graphical appearance of the icon and the behavior demonstrated when the icon is displayed.

iconid - the icon identifier

iconusage – specifies whether the icon should be displayed together with or instead of the accompanying text.

Since icons are an optional feature of the ME, an accompanying text must always be specified together with an icon, even if the intention is to display the icon without text. This is to cover the situation where icons are not supported by the ME, in which case the ME shall display the text as a fallback solution.

Exactly which text that is accompanying an icon is described whenever an iconid attribute is included by an element.

Note: As simple as they may seem, there are a number of steps that must be completed before icons can be used in a WML document:

- 1) The SIM card must be configured with a set of appropriate icons.
- 2) The iconid (mentioned above) of each icon must somehow be published so that the information is accessible to the application developer.

6 Character set

6.1 Encoding

The following character encodings are supported in a WIG WML document:

- ISO-8859-1 (Western)
- ISO-8859-7 (Greek)
- UTF-8 (Unicode) (default)

The document shall begin with an XML declaration optionally containing the encoding attribute. For example:

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
```

The encoding of the WIG WML document does not affect the encoding of text strings in WIB. Instead this is determined by the wml element attribute wibletenc.

```
<wml wibletenc="UCS2">
...
</wml>
```

Note: Throughout this document, the value of the wibletenc attribute in the wml element is referred to as the *WIBlet encoding*. The term *WIB encoding* refers to the encoding used in WIB for specific data.

If the WIBlet encoding is SMS-DEFAULT, text strings in WIB are encoded with the SMS Default Alphabet [4]. Conversions from the document encoding are made according to GSM 07.05 [6]. Any character that can not be represented by the SMS Default Alphabet is replaced by a blank space.

If the WIBlet encoding is UCS2, text strings in WIB are encoded with UCS2. UCS2 uses two bytes for every character, i.e. double the space that is needed when using the SMS Default Alphabet.

For certain elements and attributes (e.g. the value attribute in the input element), it is possible to override the WIBlet encoding. For example, it is possible to specify that the WIB encoding shall be SMS Default Alphabet for the value attribute, even if the WIBlet encoding is UCS2.

See also Appendix B for details regarding conversions made by the WIG Server.

Example [4]

This example shows how Unicode can be used for text that are to be input and output on the mobile station, and for the content of variables. It also shows that the Unicode variable content can be passed to the Content Provider as a parameter value to the "go href" attribute. The whole URL in "go href", including the query string, must contain valid URL characters. However, the content of the variables that are passed in the query string can be Unicode, e.g. in the example, the content of the variable DRINK is Unicode.


```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE wml PUBLIC "-//SmartTrust//DTD WIG-WML 4.0//EN"</p>
 "http://www.smarttrust.com/DTD/WIG-WML4.0.dtd">
<wml wibletenc="UCS2">
 <card>
  >
  <select name="DRINK" title="请选饮料">
 <option>可口可乐</option>
 <option>雪碧</option>
 <option>芬达</option>
 </select>
  你选的是 $(DRINK)
 <go href="http://webserver/path/page.jsp?drink=$(DRINK)"/>
  </card>
</wml>
```

6.2 Character entities

Character entities are used to specify characters in the document character set which must be escaped in WIG WML. All entities begin with an ampersand and end with a semicolon.

WIG WML allows the following named character entities:

```
" quotation mark
& ampersand
' apostrophe
< less than
&gt; greater than
```

6.3 Numeric character references

WIG WML allows numeric character references according to XML [15]. Examples of numerical character references are @ and @ which both can be used instead of the @ character.

6.4 Hexadecimal escape characters

WIG WML supports a specific syntax for entering binary data. A single byte can be entered in the following format:

\xHH

HH is in hexadecimal format, and it should be replaced by the desired value. A byte specified like this will not go through any character encoding. The '\' character is escaped by double '\'. Hexadecimal escape characters are only supported for certain elements and attributes according to this specification.

Example [5]

The string "Hello World" will be displayed on the screen of the mobile station.

7 Data types

This chapter describes the different data types used in this specification for attribute values and element content.

7.1 float(x-y)

The float (x-y) type represents a decimal float value within the range (x-y).

7.2 hex-bin

The hex-bin type is used to represent arbitrary hexadecimal-encoded binary data. It has a lexical representation where each binary byte is encoded as a character tuple, consisting of two hexadecimal digits "0" – "F" representing the byte code.

7.3 ID

The *ID* type is used with attributes to indicate a unique name not shared by any other *ID* type attribute in the document. An *ID* must start with a letter or underscore.

7.4 integer(x-y)

The integer (x-y) type represents a decimal integer value within the range (x-y).

7.5 string

The *string* type may consist of any legal XML characters where nothing else is stated. The WIB encoding is specified separately where this type occurs.

7.6 variable-name

The *variable-name* type represents a variable name. Variables have to be named with characters supported by ISO-8859-1

7.7 WED-string

The WED-string type may consist of any legal XML characters and is WIB encoded according to the WIBlet encoding. (WED = WIBlet Encoding Dependent.)

7.8 WIB-URI

The WIB-URI type represents one of the following types:

- 1. External-URL An external URL referring to a WIBlet loaded over the-the-air
- 2. Card-reference A card in the current WIG WML document

3. WIBlet-URI - A locally stored WIBlet.

The following sub chapters describe the types more closely.

7.8.1 External-URL

An external-URL is an absolute URL referring to a WIG WML document located on the Internet. Relative URLs are not supported.

The URL may contain variable references for instance in the domain name:

```
<go href="http://www.$(HOSTNAME).com/page.wml"/>
```

or in the host and path:

```
<go href="$(HOST)$(PATH)?id=43"/>
```

or in parameter values of the URL:

```
<go href="http://webserver/page.jsp?name=$(NAME)&amp;id=$(ID)"/>
```

When a URL is sent through the WIG Server to a Content Provider, variable content is always URL encoded, with the exception of the characters '/' and ':' if they occur before the query string. This means that the characters '?', '=' and '&' (which has to be written as '&') has to be in static text, to preserve their reserved meaning.

Note: There is one exception to this rule. If one (1) variable is used for the complete URL, no URL encoding at all will be performed in the WIG Server.

The URL normally starts with "http://" or "https://". The latter must be used if SSL shall be used for connecting to the Web server.

The URL is always WIB encoded with the SMS Default Alphabet [4], even if the WIBlet encoding is UCS2. However, the URL may contain variable references where the variables contain characters supported by UCS2.

If an External-URL is used outside a go element (e.g. in the onpick attribute of the option element), the WIB execution will always terminate after WIB has submitted the request, and the rest of the behaviour will be the same as for a plain go element without special settings (i.e. <go href="URL"/>"). See section 8.9.

The following parameter names are reserved, i.e. they must not be used as parameter names in the query string.

Parameter Name	Description
WPLGN	Reserved for specifying name of server side plug-in. Used when a request is sent from WIB to Content Provider.
MSISDN	Reserved for the MSISDN parameter added to the requests by the WIG Server.


```
PS DT
 All these parameters are used for positioning services.
PS ERROR
PS ERRORRANGE
PS IMEI
PS LATITUDE
PS LI
PS LONGITUDE
PS NMR
PS RADIUS
PS SEMIMAJOR
PS SEMIMAJORDEV
PS SEMIMINOR_
PS STATUSCODE
PS STATUSTEXT
PS TA
```

7.8.2 Card-reference

For referencing a card, a hash sign ('#') is used:

```
<go href="#CARD"/>
```

Variables are not allowed in a card-reference.

There is a limitation regarding how many elements there may be between the cardreference and the referenced card.

Compatibility note: If a card is referenced from a go element and the WIB version is 1.3 or later there is no limitation regarding the number of elements.

7.8.3 WIBlet-URI

Compatibility note: WIBlet-URI is only supported by WIB 1.3 and later.

A reference to a locally stored WIBlet uses the URL scheme "wiblet":

```
<go href="wiblet://smarttrust.com/foo/bar.wml"/>
```

The WIBlet-URI shall be a valid URL. For returning to a calling WIBlet, the following syntax is used:

```
<go href="wiblet://return"/>
```

Only one level of WIBlet call/return is guaranteed to work.

Variables are not allowed in a WIBlet-URI.

8 Presentation elements

This chapter as well as subsequent chapters dealing with WIG WML all utilize the same structure for the presentation of elements. Each element is described from the following perspectives:

Description Overall description of the purpose of the element as well as

general considerations how the element may be used.

Content Elements that may or must be contained.

Position Elements that may or must contain the element.

Attributes A table showing the attributes offered by the element. The table

contains the following columns:

Name; the name of the attribute as well as mandatory/optional

characteristics.

Value; the type of the attribute value. Either a single string value

or one of the types described in chapter 7.

Explanation; information regarding the purpose/functionality offered by the attribute. The column may also describe the default value for the attribute (for optional attributes), as well as

WIB compatibility information.

Var; determines if the attribute value may contain variable references. This may depend on the WIB version, in which case it is noted in the *Explanation* column or in the **Compatibility**

section.

Compatibility WIB version compatibility information.

8.1 wml Element

Description

The wml element defines a WIG WML document and encloses all information in the document.

Content

One or more of the following elements:

card, head, wigplugin

Position

Root element.

Attributes

Name	Value	Explanation	Var
wibletenc optional	SMS-DEFAULT UCS2	Determines the default character encoding for text displayed on the screen of the mobile station during the execution of a WIBlet. Default value is SMS-DEFAULT.	No
		Throughout this document, the value of this attribute is commonly referred to as the "WIBlet encoding".	
clearonentry optional	true false	Determines if global variables are cleared when WIB starts executing the WIBlet. Default value is true.	No
		Compatibility: WIB 1.3 and later.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

8.2 card Element

Description

The card element defines a container of text and elements in a WIG WML document. A document may contain multiple card elements but card elements may not be nested. The first card element in a document is the start card.

Content

Zero or more occurrences of each of the following elements:

p, go, plugin, providelocalinfo, playtone, setupidlemodetext, refresh, setupcall, getbrowserinfo, getbuffersize, setreturntarvalue, sendussd, sendsm, conditionaljump, launchbrowser, checkterminalprofile, substring, add, sub, convert, groupvar, ungroupvar, swapnibbles, transcode, timer

Position

card may only occur as a child of the wml element.

Attributes

Name	Value	Explanation	Var
clear optional	none local global all	This attribute allows for fine grained control of which variables that should be cleared by WIB. This is especially useful when calling locally stored WIBlets. Default value is none.	No
		Compatibility: local and global is supported by WIB 1.3 and later.	
id optional	ID	The unique id within the document of the card.	No

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [6]

8.3 p Element

Description

The p element may contain text to be displayed to the user. Also other elements may be contained within the p element. Text contained in a p element will be displayed separately to the user, i.e. text can be split in separate parts by using more than one p element.

Text that exceed a certain length (typically 160 bytes, but the exact figure is ME dependent) within one p element will be divided into more than one segment. Each segment will be displayed separately to the user, but will inherit all attribute values (e.g. iconid) from the p element.

Content

Any combination of WED-string including variable references, and the following elements:

br, input, select, setvar, go, plugin, providelocalinfo, playtone, setupidlemodetext, refresh, setupcall, getbrowserinfo, getbuffersize, setreturntarvalue, sendussd, sendsm, conditionaljump, launchbrowser, checkterminalprofile, substring, add, sub, convert, groupvar, ungroupvar, swapnibbles, transcode, timer

Position

p may only occur as a child of the card element.

Attributes

Name	Value	Explanation	Var
class optional	user delay	Specifies if the text displayed to the end user should be cleared automatically after a delay (which is ME dependent) or if the end user needs to clear the text himself. Default value is user.	No
		Compatibility: delay is only supported by WIB 1.2 and later.	
continue optional	true false	Controls whether the text display should halt the WIBlet execution until the text is cleared, or if the WIBlet is allowed to continue execution immediately. Default value is false.	No
		Compatibility: true is only supported by WIB 1.3 and later.	
iconid optional	integer (1–254)	ID of the icon to be used when displaying the text contained by the p element. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the contained text. May only be used when the iconid attribute is specified. Default value is adjacent. Compatibility: WIB 1.3 and later.	No
		Companionity. with 1.3 and later.	

No

priority
optional

high | normal

Priority used when the mobile station displays the text to the end user.

normal means that the text will only be shown if the mobile entity is not busy with other tasks. Default value is high.

Compatibility: normal is only supported by WIB 1.3 and later.

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [7]

```
<card>
 >
 This text has to be acknowledged by the user before...
 >
 ...this text will be displayed!
 </card>
Example [8]
<card>
 All text contained in this p element will be cleared after a delay.
 <input title="Number?" name="NUMBER"/>
 Even this text...
 ...but not this one.
 </card>
Example [9]
<card>
 This text with icon will linger on the screen, but WIB will
 continue execution immediately.
 <go href="http://webserver/page.jsp"/>
 </card>
```

8.4 br Element

Description

The

tag inserts a "CRLF" (Carriage Return - Line Feed) sequence into the text.

Content

None; the element is always empty.

Position

br may only occur as a child of the p element.

Attributes

None.

Compatibility

WIB 1.1 and later.

Example [10]

```
<card>
 Line 1<br/> Line 2<br/> Line 3
 </card>
```

8.5 input Element

Description

The input element defines an input field where the user may enter information.

The class attribute is used for character conversion purposes. It may have the following values:

- SMS-DEFAULT The user of the mobile station will be prompted for an SMS
 Default encoded string, and the content of the variable will be stored in WIB with
 characters of the SMS Default Alphabet. If sent through the WIG Server to the
 Content Provider, the data is converted to ISO-8859-1. The text given by the value
 attribute will be WIB encoded with SMS Default Alphabet.
- UCS2 This value is only possible if the WIBlet encoding is UCS2. The user of the mobile station will be prompted for a Unicode string, and the content of the variable will be stored in WIB with UCS2 encoded characters. If sent through the WIG Server to the Content Provider, the data is converted to UTF-8. Also the text given by the value attribute will be WIB encoded with UCS2.

The encoding of the input will per default follow the WIBlet encoding. If the WIBlet encoding is UCS2, the input may be changed to SMS-DEFAULT. If the WIBlet encoding is SMS-DEFAULT, the input can only be given in SMS-DEFAULT.

See Appendix B for more detailed information regarding character conversions performed by the WIG Server.

Content

None; the element is always empty.

Position

input may only occur as a child of the p element.

Attributes

Name	Value	Explanation	Var
name mandatory	variable-name	The name of the variable to be set.	No
class optional	SMS-DEFAULT UCS2	Used for conversion purposes. UCS2 can not be used in a SMS-DEFAULT encoded WIBlet. Default value is determined by the WIBlet encoding.	No
emptyok optional	true false	This specifies whether or not empty input should be accepted. Default value is true.	No
format optional	*W *N	The expected format of the data entered by the end user. *N indicates numeric characters and *M any characters. Default value is *M.	No
iconid optional	integer (1–254)	ID of the icon to be used when displaying the title text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the title text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	
maxlength optional	integer (0–255)	The max number of bytes that can be entered by the user.	No
title optional	WED-string	The prompting string.	Yes

type optional	text password	The type of the input dialogue. text is used for regular input and password whenever the entered text should not be echoed on the screen of the mobile station. Default value is text.	No
		On many mobile stations, passwords may only be entered as numbers, not as text. Therefore type="password" will fail on these phones without the format="*N" attribute.	
value optional	string	The default value of the variable named in the name attribute.	Yes

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

For WIB 1.1.0 and WIB 1.2.0, the class attribute determines the WIB encoding of the title text.

Example [11]

```
<input title="Please enter your phone number" type="text" name="PHONE"
format="*N" maxlength="20" iconid="3" iconusage="replace"/>
```

Example [12]

Assume that the WIBlet encoding is UCS2, but the mobile station only supports the SMS Default Alphabet for input. The variable is manually set to be of type "SMS-DEFAULT":

```
<input title="Please enter your name" name="MYNAME" class="SMS-DEFAULT"/>
```

8.6 select Element

Description

The select element defines and displays a set of optional list items from which the user can select an item. An option element is required for each item in the list, see section 8.7. The name of the menu, normally displayed by the mobile station, is specified by the title attribute.

Either the name or iname attribute can be used. If the iname attribute is used, the value attribute in the contained option elements will be overridden with the calculated index.

The class attribute is used for conversion purposes. It may have the following values:

• SMS-DEFAULT - The content of the variable given by the iname or name attribute will be will be stored in WIB with characters of the SMS Default Alphabet. If sent through the WIG Server to the Content Provider, the data is converted to ISO-8859-1.

• UCS2 - This value is only possible if the WIBlet encoding is UCS2. The content of the variable given by the iname or name attribute will be will be stored in WIB with UCS2 encoded characters. If sent through the WIG Server to the Content Provider, the data is converted to UTF-8.

The encoding of the input will per default follow the WIBlet encoding. If the WIBlet encoding is UCS2, the input may be changed to SMS-DEFAULT. If the WIBlet encoding is SMS-DEFAULT, the input can only be given in SMS-DEFAULT.

See Appendix B for more detailed information regarding character conversions performed by the WIG Server.

Content

One or more option elements.

Position

select may only occur as a child of the p element.

Attributes

Name	Value	Explanation	Var
class optional	SMS-DEFAULT UCS2	Used for conversion purposes. UCS2 can not be used in an SMS-DEFAULT encoded WIBlet. Default value is determined by the WIBlet encoding.	No
iconid optional	integer (1–254)	ID of the icon to be used when displaying the title text. See section 5.8 for further information. Compatibility: WIB 1.3 and later.	No
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the title text. May only be used when the iconid attribute is specified. Default value is adjacent. Compatibility: WIB 1.3 and later.	No
iname optional	variable-name	The name of the variable to be set with the index result of the selection. If the first option is selected the variable will be set to "1", if the second variable is selected the variable will be set to "2", etc.	No

name optional	variable-name	The name of the variable to be set.	No
title optional	WED-string	The title of the menu.	Yes

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

8.7 option Element

Description

The option element represents a list item in a list defined by the select element. The content consists of text that is displayed as the option text. This text is used in the same way as the value attribute if that attribute is not present. Empty option text strings are not supported.

When an option is selected, the variable named in the enclosing select element is set to the value given by the value attribute. Then WIB navigates to the URI specified by the onpick attribute if present.

Content

WED-string including variable references.

Position

option may only occur as a child of the select element.

Attributes

Name	Value	Explanation	Var
iconid optional	integer (1–254)	ID of the icon to be used when displaying the option text.	No
		If any option within a select element specifies an iconid, the default value for the rest of the option elements (within the same select element) is the same as the first option that specifies an iconid.	
		iconid specified by the first option.	
		See section 5.8 for further information.	
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the option text. All iconusage attributes in a list with option elements should have the same value.	No
		replace will be used for all option elements within a select element if any option indicates it. Default value is adjacent.	
		Compatibility: WIB 1.3 and later.	
onpick optional	WIB-URI	Destination URI to go to if this option element is selected.	Yes/ No
		Compatibility and variable references: See section 7.8.	

value optional	String	String to be copied to the variable named in select attribute name, if this option element is selected.	Yes/ No
		The class attribute of the parent select element determines the WIB encoding.	
		value will be ignored if it is used in combination with the iname attribute of the select element.	
		Compatibility: Variable references are supported by WIB 1.3 and later.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [13]

This example illustrates the use of select and option. A jump will occur to "CARD2" if the user selects the "Banking" option, and to "CARD3" if the user selects the "Gambling" option. If "[Home]" is selected a GET request will be sent for the "home.wml" document. Note that the value attribute in the option element can not be used for anything if the corresponding onpick attribute refers to an external URL.

8.8 setvar Element

Description

The setvar element sets the value of a variable. Variable references used in the value of the value attribute are replaced on a byte-per-byte basis in WIB. See Example [16].

The class attribute is used for conversion purposes. It may have the following values:

• SMS-DEFAULT - The variable will be encoded with the SMS Default Alphabet in WIB. If sent through the WIG Server to the Content Provider, the content of the variable is converted to ISO-8859-1.

This value is most likely if the WIBlet encoding is SMS-DEFAULT and the variable is intended to be displayed on the screen at some stage.

• UCS2 - The variable will be encoded with UCS2 in WIB. If sent through the WIG Server to the Content Provider, the content of the variable is converted to UTF-8. Note that UTF-8 encoding is not used directly in a variable in WIB, as the encoding used by the SIM is UCS2.

This value is most likely if the WIBlet encoding is UCS2 and the variable is intended to be displayed on the screen at some stage.

- binary The variable contains data that is not to be converted when sent through the WIG Server. This is the default value if the class attribute is omitted. This value can be used for instance for encrypted data.
- hex-binary The value of the value attribute is in hexadecimal format. The data is binary encoded in WIB. If sent through the WIG Server to the Content Provider, the content is not further converted and it will remain in binary data. Variable references are only allowed between bytes, i.e. two characters.
- base64-binary The value of the value attribute is in base64 format. The data is binary encoded in WIB. If sent through the WIG Server to the Content Provider, the content is not further converted and it will remain in binary data. Variable references are only allowed between base64 blocks of four characters.

If the class is SMS-DEFAULT, UCS2 or binary, hexadecimal escape characters can be used for specifying binary data. See section 6.4.

See also Appendix B.

Content

None; the element is always empty.

Position

setvar may only occur as a child of the p element.

Attributes

Name	Value	Explanation	Var
name mandatory	variable-name	The name of the variable to be set.	No
value mandatory	string	The value the variable is set to.	Yes/ No
,		Compatibility: Variable references in the value are only supported by WIB 1.2 and later.	

class	SMS-DEFAULT	Used for conversion purposes. Default	No
optional	UCS2 binary	value is binary.	
	hex-binary		
	base64-binary	See also description above for more	
		details.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [14]

The variable COUNTRY is set to "Sweden". The variable may later be used by referring to \$ (COUNTRY).

```
<setvar name="COUNTRY" value="Sweden"/>
```

Example [15]

The variable BYTES1, BYTES2 and BYTES3 are all set to the hexadecimal value "67E34F".

Example [16]

First, the variable VAR1 will be set to the hexadecimal value "0031". Then, the variable VAR2 will be set to the hexadecimal value "310031". If sent through the WIG Server to the Content Provider, VAR2 will be interpreted as the text string "1@1", since the value "00" corresponds to the character '@' in the SMS Default Alphabet.

```
<setvar name="VAR1" value="1" class="UCS2"/>
<setvar name="VAR2" value="1$(VAR1)" class="SMS-DEFAULT"/>
```

8.9 go Element

Description

The go element is typically used to do one of the following:

- Load and execute a new WIBlet. The new WIBlet may be stored locally in the SIM (possible with WIB version 1.3 and later) or loaded through the WIG Server.
- Divert execution of the currently executing card to another card in the same WIBlet.
- Send arbitrary information to the Content Provider.

Compatibility note: The following paragraphs of this section are only applicable with WIB 1.3 and later versions.

Please note that if the go element does not contain a progressinfo element of a certain type, the missing progressinfo element will be automatically inserted with the onempty attribute set to fallback. This is to ensure that progress information is presented to the end user as the default behaviour, rather than just an optional feature. This improves the usability and end user experience of WIB.

A side effect of this behaviour is that if progress information is not desired at all (which is normally not the case), the go element must contain three progressinfo elements, one of each type, with the onempty attribute set to suppress and no text content.

For further information regarding the progressinfo element, see section 8.11.

Content

Zero or more occurrences of each of the following elements:

progressinfo, postfield

Zero or one occurrence of the bookmarkinfo element.

The order in which the elements occur is insignificant.

The go element may only contain other elements if the WIB-URI refers to an external-URL.

Position

go may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
href	WIB-URI	The destination.	Yes/
mandatory			No
		Compatibility and variable references:	
		See section 7.8.	

No

No

enterwait
optional

true | false | modedependent Controls whether WIB shall terminate the execution of the current WIBlet and wait for a response as the result of the go element (true), or continue the WIBlet execution immediately (false).

Attribute value mode-dependent indicates that the wait-state will be entered depending on the operational mode of WIB. The operational mode of WIB can be changed through the setreturntarvalue element. See section 10.11.

Default value for WIB 1.3 and later is true. Default value for WIB version prior to WIB 1.3 is mode-dependent.

This attribute is only valid if the WIB-URI is an External-URL.

Compatibility: true and false are only supported by WIB 1.3 and later.

method optional

get | post

Controls the HTTP submission method to be used by the WIG Server. The default is get. This attribute is only valid if the WIB-URI is an *External-URL*.

Compatibility

WIB 1.1 and later except for attributes as noted in the table above and progress information default behaviour described in the Description section.

Example [17]

Document number: 50316002 Revision: A. 2003-11-25

Example [18]

Example [19]

Note that a card reference starts with a hash sign ('#').

Example [20]

Note that a reference to a locally stored WIBlet uses the URL scheme 'wiblet'. The variable global01 will be accessible from within the locally stored WIBlet due to the special naming of the variable while the FORGOTTEN variable will be cleared.

Example [21]

Location information is fetched from the ME and sent back to the Content Provider without entering the wait state.

8.10 postfield Element

Description

The postfield element is used for specifying a field name and a value for transmission to an origin server during a URL request.

Content

None; the element is always empty.

Position

postfield may only occur as a child of the go element.

Attributes

Name	Value	Explanation	Var
name mandatory	string	The field name. The WIB encoding is SMS-DEFAULT.	No
value mandatory	string	The field value. The WIB encoding is SMS-DEFAULT.	Yes

Compatibility

WIB 1.1 and later.

Example [22]

The following markup:

```
<go href="http://webserver/page.jsp?no=10&amp;firstname=$(FIRSTNAME)" />
is identical in behaviour to:

<go href="http://webserver/page.jsp">
 <postfield name="no" value="10" />
 <postfield name="firstname" value="$(FIRSTNAME)" />
```

Both will generate a GET request to the Content Provider.

8.11 progressinfo Element

Description

The progressinfo element is used to display progress information on the screen of the mobile station while WIB is sending data to, or receiving data from, the WIG Server.

If the progress information type defined by the type attribute is receiving, the text may also include the following escape sequences:

- "%C" replaced with the ordinal of the SM being received.
- "%T" replaced with the total number of SMs expected.
- "%P" replaced with the percentage of SMs received (integer 0-100).

To include a percentage sign in the text, it must be escaped with another percentage sign. So "%%" in the text will be displayed as "%" on the screen of the mobile station.

Since progress information is generally considered desirable from a usability point of view, the progressinfo element is part of a default behaviour scheme explained in section 8.9, aiming to maximize the use of progress information.

If WIB does not enter the wait-state, progress information of type receiving and intermediate will have no effect. See the enterwait attribute in the go element (section 8.9) for further information.

Content

WED-string including variable references.

Position

progressinfo may only occur as a child of the go element.

Name	Value	Explanation	Var
type mandatory	sending intermediate receiving	The type of the progress information. sending is used when WIB is sending data to the WIG Server, intermediate in the intermediate state thereafter, and finally receiving when the next WIBlet is being received by WIB.	No
onempty optional	fallback none suppress	Determines the behaviour when the progress information text or iconid is omitted.	
		fallback – Use default text/icon configured in WIB. none – Let the ME decide the behaviour. suppress – Suppress display of progress information.	
		Value suppress is only applicable when both progress information text and icon are missing.	
		Default value is fallback.	
iconid optional	integer (1–254)	ID of the icon to be used when displaying the progress information text. See section 5.8 for further information.	No

No

iconusage Adjacent | optional replace

Controls whether the icon should be displayed together with or instead of the progress information text. May only be used when the iconid attribute is specified. Default value is adjacent.

Compatibility

WIB 1.3 and later.

Example [23]

In the following example, various text strings along with icons will be displayed on the screen of the mobile station in the different phases of waiting for the next WIBlet. The reception phase will also display the progress in percent.

8.12 bookmarkinfo Element

Description

The bookmarkinfo element is used to give the end user a possibility to bookmark a URI as part of a go element. The text specified as content defines the default bookmark name that will be displayed to the end user.

Bookmarked URIs may be resubmitted at a later stage using a bookmark menu.

Content

WED-string including variable references.

Position

bookmarkinfo may only occur as a child of the go element.

Attributes

Name	Value	Explanation	Var
iconid optional	integer (1–254)	ID of the icon to be used when displaying the default bookmark name. See section 5.8 for further information.	No
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the default bookmark name. May only be used when the iconid attribute is specified. Default value is adjacent.	No

Compatibility

Bookmarks are an optional feature of WIB 1.3. This means that WIB may silently ignore this element.

Example [24]

In the following example, the end user will be given the option of storing the URI indicated in the href attribute, as a bookmark. The default bookmark name presented on the screen will be "News Headlines".

Example [25]

In this example, the end user is requested to select a service which will be bookmarked before it is loaded if the end user so wants. The APP variable in the URI and the bookmark text will be expanded before the bookmark is stored.

9 SAT command oriented elements

9.1 launchbrowser Element

Description

The launchbrowser element launches a browser (e.g. a WAP browser) in the mobile station.

Content

Zero or more bearer elements listed in decreasing priority order.

Position

launchbrowser may occur as a child of the card or the p element.

Name	Value	Explanation	Var
browserid optional	default or integer (0-255)	The browser identity. See GSM 11.14 [8] for details. Default value is default (which corresponds to integer value 0).	No
cmdqualifier optional	launch-if-not -launched use-existing relaunch or	Defines conditions for launching the browser. See GSM 11.14 [8] for details. Default value is launch-if-not-launched (which corresponds to integer value 0).	No
	integer (0–255)		
gatewayid optional	string	The gatewayid is used to specify a Gateway/Proxy Identity. The value must contain characters supported by the SMS Default Alphabet. See GSM 11.14 [8] for details.	Yes/ No
		If the element contains one or more bearer elements, this attribute must be present.	
iconid optional	integer (1–254)	ID of the icon to be used when displaying the title text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	

iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the title text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	
provfileref optional	hex-bin	Provisioning file reference according to GSM 11.14 [8]. If present, this attribute takes precedence over gatewayid and bearer.	Yes/ No
title optional	WED-string	Text displayed prior to the launch of the browser. Corresponds to the alpha identifier according to GSM 11.14 [8].	Yes/ No
url optional	URI	The URI from which the launched browser should request content. Default value is defined by the mobile station.	Yes/ No

Compatibility

WIB 1.2 and later except for attributes as noted in the table above. Variable references in the attributes (as listed in the table above) are only supported by WIB 1.3 and later.

Example [26]

This example launches a browser in the mobile station, and the document "home.wml" is requested. The value launch-if-not-launched will be used as command qualifier.

```
<card>
  <launchbrowser url="http://webserver/home.wml"/>
</card>
```

9.2 bearer Element

Description

The bearer element defines a specific bearer to be used when launching a browser in the mobile station.

Content

One of the following text strings: sms, csd, gprs, ussd

Position

bearer may only occur as a child of the launchbrowser element.

Attributes

None.

Compatibility

WIB 1.2 and later.

Example [27]

This example launches a browser in the mobile station, and the document "home.wml" is requested. The value launch-if-not-launched will be used as command qualifier. CSD shall be used as bearer if possible, otherwise SMS. The Gateway/proxy identity and title are also given in the example.

```
<card>
  <launchbrowser url="http://webserver/home.wml"
 title="Launching browser" gatewayid="192.168.0.50">
 <bearer>csd</bearer>
 <bearer>sms</bearer>
 </launchbrowser>
</card>
```

9.3 playtone Element

Description

The playtone element makes the mobile station play a tone. *Standard supervisory tones* are normally generated in the internal earphone of the mobile station. The general-beep tone is normally generated in the external ringer of the mobile station as a beep. See the table below.

Content

None; the element is always empty.

Position

playtone may occur as a child of the card or the p element.

Name	Value	Explanation	Var
duration	float (0.1 –	The duration time in seconds.	No
mandatory	15300.0)		

toneid mandatory	Standard supervisory tones (generally internal):	The tone identifier. For details regarding the nature of these values, see GSM 11.14 [8].	No
	dial busy congestion radio-path- ack radio- path-nack error waiting ringing		
	ME proprietary tones:		
	general-beep ack-tone nack-tone		
	or		
	integer (0–255)		
iconid optional	integer (1–254)	ID of the icon to be used when displaying the title text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the title text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	
title optional	WED-string	Text to display while playing the tone.	Yes

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [28]

In this example, the mobile station is requested to play a congestion tone of 10 seconds. The text is omitted, so no text is displayed.

Example [29]

In this example, the mobile station is requested to play a general-beep tone of 2.5 seconds. Icon and title is also included.

9.4 providelocalinfo Element

Description

The providelocalinfo element is used to get local information from the mobile station.

Content

None; the element is always empty.

Position

providelocalinfo may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	The variable to receive the provided information. The WIB encoding of the variable will always be binary.	No
cmdqualifier mandatory	location imei nmr dtz language	The type of information that should be provided.	No
	timing	For details regarding the nature of these values, see GSM 11.14 [8].	
	or		
	integer (0–255)		

Compatibility

WIB 1.1 and later.

Example [30]

In this example, the IMEI and the Network Measurement Results are fetched and put into separate variables. Thereafter, both values are sent to a Content Provider.

9.5 refresh Element

Description

The refresh element makes the SIM notify the mobile station of changes in the SIM configuration as the result of SIM application activity. Depending on the command qualifier, different tasks will be performed. If the value given by the cmdqualifier attribute is file-change (integer value 1) or sim-init-file-change (integer value 2) the element must contain at least on file element. For more information see GSM 11.14 [8].

Content

Zero ore more file elements.

Position

refresh may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
cmdqualifier optional	sim-init-full -file-change file-change sim-init- file-change	Command qualifier. Default value is sim-init-full-file-change (which corresponds to integer value 0). For details regarding the nature of	No
	sim-init sim-reset or	these values, see GSM 11.14 [8].	
	integer (0–255)		

Compatibility

WIB 1.1 and later.

Example [31]

In this example, the SIM is reinitialised with full file change notification.

9.6 file Element

Description

The file element specifies a SIM file that should be refreshed.

Content

Text representing a SIM file name, formatted as hex-bin. All texts must start with '3F' and must consist of at least 8 hexadecimal digits. Variables are not allowed.

Position

file may only occur as a child of the refresh element.

Attributes

None.

Compatibility

WIB 1.1 and later.

Example [32]

In the example, a SIM initialisation is requested, and in addition, the mobile station is notified that two files on the SIM have been updated, 7F10/6F3A (the ADN list) and 7F20/6F30 (the PLMN selector file)

9.7 sendsm Element

Description

The sendsm element sends a binary or plain text SM from WIB to a particular destination.

Content

Exactly one occurrence of each of the following elements:

userdata, destaddress

Zero or one occurrences of the element servicecentreaddress.

The order in which the elements occur is insignificant.

Position

sendsm may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
iconid optional	integer (1–254)	ID of the icon to be used when displaying the title text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the title text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	
pid optional	integer (0–255)	Protocol identifier. Default value is 0.	No
title optional	WED-string	Text displayed on the screen while sending the SM. Corresponds to the alpha identifier according to GSM 11.14 [8].	Yes
		Compatibility: WIB 1.3 and later.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [33]

In the example, a text SM with the content "Hello!" is sent to MSISDN "+15185551234". It is made sure that the specified Service Center "+15185559999" is used, regardless of the default value in the mobile station.

9.8 destaddress Element

Description

The destaddress element defines the called party number.

Content

None; the element is always empty.

Position

destaddress may occur as a child of the sendsm or setupcall element.

Name	Value	Explanation	Var
value mandatory	A valid dial string, i.e. a string of decimal digits and extended BCD characters as listed in the two tables in section 10.7. Please note that the extended BCD characters listed are case-sensitive, i.e. character "a" is not the same as character "A".	The called party number. If the wibenc attribute is set to ADN, two rules apply. 1) Static text and variable references can not be mixed. 2) The variables shall be formatted according to EF _{ADN} [7]. Compatibility: Variable references are supported by WIB 1.3 and later.	Yes/ No

wibenc SMS-DEFAULT | The WIB encoding of the value No optional UCS2 | ADN attribute. Default value is ADN.

Compatibility: SMS-DEFAULT and UCS2 are only supported by WIB 1.3 and later.

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [34]

In the example, the end user will be requested to enter an MSISDN and then some text. The text will be sent in a Short Message to the MSISDN entered by the end user.

9.9 servicecentreaddress Element

Description

The servicecentreaddress element defines the service centre address to be used when sending an SM from WIB.

Content

None; the element is always empty.

Position

servicecentreaddress may only occur as a child of the sendsm element.

Attributes

This element offers the same attributes as the destaddress element. See section 9.8 for details.

Compatibility

See section 9.8 for details.

9.10 userdata Element

Description

The userdata element defines text or binary data which should be included as user data in an SM sent from WIB.

The attribute udh is used to specify the User Data Header. For normal text SMs, no udh is needed. Note that UDHL (User Data Header Length) shall not be included in the udh attribute value. It is implicitly given by the length of the value. For further information regarding the technical realisation, see [1].

This element can be used for sending Enhanced Message Service (EMS) or Nokia Smart Messaging (NSM). For details regarding the EMS format and the creation of EMS messages, see [2], [13], and [14]. For details regarding the NSM format, see [9].

Note that the maximum length for one SM can not be exceeded. If concatenated SMs are to be used, that must be handled on WIG WML document level by using many sendsm elements and adequate udh values. The maximum length (including UDH) for the userdata after variable substitution is 160 characters for SMS Default Alphabet, 70 for UCS2 and 140 bytes if binary data is used.

Content

WED-string including variable references. Encoded according to the docudenc attribute.

Position

userdata may only occur as a child of the sendsm element.

Name	Value	Explanation	Var
docudenc optional	text hex- binary base64-binary	The document encoding of the text (i.e. the user data) contained in the element. Default value is text.	No
		The effect of using attribute values hex-binary and base64-binary are the same as described in section 8.8.	

dcs optional	SMS-DEFAULT UCS2 SMS- DEFAULT-FLASH UCS2-FLASH or integer (0-255)	Data Coding Scheme for the outgoing SM.	No
		If DCS indicates "Default Alphabet" according to GSM 03.38 [4], WIB will pack any data not included in the User Data Header. In that case, it does only make sense to set docudenc to text and smtextenc to SMS-DEFAULT.	
		DCS indicating compression is not supported.	
		The FLASH suffix indicates that the SM is flagged for immediate display on the ME.	
		The attribute values correspond to the following DCS integer values:	
		SMS-DEFAULT - 242 UCS2 - 26 SMS-DEFAULT-FLASH - 240 UCS2-FLASH - 24	
		Default value is determined by the smtextenc attribute if given, otherwise by the WIBlet encoding.	
smtextenc optional	SMS-DEFAULT UCS2	The encoding of text in the SM. Only applicable if docudenc is set to text. Default value is determined by the WIBlet encoding.	No
udh optional	hex-bin	The User Data Header. User Data Header Length (UDHL) shall not be included.	Yes
		Compatibility: Only supported by WIB 1.3 and later.	
Compatibility			

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [35]

In this example, an EMS message containing a ring-tone is sent to MSISDN "+15185551234".

Example [36]

In this example, an NSM message containing a business card is sent to MSISDN "+15185551234.

9.11 sendussd Element

Description

The sendussd element sends a message by means of the Unstructured Supplementary Service.

Content

None; the element is always empty.

Position

sendussd may occur as a child of the card or the p element.

Name	Value	Explanation	Var
ussd mandatory	string	According to GSM 02.30 [3].	Yes/ No
- 7		Compatibility: Variable references supported by WIB 1.3 and later.	

destvar optional	variable-name	Variable to contain the USSD return result message. If the variable is sent through the WIG Server to the Content Provider, it will be handled as "SMS-DEFAULT" encoded.	No
iconid optional	integer (1–254)	ID of the icon to be used when displaying the title text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the title text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	
title optional	WED-string	Text to display when sending. Corresponds to the alpha identifier according to GSM 11.14 [8].	Yes/ No
		Compatibility: Variable references supported by WIB 1.3 and later.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [37]

In the example, a USSD message with the content "*120#" is sent to the network. The title "Sending USSD" is displayed. The USSD return result message is stored in the variable named OUT and then displayed to the user.

9.12 setupcall Element

Description

The setupcall element requests the mobile station to initiate a call.

Content

Exactly one occurrence of element destaddress.

Zero or one of each of the following elements:

setupinfo, confirminfo

The order in which the elements occur is insignificant.

Position

setupcall may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
capability optional	hex-bin	Capability Configuration Parameters. For coding, see GSM 04.08 [5]	No
cmdqualifier optional	if-not-busy if-not-busy-with-redial put-on-hold put-on-hold-with-redial disconnect-other disconnect-other-with-redial or integer (0-255)	Defines conditions for setting up the call. See GSM 11.14 [8] for details. Default value is if-not-busy.	No
duration optional	float (0.1 – 15300.0)	Defines the duration in seconds that automatic retries to set up the call will be made. Default is dependent of the mobile station.	No

Compatibility

WIB 1.1 and later.

Example [38]

In the example, the SIM requests the mobile station to set up a call to "+15185551234". If the ME is already involved in another call, this call will be disconnected. No text is displayed, no Capability Configuration Parameters are attached, and no automatic retries to set up the call will be made.

9.13 confirminfo Element

Description

The confirminfo element is used to specify a text string that will be displayed to the user when the mobile station requests authorization to initiate a call setup.

Content

WED-string including variable references.

Position

confirminfo may only occur as a child of the setupcall element.

Attributes

Name	Value	Explanation	Var
iconid optional	integer (1–254)	ID of the icon to be used when displaying the confirmation text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the confirmation text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [39]

This is basically the same example as Example [38], but with user confirmation text added.

9.14 setupinfo Element

Description

The setupinfo element is used to specify informational text and possibly also an icon that will be displayed to the user during the call setup phase.

Content

WED-string including variable references.

Position

setupinfo may only occur as a child of the setupcall element.

Attributes

Name	Value	Explanation	Var
iconid optional	integer (1–254)	ID of the icon to be used when displaying the call setup text. See section 5.8 for further information.	No
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the call setup text. May only be used when the iconid attribute is specified. Default value is adjacent.	No

Compatibility

WIB 1.3 and later.

Example [40]

This is basically the same example as Example [38], but with the call setup text added.

```
<card>
  <setupcall cmdqualifier="if-not-busy">
 <destaddress value="+15185551234"/>
 <setupinfo>
 Setup in progress
 </setupinfo>
 <setupinfo>
 </setupcall>
</card>
```


9.15 setupidlemodetext Element

Description

The setupidlemodetext element sets a text on the idle screen of the mobile station. If the text is left unspecified or empty, the idle text will be removed.

Content

One of the following:

- WED-string including variable references.
- Empty if the idle mode text should be removed. In this case, no icon can be specified.

Position

getbrowserinfo may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
iconid optional	integer (1–254)	ID of the icon to be used when displaying the idle mode text. See section 5.8 for further information.	No
		Compatibility: WIB 1.3 and later.	
iconusage optional	adjacent replace	Controls whether the icon should be displayed together with or instead of the idle mode text. May only be used when the iconid attribute is specified. Default value is adjacent.	No
		Compatibility: WIB 1.3 and later.	

Compatibility

WIB 1.1 and later except for attributes as noted in the table above.

Example [41]

10 WIB specific elements

10.1 add Element

Description

The add element is used to arithmetically add two integers. Values in the range -2^{63} to 2^{63} -1 are supported.

The operation performed is destvar = destvar + srcvar

Both operands should be formatted as a sequence of digits represented by the characters "0" to "9", possibly preceded by a minus sign to indicate a negative value.

Content

None; the element is always empty.

Position

add may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	The name of the variable holding the second operand. The result of the addition will also be stored in this variable.	No
		Must be WIB encoded with SMS-DEFAULT.	
srcvar optional	variable-name	The name of variable holding the first operand. If this attribute is omitted, the value 1 will be used.	No

Compatibility

WIB 1.3 and later.

Example [42]

This example illustrates how to add two values and display the result.

10.2 sub Element

Description

The sub element is used to arithmetically subtract one integer from another. Values in the range -2^{63} to 2^{63} -1 are supported.

The operation performed is destvar = destvar - srcvar

Both operands should be formatted as a sequence of digits represented by the characters "0" to "9", possibly preceded by a minus sign to indicate a negative value.

Content

None; the element is always empty.

Position

sub may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	The name of the variable holding the second operand. The result of the subtraction will also be stored in this variable.	No
		Must be WIB encoded with SMS-DEFAULT.	
srcvar optional	variable-name	The name of variable holding the first operand. If this attribute is omitted, the value 1 will be used.	No

Compatibility

WIB 1.3 and later.

Example [43]

In the example, one integer value is subtracted from another and the result is displayed.

10.3 checkterminalprofile Element

Description

When the mobile station is being initialised after a power-up or reset, the ME notifies the SIM of it's capabilities by sending it the so called "Terminal Profile" [8]. The "Terminal Profile" is stored in the SIM and may be tested by WIB using the checkterminalprofile element.

The checkterminalprofile element allows multiple tests to be performed simultaneously, where each test is represented by a contained check element.

If one of the tests fails, the text given by the text attribute is displayed, and a jump occurs to the specified URI or alternatively the WIBlet execution stops.

Content

One or more check elements.

Position

checkterminalprofile may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
text optional	WED-string	The text to be displayed if a specified bit in the "Terminal profile" is not set. Default value is the empty string, and thus no text is displayed.	Yes

Compatibility

WIB 1.2 and later.

Example [44]

This example will check if bit 1 is set in the first byte of the "Terminal profile". If not, the text "Error" will be displayed and a jump to card "CARD1" will occur. If bit 3 in the second byte of the "Terminal profile" is not set, the text "Error" will be displayed, and then the execution will be stopped.

```
<card>
  <checkterminalprofile text="Error">
 <check index="1" bitmask="1" href="#CARD1"/>
 <check index="2" bitmask="4"/>
 </checkterminalprofile>
</card>
```


10.4 check Element

Description

The check element is used to specify a particular byte in the "Terminal Profile" that should be checked and a bit mask to check against.

The test itself is performed by locating the byte in the "Terminal Profile" referenced by the index attribute and checking that exactly the same bits are set in the "Terminal Profile" byte as in the bitmask attribute.

Content

None; the element is always empty.

Position

check may only occur as a child of the checkterminal profile element.

Attributes

Name	Value	Explanation	Var
index mandatory	integer (1–255)	The index of the byte to check in the "Terminal Profile".	No
bitmask optional	integer (0–255)	The bit mask for specifying what bits to check in the "Terminal Profile". Default value is 0.	No
href optional	WIB-URI	The destination URI in case the check fails. If the attribute is missing or the value is empty, it indicates that the WIBlet should stop the execution instead of jumping. Compatibility and variable references:	Yes/ No
		Compatibility and variable references: See section 7.8.	

Compatibility

WIB 1.2 and later.

Example [45]

This example will check if bit 1 is set in the first byte of the "Terminal profile". If not, the text "Error" will be displayed and a jump to card "CARD1" will occur. If bit 3 in the second byte of the "Terminal profile" is not set, the text "Error" will be displayed, and then the execution will be stopped.

10.5 conditionaljump Element

Description

The conditionaljump element jumps to a URI depending on the value of a test string. Test strings are supplied as a list of contained test elements, and a jump will occur upon the first matching string. If nothing matches, the WIBlet execution continues as normal with the next element.

Content

One or more test elements.

Position

conditionaljump may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
compare	string	The value to compare against.	Yes
mandatory		The WIB encoding is determined by the class attribute.	
		Hexadecimal escape characters are supported.	
	SMS-DEFAULT UCS2 binary	Used for conversion purposes. Determines the WIB encoding of the compare attribute and the value attributes in any contained test elements. Value binary has the same effect as explained in section 8.8.	No
		Default value is determined by the WIBlet encoding.	

Compatibility

WIB 1.2 and later.

Example [46]

In this example, a jump will occur to card "CARD2", since there will be a match in the second condition.

Example [47]

If the WIBlet encoding is UCS2, a jump will occur to card "CARD2", since there will be a match in the second condition in the *first* conditionaljump, due to the default value of the class argument. If the WIBlet encoding is SMS-DEFAULT, a jump will occur to card "CARD4", since there will be a match in the second condition in the *second* conditionaljump.

10.6 test Element

Description

The test element is used to specify a test string for the conditional jump element. The value attribute will be compared byte-by-byte to the value of the compare attribute in the conditional jump element.

Content

None; the element is always empty.

Position

test may only occur as a child of the conditional jump element.

Attributes

Name	Value	Explanation	Var
href mandatory	WIB-URI	The destination URI in case the test string matches the condition.	Yes/ No
		Compatibility and variable references: See section 7.8.	
value mandatory	string	Defines the value that will be compared with the value of the compare attribute in the conditional jump element.	Yes
		The WIB encoding is determined by the class attribute of the parent conditional jump element.	

Compatibility

WIB 1.2 and later.

10.7 convert Element

Description

The convert element is used to convert various forms of binary data to a text representation, and vice versa.

Content

None; the element is always empty.

Position

convert may occur as a child of the card or the p element.

Name	Value	Explanation	Var
destvar mandatory	variable-name	The name of the variable where the converted data will be stored. The WIB encoding of the variable will be SMS-DEFAULT unless the type attribute is set to sms-to-bcd. Then the WIB encoding will be Binary.	No

srcvar mandatory	variable-name	The name of the variable holding the data to convert.	No
type mandatory	bin-to- decimal- groups bin-to-hexbin	The type of conversion. For details regarding the conversion types, see below.	No
	bin-to-int bcd-to-sms sms-to-bcd		
details optional	ignore-ext ext-type-1 ext-type-2	This attribute may be used when the conversion type is either bcd-to-sms or sms-to-bcd to provide further guidance for the conversion. Default value is ext-type-1.	No
		For more details, see below.	

bin-to-decimal-groups converts each byte in the source variable to 1–3 decimal digits. Each digit is expressed using characters "0" – "9" in the SMS Default Alphabet. Converted numbers are separated by a space character. E.g. (hexadecimal) value "FF0A0330" is converted to "255 10 3 48"

bin-to-hexbin converts each byte in the source variable to two hexadecimal digits. Each digit is expressed using characters "0" – "F" in the SMS Default Alphabet. Converted numbers are separated by a space character. E.g. (hexadecimal) value "2F7A13BC" is converted to "2F 7A 13 BC".

bin-to-int converts an integer in binary format to an integer represented as a string of decimal digits. Each digit is expressed using characters "0" – "9" in the SMS Default Alphabet. E.g. (hexadecimal) value "FFFF" is converted to "65535".

bcd-to-sms converts each (BCD formatted) byte in the source variable to two characters in the SMS Default Alphabet.

sms-to-bcd converts a string of SMS Default Alphabet characters to BCD.

When converting to/from BCD, mapping of extended BCD characters/values is controlled by the details attribute, according to the two tables below.

BCD	SMS
0xA	"A"
0xB	"B"
0xC	"C"
0xD	"D"
0xE	"E"

BCD	SMS
0xA	"*"
0xB	"#"
0xC	"a"
0xD	"b"
0xE	"c"

ignore-ext means that extended BCD characters will be ignored in the conversion.

Compatibility

WIB 1.3 and later.

10.8 getbuffersize Element

Description

The getbuffersize element reads the current WIB receive buffer size in bytes and assigns it to the specified variable.

Content

None; the element is always empty.

Position

getbuffersize may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	The variable to receive the buffer size value. The WIB encoding of the variable will always be binary.	No

Compatibility

WIB 1.1 and later.

Example [48]

In the example, the size of the internal WIB script buffer on the SIM copied put in the variable SZ. Then it is sent back to the Content Provider.

10.9 getbrowserinfo Element

Description

The getbrowserinfo element reads information associated with WIB from the SIM and assigns it to the specified variable.

The tables below describe the structure of the returned information.

Contents	M/O	Length
Total length of following data.	M	1
Manufacturer identifier. Integer $(0-255)$.	M	1
First level version number. Integer $(0-255)$.	M	1
Second level version number. Integer $(0-255)$.	M	1
Manufacturer spec. WIB version info. Integer $(0-255)$.	M	1
List of plug-in entries. See table below.	O	A

As shown, plug-in entries are optional. If they are omitted, the total length if the output data is 4. Conversely, if plug-ins are included, they are formatted according to the following two tables:

Contents	M/O	Length
Number of plug-in entries	M	1
Plug-in entry #1.	M	В
Plug-in entry #2.	O	C
Plug-in entry #N.	O	M

Each plug-in entry is formatted according to:

Contents	M/O	Length
Length of plug-in name	M	1
Plug-in name.	M	X
Plug-in version.	M	3

Content

None; the element is always empty.

Position

getbrowserinfo may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	The variable to receive the browser information. The WIB encoding of the variable will always be binary.	No

Compatibility

WIB 1.1 and later.

Example [49]

In the example, the WIB browser information is copied from the SIM and put in the variable BINFO. On the next line, the version information is sent back to the Content Provider.

10.10 plugin element

Description

The plugin element is used to call plug-ins in WIB.

For more information about WIB plug-ins, please consult WIB Plug-in Specification for Application Developers [11].

Content

None; the element is always empty.

Position

plugin may occur as a child of the card or the p element.

Name	Value	Explanation	Var
class optional	SMS-DEFAULT UCS2 binary	The WIB encoding of the plug-in output. Default is binary.	No
destvar mandatory	variable-name	Name of a variable that will contain the output data from the plug-in.	No

name mandatory	string	The name of the plug-in to call. The WIB encoding is SMS-DEFAULT.	No
params mandatory	string	The input parameters to the plug-in. The WIB encoding is SMS- DEFAULT. Hexadecimal escape characters are allowed.	Yes

Compatibility

WIB 1.1 and later.

Example [50]

In the example, the P7 plug-in is called and the output is sent back to the content-provider.

10.11 setreturntarvalue Element

Description

The setreturntarvalue element makes sure that the next message submitted from WIB to the WIG Server has destination TAR address as identified by recordid.

Note: As a side effect, changing the return TAR value may also change the operational mode of WIB. The operational mode affects the behavior upon submitting data from WIB to the WIG Server, as explained for the (go element) attribute enterwait in section 8.9.

Content

None; the element is always empty.

Position

setreturntarvalue may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
recordid mandatory	integer (1–254)	Identifies a new TAR value that will be used when submitting data from WIB. This also determines the WIB operational mode.	No

Compatibility

WIB 1.1 and later.

Example [51]

In the example, the WIG WML document "index.wml" will be fetched by the WIG Server with the TAR value specified in record 2 of the WIG set-up file 2700/6F01 on the SIM.

10.12 substring Element

Description

The substring element copies a substring of a variable to another variable. The copying is made on a byte-per-byte basis.

Content

None; the element is always empty.

Position

substring may occur as a child of the card or the p element.

Name	Value	Explanation	Var
destvar mandatory	variable-name	The name of the variable to copy the substring to.	No
srcvar mandatory	variable-name	The name of the variable to copy the substring from.	No

span optional	integer (1–255)	Number of bytes to copy. If the value is larger than the number of bytes available, the rest of the variable is copied. Default value is 255.	No
start optional	integer (0–254)	Position where to start copying. First position in the source string is position 0. Default value is 0.	No

Compatibility

WIB 1.2 and later.

Example [52]

The variable OUT will be set to the string "abc".

Example [53]

The variable OUT will be set to a binary string with byte values 00 62 00 63, i.e. "bc" in UCS2 format.

Example [54]

The value of variable IN will be copied to variable OUT.

10.13 swapnibbles Element

Description

The swapnibbles element is used to swap the nibbles of each byte of a value stored in a variable.

Content

None; the element is always empty.

Position

swapnibbles may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	Name of the variable holding the value to be nibble-swapped.	No

Compatibility

WIB 1.3 and later.

Example [55]

This example illustrates how to swap the nibbles of all bytes in a binary string. The value contained in the variable after the nibble-swap will be the byte values ED AC BF DA.

10.14 timer Element

Description

The timer element is used to specify a timer operation in WIB. This includes start of a timer, fetching the value of a timer and deactivating a timer.

When a timer "goes of", the WIBlet specified when the timer was started, is executed.

Note: Time values used with the timer element are relative, i.e. they indicate a time difference. In other words, timers in WIB are actually countdowns.

Content

None; the element is always empty.

Position

timer may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
href mandatory	WIBlet-URI	URI to a locally stored WIBlet that is the subject of the operation.	No
		The "wiblet://return" URI can not be used.	
operation mandatory	start get deactivate	The operation to perform.	No
mandatory	deacervace	start associates one of the available timers (the mobile station has 8) to a WIBlet so that the WIBlet will be executed after the amount of time indicated by the variable named by attribute var has elapsed.	
		get reads the current timer value associated with the WIBlet and stores it in the variable named by attribute var.	
		deactivate disassociates the named WIBlet with all timers. This operation also stores the timer value in the variable named by attribute var.	
var mandatory	variable-name	The name of the variable holding the timer value before (start) or after (get and deactivate) the operation.	No
		The value of the variable is formatted "hhmmss" where <i>hh</i> is hours, <i>mm</i> minutes and <i>ss</i> seconds.	
		If a returned value is empty after get or deactivate, this indicates that the WIBlet specified in the href attribute is not associated with any timers.	

Compatibility

WIB 1.3 and later.

Example [56]

In this example a timer is set to go off in one hour and consequently execute the named WIBlet at that time. This assumes that the WIBlet has been stored in WIB at an earlier stage.

Example [57]

This example shows how to read and present the time left until the named WIBlet should go off.

10.15 transcode Element

Description

The transcode element is used to convert text represented in the SMS Default Alphabet encoding to a text in the UCS2 encoding, and vice versa.

Content

None; the element is always empty.

Position

transcode may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	The name of the variable where the converted text should be stored.	No

dir mandatory	sms-to-ucs2 ucs2-to-sms	The direction of the conversion.	No
		sms-to-ucs2 converts from the SMS Default Alphabet to UCS2.	
		ucs2-to-sms converts from UCS2 to the SMS Default Alphabet.	
srcvar mandatory	variable-name	The name of the variable holding the text to convert.	No

Compatibility

WIB 1.3 and later.

Example [58]

In the example, the SMS Default Alphabet encoded text "Smarttrust" is converted to the UCS2 encoding and stored in variable TO.

Example [59]

In the example, the user inputs some text in SMS-DEFAULT which is converted to UCS2 and displayed.

10.16 groupvar Element

Description

The groupvar element is used to group the content of several variables into one. The variables to be grouped are represented as a list of contained var elements.

The resulting variable will be formatted LV (length-value) where the V part contains the LV's for the grouped variables.

```
LV -- the resulting variable LV
LVLVLV -- LV's for the grouped variables
```

Document number: 50316002 Revision: A. 2003-11-25

groupvar is typically used to group variables before they are utilized as parameters in a plug-in call.

Content

One or more var elements.

Position

groupvar may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
destvar mandatory	variable-name	Name of the variable where the grouped value will be stored. The WIB encoding of the variable will	No
		be Binary.	

Compatibility

WIB 1.3 and later.

Example [60]

In the example, two text string entered by the user is sent to a plug-in for further processing, and finally the plug-in output is sent back to the Content Provider.

10.17 ungroupvar Element

Description

The ungroupvar element is used to ungroup the content of one variable into several variables. The variables to be populated are represented as a list of contained var elements.

ungroupvar is typically used to split the output of a plug-in into several separate variables.

Content

One or more var elements.

Position

ungroupvar may occur as a child of the card or the p element.

Attributes

Name	Value	Explanation	Var
srcvar mandatory	variable-name	Name of the variable where the value to be ungrouped is stored.	No

Compatibility

WIB 1.3 and later.

Example [61]

In the (fictive) example, a sentence with three words is tokenized by a plug-in and the output from the plug-in is ungrouped into three distinct variables holding one word each.

10.18 var Element

Description

The var element is used to represent a variable name in conjunction with the group or ungroup element.

Content

None; the element is always empty.

Position

var may only occur as a child of the group or the ungroup element.

Attributes

Name	Value	Explanation	Var
name mandatory	variable-name	Name of the variable. The WIB encoding of the variable will be Binary if the var element is used within ungroupvar.	No

Compatibility

WIB 1.3 and later.

11 Server Side elements

11.1 wigplugin Element

Description

The wigplugin element defines a call to a Server Side plug-in that is supposed to execute in the WIG Server.

Refer to Appendix C for a listing of available Server Side plug-ins and examples.

Content

Zero or more param elements.

Position

wigplugin may only occur as a child of the wml element.

Attributes

Name	Value	Explanation	Var
name mandatory	string	Name of the WIG Server Side plug-in.	No

Compatibility

Independent of WIB version.

11.2 param Element

Description

The param element defines an input parameter to the Server Side plug-in.

Content

None; the element is always empty.

Position

param may occur only as a child of the wigplugin element.

Attributes

Name	Value	Explanation	Var
name mandatory	string	Name of the parameter.	No

valuestringValue of the parameter.Nomandatory

Compatibility

Independent of WIB version.

12 Other elements

12.1 head Element

Description

The head element contains information related to the WIG WML document as a whole (meta-data).

Content

Zero or more meta elements.

Position

head may only occur as a child of the wml element.

Attributes

None.

Compatibility

Independent of WIB version.

12.2 meta Element

Description

The meta element contains generic meta-information relating to the WIG WML document. Meta-information is defined by property names and contents.

The only property name supported is "wiblet-uri", which shall be used for indicating the WIBlet-URI for a locally stored WIBlet. The property content shall contain a WIBlet-URI, but the value "wiblet://return" is not allowed.

Any other properties are ignored.

Content

None; the element is always empty.

Position

meta may only occur as a child of the head element.

Attributes

Name	Value	Explanation	Var
name mandatory	string	The property name.	No

content string The property content. No mandatory

Compatibility

Independent of WIB version.

Example [62]

Appendix A Examples of WIG WML documents

Example [A1]

This example illustrates the use of WIG WML elements.

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE wml PUBLIC "-//SmartTrust//DTD WIG-WML 4.0//EN"</pre>
  "http://www.smarttrust.com/DTD/WIG-WML4.0.dtd">
<wml>
<card id="START">
  >
 <input title="Please enter your first name"</pre>
 type="text" name="FIRSTNAME" maxlength="10"/>
 <select title="Do you want to subscribe to The WIG journal?">
 <option onpick="#FILLOUTFORM">Yes</option>
 <option>No</option>
 </select>
 <select
 title="Do you want to subscribe to The WIG journal for free?">
 <option onpick="#FREE">Yes</option>
 <option>No</option>
 </select>
  </card>
<card id="FILLOUTFORM">
 <input title="Please enter your last name"</pre>
 type="text" name="LASTNAME" maxlength="20"/>
 <input title="Please enter your password"</pre>
 type="password" name="PWD" maxlength="8"/>
 <select title="Select your favourite drink" name="DRINK">
 <option value="VR">Vodka Russian</option>
 <option value="GT">Gin &amp; Tonic</option>
 </select>
 <q0
href="http://webserver/page.jsp?f=$(FIRSTNAME)&l=$(LASTNAME)&p=$(
PWD) & amp; d=$(DRINK)"/>
 </card>
<card id="FREE">
 $(FIRSTNAME), did you really believe that you could get it for free?
  </card>
</wml>
```


Example [A2]

This example illustrates how a user is requested to enter some data, the sign plug-in is activated and the data is submitted to a URL.

Appendix B Character encoding and conversions made by the WIG Server

The character encoding that is used on the SIM (in WIB) differs from the one that is used on the Content Provider side. When writing WIG WML documents that use the WIG Server for sending data to a Content Provider, it is necessary to understand the conversions made by the WIG Server.

B.1 Conversion of server-bound messages

When data is passed from WIB to the Content Provider (e.g. in a "go href"), the whole URL, except variables, is first converted from the SMS Default Alphabet to ISO-8859-1.

Variables are then handled in a separate way depending on the encoding of the variable:

- Variable content encoded with the SMS Default Alphabet in WIB is converted to ISO-8859-1 and then URL encoded before it is sent to the Content Provider.
- Variable content encoded with UCS2 in WIB is converted to UTF-8 and then URL encoded before it is sent to the Content Provider.
- Variable content encoded as "Binary" in WIB is not converted, but URL encoded before it is sent to the Content Provider.

The encoding of a variable is set the first time the variable is defined in the WIG WML document, e.g. in a setvar element or in a WIB plug-in call.

Example [B1]

In this case, the WIG Server does not convert the content of the variable (but it is URL encoded). This is the same as if no class attribute is used at all. Note that static text in the URL is not URL encoded. The resulting GET message sent to the Content Provider will ask for

Example [B2]

In this case, the content of the variable is interpreted as UCS2 and it is converted to UTF-8 by the WIG Server, i.e. "0x00, 0x31" will be converted to the single byte "0x31" before it is sent to the Content Provider. The resulting GET message sent to the Content Provider will ask for "/page.jsp?var=1".

Example [B3]

In this example, there are two variables involved. The TEXT variable is encoded with SMS-DEFAULT. The ENCRTEXT will be encoded as Binary. Assuming that the ENCR plug-in returns the hexadecimal value '02','74','26','FA','4A','44','05','31','FD', the resulting GET message sent to the Content Provider will ask for

Appendix C WIG Server Side plug-ins

This Appendix defines the Server Side plug-ins currently available in the WIG Server.

C.1 sendserversm

Description

This plug-in sends a Short Message directly from the WIG Server, via the Transport Server in the Delivery Platform, to a particular destination.

The MSISDN of the mobile station that initiated the WIG request will be used as originating address for the SM. If push is used, the MSISDN of the push destination mobile station will be used as originating address.

Parameters

Name	Value	Explanation
dcs optional	SMS-DEFAULT	Data Coding Scheme for the outgoing SM.
орнонаг	UCS2 SMS- DEFAULT-FLASH UCS2-FLASH	If DCS indicates "Default Alphabet" according to GSM 03.38 [4], the WIG will pack the data. In that case, it does not make sense to set
	or	smtextenc to UCS2.
	integer (0–255)	The FLASH suffix indicates that the SM is flagged for immediate display on the ME.
		The attribute values correspond to the following DCS integer values:
		SMS-DEFAULT - 242 UCS2 - 26 SMS-DEFAULT-FLASH - 240 UCS2-FLASH - 24
		Default value is SMS-DEFAULT.
destaddress mandatory	string	The called party number.
pid optional	integer (0–255)	Protocol identifier. Default value is 0.
smtextenc	SMS-DEFAULT UCS2	The encoding of the text in the SM. Default value is SMS-DEFAULT.
userdata optional	string	Text in the SM.

Example [63]

In the example, a text SM with the content "Hello!" is sent to MSISDN "+15185551234". The rest of the document (i.e. the text "SM Sent!") is delivered to WIB.

```
<wml>
 <migplugin name="sendserversm">
 <param name="userdata" value="Hello!"/>
 <param name="destaddress" value="+15185551234"/>
 </wigplugin>
 <card>

 SM Sent!

 <card>

 </card>
 </wml>
```

C.2 sendserverdatasm

Description

This plug-in sends binary data in a Short Message directly from the WIG Server, via the Transport Server in the Delivery Platform, to a particular destination.

The MSISDN of the mobile station that initiated the WIG request will be used as originating address for the SM. If push is used, the MSISDN of the push destination mobile station will be used as originating address.

The plug-in can be used for sending of Enhanced Message Service (EMS) and Nokia Smart Messaging (NSM) messages from the WIG. EMS and NSM are both message formats that allow inclusion of multi-media elements, like pictures and sounds, in a Short Message.

For details regarding the EMS format and the creation of EMS messages, see [2], [13], and [14].

For details regarding the NSM format, see [9].

Parameters

Name	Value	Explanation
dcs optional	integer (0–255)	Data Coding Scheme for the outgoing SM.
		If DCS indicates "Default Alphabet" according to GSM 03.38 [4], the WIG will pack the data. In that case, it does only make sense to set encoding to SMS-DEFAULT.
		Default value is 245.
destaddress mandatory	string	The called party number.

encoding The encoding of the text given by the hex-binary userdata parameter. SMS-DEFAULT | UCS2 hex-binary - The encoding in the document is hex-bin. The WIG will forward the data transparently. SMS-DEFAULT - The userdata parameter contains text and the WIG will convert it to SMS Default Alphabet. UCS2 - The userdata parameter contains text and the WIG will convert it to UCS2. Default value is hex-binary. pid integer (0–255) Protocol identifier. Default value is 18. optional hex-bin User Data Header. The value shall not include udh mandatory the User Data Header Length (UDHL). userdata string User Data (excluding User Data Header). optional

Example [64]

In this example, an EMS message containing a ring-tone is sent to MSISDN "+15185551234". The rest of the document (i.e. the text "EMS Sent!") is delivered to WIB.

Example [65]

In this example, an NSM message containing a business card is sent to MSISDN "+15185551234". The rest of the document (i.e. the text "NSM Sent!") is delivered to WIB.


```
<wml>
  <wigplugin name="sendserverdatasm">
 <param name="udh" value="050400E20000"/>
 <param name="userdata"</pre>
value="424547494E3A56434152440D0A56455253494F4E3A322E310D0A4E3A536D697468
384D696B650D0A54454C3B505245463A2B35353531323334350D0A454E443A56434152440
D0A"/>
 <param name="destaddress" value="+15185551234" />
 <param name="encoding" value="hex-binary"/>
 <param name="pid" value="0"/>
  </wipplugin>
  <card>
 >
 NSM Sent!
 </card>
</wml>
```

C.3 noresponse

Description

The noresponse element is used when no response from the request should be sent back to WIB. E.g., when a push request generates a response and that response should not generate any byte code to be sent to WIB. If the document includes other elements that normally results in generated byte code, this byte code will NOT be sent to WIB due to this element.

Note that this element should be used with caution in a WIG WML document delivered as a response to a request by WIB, since WIB may be configured to block new requests while waiting for the response. See *Guidelines – Development of WIB Services* [10].

Parameters

None.

Example [66]

```
<wml>
  <wigplugin name="noresponse"/>
  <card>

 This will never reach WIB

 </card>
</wml>
```


Appendix D Document Type Definition (DTD)

```
<?xml encoding="UTF-8"?>
<!--
WIG WML Version 4
Document Type Definition (DTD)
SmartTrust Delivery Platform
Typical WIG WML document:
 <?xml version="1.0" encoding="ISO-8859-1" ?>
 <!DOCTYPE wml PUBLIC "-//SmartTrust//DTD WIG-WML 4.0//EN"</pre>
 "http://www.smarttrust.com/DTD/WIG-WML4.0.dtd">
  <wml>
  </wml>
<!ENTITY % type.vdata "CDATA">
<!ENTITY % type.sdata "CDATA">
<!ENTITY % type.href "CDATA">
<!ENTITY % type.varName "CDATA">
<!ENTITY % type.boolean "NMTOKEN">
<!ENTITY % type.enterwait "true|false|mode-dependent">
<!ENTITY % type.dialstring "CDATA">
<!ENTITY % type.unsignedByte "CDATA">
<!ENTITY % type.recordNum "CDATA">
<!ENTITY % type.index "CDATA">
<!ENTITY % type.hexBinary "NMTOKEN">
<!ENTITY % type.hexBinaryIVR "CDATA">
<!ENTITY % type.duration "CDATA">
<!ENTITY % att.addrFormatSpec "
 wibenc (UCS2|SMS-DEFAULT|GSMDefault|ADN) #IMPLIED">
<!ENTITY % dataenc "hex-binary|base64-binary|text">
<!ENTITY % icon "
 iconid %type.recordNum; #IMPLIED
  iconusage (replace|adjacent) #IMPLIED">
<!ELEMENT wml (card|wigplugin|head|bytecode)+>
<!ATTLIST wml
 wibletenc (UCS2|SMS-DEFAULT|GSMDefault) #IMPLIED
  clearonentry %type.boolean; #IMPLIED>
<!ELEMENT head (meta) *>
<!ELEMENT meta EMPTY>
<!ATTLIST meta
 name ID #REQUIRED
 content CDATA #REQUIRED>
<!ELEMENT card (p|go|do|noop|plugin|providelocalinfo|playtone</pre>
|setupidlemodetext|refresh|setupcall|getbrowserinfo
```


```
|qetbuffersize|setreturntarvalue|sendussd|sendsm
|conditionaljump|launchbrowser|checkterminalprofile
 substring add sub convert groupvar ungroupvar
 |swapnibbles|transcode|timer|bytecode) *>
<!ATTLIST card
 id ID #IMPLIED
 newcontext %type.boolean; #IMPLIED
 clear (none|local|global|all) #IMPLIED>
<!ELEMENT p (#PCDATA|br|input|select|setvar|do|go|noop|plugin</pre>
 |providelocalinfo|playtone|setupidlemodetext|refresh
|setupcall|getbrowserinfo|getbuffersize|setreturntarvalue
 |sendussd|sendsm|conditionaljump|launchbrowser
|checkterminalprofile|substring|add|sub|convert|groupvar
 |ungroupvar|swapnibbles|transcode|timer|bytecode)*>
<!ATTLIST p
  %icon;
  class (user | delay) #IMPLIED
 priority (normal|high) #IMPLIED
 continue %type.boolean; #IMPLIED>
<!ELEMENT br EMPTY>
<!ELEMENT setvar EMPTY>
<!ATTLIST setvar
 name %type.varName; #REQUIRED
 value %type.vdata; #REQUIRED
 class (UCS2|SMS-DEFAULT|GSMDefault|binary|Binary|base64-binary
 |Binary.base64.binary|hex-binary|Binary.hex.binary)
#IMPLIED>
<!ELEMENT input EMPTY>
<!ATTLIST input
 name %type.varName; #REQUIRED
 type (text password) #IMPLIED
 value %type.vdata; #IMPLIED
 format CDATA #IMPLIED
 emptyok %type.boolean; #IMPLIED
 maxlength %type.unsignedByte; #IMPLIED
 class (UCS2 | SMS-DEFAULT | GSMDefault) #IMPLIED
  title %type.vdata; #IMPLIED
  %icon;>
<!ELEMENT select (option)+>
<!ATTLIST select
 title %type.vdata; #IMPLIED
 name %type.varName; #IMPLIED
 iname %type.varName; #IMPLIED
 class (UCS2|SMS-DEFAULT|GSMDefault) #IMPLIED
  %icon;>
<!ELEMENT option (#PCDATA) *>
```


```
<!ATTLIST option
 value %type.vdata; #IMPLIED
 onpick %type.href; #IMPLIED
 %icon;>
<!ELEMENT do (go|noop)*>
<!ATTLIST do
  type (accept) #IMPLIED>
<!ELEMENT go (postfield|progressinfo|bookmarkinfo)*>
<!ATTLIST go
 href %type.href; #REQUIRED
 method (post | get) #IMPLIED
 enterwait (%type.enterwait;) #IMPLIED>
<!ELEMENT postfield EMPTY>
<!ATTLIST postfield
 name %type.sdata; #REQUIRED
 value %type.vdata; #REQUIRED>
<!ELEMENT progressinfo (#PCDATA)>
<!ATTLIST progressinfo
  type (receiving|sending|intermediate) #REQUIRED
  onempty (fallback|none|suppress) #IMPLIED
  %icon;>
<!ELEMENT bookmarkinfo (#PCDATA) >
<!ATTLIST bookmarkinfo
  %icon;>
<!ELEMENT noop EMPTY>
<!ELEMENT plugin EMPTY>
<!ATTLIST plugin
 name %type.sdata; #REQUIRED
 params %type.vdata; #REQUIRED
 destvar %type.varName; #REQUIRED
 class %type.varName; #IMPLIED>
<!ELEMENT providelocalinfo EMPTY>
<!ATTLIST providelocalinfo
  cmdqualifier CDATA #REQUIRED
  destvar %type.varName; #REQUIRED>
<!ELEMENT playtone EMPTY>
<!ATTLIST playtone
 toneid CDATA #REQUIRED
 duration %type.duration; #REQUIRED
 title %type.vdata; #IMPLIED
 %icon;>
<!ELEMENT setupidlemodetext (#PCDATA) >
<!ATTLIST setupidlemodetext
 %icon;>
```


```
<!ENTITY % attlist.refresh "file*">
<!ELEMENT refresh (%attlist.refresh;)>
<!ATTLIST refresh
  cmdqualifier CDATA #IMPLIED>
<!ELEMENT file (#PCDATA)>
<!ELEMENT setupinfo (#PCDATA)>
<!ATTLIST setupinfo
  %icon;>
<!ELEMENT confirminfo (#PCDATA) >
<!ATTLIST confirminfo
  %icon;>
<!ELEMENT setupcall (destaddress, setupinfo?, confirminfo?) >
<!ATTLIST setupcall
  cmdqualifier CDATA #IMPLIED
  duration %type.duration; #IMPLIED
  capability %type.sdata; #IMPLIED>
<!ELEMENT getbrowserinfo EMPTY>
<!ATTLIST getbrowserinfo
  destvar %type.varName; #REQUIRED>
<!ELEMENT getbuffersize EMPTY>
<!ATTLIST getbuffersize
  destvar %type.varName; #REQUIRED>
<!ELEMENT setreturntarvalue EMPTY>
<!ATTLIST setreturntarvalue
  recordid %type.recordNum; #REQUIRED>
<!ELEMENT sendussd EMPTY>
<!ATTLIST sendussd
  ussd %type.vdata; #REQUIRED
  destvar %type.varName; #IMPLIED
  title %type.vdata; #IMPLIED
  %icon;>
<!ELEMENT sendsm (destaddress,userdata,servicecentreaddress?)>
<!ATTLIST sendsm
 pid %type.unsignedByte; #IMPLIED
  title %type.vdata; #IMPLIED
  %icon;>
<!ELEMENT servicecentreaddress EMPTY>
<!ATTLIST servicecentreaddress
  %att.addrFormatSpec;
 value %type.dialstring; #REQUIRED>
<!ELEMENT destaddress EMPTY>
<!ATTLIST destaddress
 %att.addrFormatSpec;
```

<!ATTLIST sub


```
value %type.dialstring; #REQUIRED>
<!ELEMENT userdata (#PCDATA)>
<!ATTLIST userdata
 dcs CDATA #IMPLIED
 smtextenc (UCS2 | SMS-DEFAULT | GSMDefault) #IMPLIED
 docudenc (%dataenc;) #IMPLIED
 udh %type.hexBinaryIVR; #IMPLIED>
<!ELEMENT conditionaljump (test)+>
<!ATTLIST conditionaljump
  compare %type.vdata; #REQUIRED
 class (UCS2|SMS-DEFAULT|GSMDefault|binary|Binary) #IMPLIED>
<!ELEMENT test EMPTY>
<!ATTLIST test
 href %type.href; #REQUIRED
 value %type.vdata; #REQUIRED>
<!ELEMENT launchbrowser (bearer) *>
<!ATTLIST launchbrowser
 url %type.href; #IMPLIED
 cmdqualifier CDATA #IMPLIED
 provfileref %type.vdata; #IMPLIED
 browserid CDATA #IMPLIED
 title %type.vdata; #IMPLIED
 gatewayid %type.vdata; #IMPLIED
  %icon;>
<!ELEMENT bearer (#PCDATA)>
<!ELEMENT checkterminalprofile (check)+>
<!ATTLIST checkterminalprofile
 text %type.vdata; #IMPLIED>
<!ELEMENT check (#PCDATA) >
<!ATTLIST check
 bitmask %type.unsignedByte; #IMPLIED
  index %type.index; #REQUIRED
 href %type.href; #IMPLIED>
<!ELEMENT substring EMPTY>
<!ATTLIST substring
 srcvar %type.varName; #REQUIRED
 destvar %type.varName; #REQUIRED
 start CDATA #IMPLIED
 span CDATA #IMPLIED>
<!ELEMENT add EMPTY>
<!ATTLIST add
 srcvar %type.varName; #IMPLIED
 destvar %type.varName; #REQUIRED>
<!ELEMENT sub EMPTY>
```


```
srcvar %type.varName; #IMPLIED
 destvar %type.varName; #REQUIRED>
<!ELEMENT convert EMPTY>
<!ATTLIST convert
 srcvar %type.varName; #REQUIRED
 destvar %type.varName; #REQUIRED
 type (bin-to-decimal-groups|bin-to-hexbin|bin-to-int|bcd-to-sms
 |sms-to-bcd) #REQUIRED
 details (ext-type-1|ignore-ext|ext-type-2) #IMPLIED>
<!ENTITY % varlist "var+">
<!ELEMENT groupvar (%varlist;)>
<!ATTLIST groupvar
 destvar %type.varName; #REQUIRED>
<!ELEMENT var EMPTY>
<!ATTLIST var
 name %type.varName; #REQUIRED>
<!ELEMENT ungroupvar (%varlist;)>
<!ATTLIST ungroupvar
 srcvar %type.varName; #REQUIRED>
<!ELEMENT swapnibbles EMPTY>
<!ATTLIST swapnibbles
 destvar %type.varName; #REQUIRED>
<!ELEMENT transcode EMPTY>
<!ATTLIST transcode
 dir (sms-to-ucs2|ucs2-to-sms) #REQUIRED
  srcvar %type.varName; #REQUIRED
 destvar %type.varName; #REQUIRED>
<!ELEMENT timer EMPTY>
<!ATTLIST timer
 var %type.varName; #REQUIRED
 operation (start | deactivate | get) #REQUIRED
 href %type.href; #REQUIRED>
<!ELEMENT bytecode (#PCDATA)>
<!ATTLIST bytecode
 docenc (%dataenc;) #IMPLIED>
<!ELEMENT wigplugin (param) *>
<!ATTLIST wigplugin
 name %type.sdata; #REQUIRED>
<!ELEMENT param EMPTY>
<!ATTLIST param
 name %type.sdata; #REQUIRED
 value %type.sdata; #REQUIRED>
```