

Wireless Application Protocol & Wireless Markup Language

Meng Gan
Institute of Telematics
University of Karlsruhe

Overview

- Motivation
- WAP
- WML
- Applications
- Conclusion

Motivation

- Advances of mobile communication systems, especically GSM
- Phenomenal growth of handy, PDA and other handheld devices
- New services required

Wireless Communication

4

M-Commerce

Applications

PC + Internet

- High performance PC
- Wired Internet connection (V.90 modem, ISDN, xDSL, Ethernet, ...)
- Network protocols: TCP/IP + HTTP
- Document format: HTML

Problems with Wireless Networks

- Low bandwidth
- High latency and jitter
- High transmission error rate
- Low connection stability

Problems with Wireless Terminals (Handy, PDA,...)

- Small screen, limited display capability
- One-finger navigation
- Limited RAM/ROM
- Limited CPU performance
- Low battery life

Solutions

Internet access via handheld devices was possible before WAP, but the technologies never took off commercially because they used proprietary technologies that didn't work across different platforms.

WAP-Forum

- http://www.wapforum.org
- A consortium of hardware, software, service and other wireless-industry vendors
- Founded in June 1997

WAP Overview (I)

- Designed to address small devices' technical limitations
- Work with a variety of wireless platforms
- Offer a scalable, extensible protocol stack
- when small low-powered devices on different platforms try to use low-bandwidth wireless network technology to access services or data-intensive content via the Internet
- WAP uses proxy technology to connect wireless technology with the Web.

WAP Overview (II)

- The WAP system architecture is based on the WWW programming model, yet optimized to suit the characteristics of a mobile network.
- WAP is a global multi-layered protocol which is designed to bring Internet contents to "Thin-Client" devices
- Wireless Application Protocol (WAP) is a set of communications protocols that standardise the way that wireless devices can be used for internet-based access

WAP Overview (III)

- Client/Server approach
- Microbrowser in the mobile phone, requiring only limited resources
- WAP puts the intelligence in the WAP Gateways

WAP Service Model

How It Works

WAP Network Elements

PROTOCOL STACK

V

WAP Reference Model

WAE comprises WML (Wireless Markup Language), WMLScript, WTAI etc.

- Protocol of the transport layer within the WAP architecture
 - Uses directly transport mechanisms of different network technologies
 - Offers a common interface for higher layer protocols
 - Allows for transparent communication using different transport technologies
- Goals of WDP
 - Create a worldwide interoperable transport system with the help of WDP adapted to the different underlying technologies
 - Transmission services such as SMS in GSM might change, new services can replace the old ones

WTLS - Wireless Transport Layer Security

- Goals
 - Data integrity
 - prevention of changes in data
 - Privacy
 - prevention of tapping
 - Authentication
 - creation of authenticated relations between a mobile device and a server
 - Protection against denial-of-service attacks
 - protection against repetition of data and unverified data
- WTLS
 - Based on the TLS (Transport Layer Security) protocol (former SSL, Secure Sockets Layer)
 - Optimized for low-bandwidth communication channels

WTP - Wireless Transaction Protocol

- Common interface to transport mechanisms, port-based abstract interface to applications
 - Application is independent of transport mechanisms
- Support of different communication scenarios
 - Connection oriented (WTP/C): reliable, full-duplex, QoS negotiation, flow control, message oriented
 - Transaction oriented (WTP/T): reliable, data already in the first packet, flow control
 - Connectionless (WTP/D): unreliable, ca be UDP if IP used for layer 3
- Supports peer-to-peer, client/server and multicast applications
- Low memory requirements, suited to simple devices (< 10kbyte)
- Efficient for wireless transmission
 - Segmentation/reassembly
 - Selective retransmission
 - Header compression
 - Optimized connection setup (setup with data transfer)

- HTTP 1.1 functionality
 - Request/reply, content type negotiation, ...
- support of client/server, transactions, push technology
- key management, authentication, Internet security services
- session management (interruption, resume,...)

WAE - Wireless Application Environment

Goals

- Network independent application environment for low-bandwidth, wireless devices
- Integrated Internet/WWW programming model with high interoperability

Requirements

- Device and network independent, international support
- Manufacturers can determine look-and-feel, user interface
- Considerations of slow links, limited memory, low computing power, small display, simple user interface (compared to desktop computers)

Components

- Architecture: application model, browser, gateway, server
- WML: XML-Syntax, based on card stacks, variables, ...
- WMLScript: procedural, loops, conditions, ... (similar to JavaScript)
- WTA: telephone services, such as call control, text messages, phone book,
 ... (accessible from WML/WMLScript)
- Content formats: vCard, vCalendar, Wireless Bitmap, WML, ...

Examples for WAP protocol stacks

WAE user agent

WAE

WSP

WTP

UDP	WDP
IP (GPRS,)	non IP (SMS,)

typical WAP application with complete protocol stack 3/11/2001

transaction based application

WTP

UDP	WDP

IP non IP (SMS, ...)

WAP standardization

outside WAP

datagram based application

UDP WDP

(GPRS, ..

non IP (SMS, ...)

pure data application with/without additional security

WAP&WML

24

Network Example #1 WAP Gateway

Network Example #2 WAP Application Server

Payload vs. Overhead

HTTP/TCP/IP

- → TCP SYN
- 2. ← TCP SYN, ACK of SYN
- → ACK of SYN, Data Request
- 4. ← ACK of Data
- 5. → Reply
- 6. ← ACK of Reply
- 7. → Data Request
- 8. ← ACK of Data
- 9. → Reply
- 10. ← ACK of Reply
- 11. → Data Request
- 12. ← ACK of Data
- 13. → Reply
- 14. ← ACK of Reply
- 15. → TCP FIN
- 16. ← TCP FIN, ACK of FIN
- 17. → ACK of FIN

WSP/WTP/UDP

Bold packets contain payload

Non-bold items are overhead

- 1. → Data Request
- 2. ← ACK, Reply
- 3. → ACK, Data Request
- 4. ← ACK, Reply
- 5. → ACK, Data Request
- 6. ← ACK, Reply
- 7. → ACK

Typical Handset Session — 3 Requests, 3 Responses

HTTP/TCP/IP

17 packets

65% Overhead*

WSP/WTP/UDP

7 packets

14% Overhead*

*does not account for DNS, SSL, Authentication or Cookies

HTML and mobile devices

- HTML
 - designed for computers with "high" performance, color high-resolution display, mouse, hard disk
 - typically, web pages optimized for design, not for communication
- Mobile devices
 - often only small, low-resolution displays, very limited input interfaces (small touch-pads, soft-keyboards)
- Additional "features"
 - animated GIF, Java AWT, Frames, ActiveX Controls, Shockwave, movie clips, audio, ...
 - many web pages assume true color, multimedia support, high-resolution and many plug-ins
- Web pages ignore the heterogeneity of end-systems!
 - e.g., without additional mechanisms, large high-resolution pictures would be transferred to a mobile phone with a low-resolution display causing high costs

WML/WMLScript

- Wireless Markup Language
- Based on XML
- WML enables small and flexible information display on mobile phones or PDAs
- WML permits scale of display
- WMLScript is based on ECMAScript

- Tag-based browsing language
 - Screen management (text, images)
 - Data input (text, selection lists, etc.)
 - Hyperlinks and navigation support
- W3C XML-based language
- Inherits technology from HDML and HTML

- Card metaphor
 - User interactions are split into cards
 - Navigation occurs between cards
- Explicit inter-card navigation model
 - Hyperlinks
 - UI event handling
 - History
- State management and variables
 - Reduce network traffic
 - Results in better caching

WML Example (I)

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML</pre>
1.1//EN"
"http://www.wapforum.org/DTD/wml 1.1.xml">
<wm1>
<card id=,,no1" title="Image">
>
This is an image
<img src="../images/stickman.wbmp"</pre>
alt="stickman" />
in a paragraph
</card>
</wml>
```

```
This is an image in a paragraph
```

WML Example (II)

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD
WML 1.1//EN"
"http://www.wapforum.org/DTD/wml 1.1.xml">
<wml>
<card id="card1" title="School">
<do type="accept" label="Answer">
 <go href="#card2"/>
</do>
<q>
<select name="name">
 <option value="HTML">HTML School</option>
 <option value="XML">XML School</option>
 <option value="WAP">WAP School</option>
</select>
</card>
<card id="card2" title="Answer">
You selected: $(name)
</card>
</wm1>
```

```
School -----
HTML School @
XML School C
WAP School C
Answer
```

```
---- Answer -----
You Selected: HTML
```


WMLScript

- WMLScript is the scripting language used in WML pages
- WMLScript is a light version of the JavaScript language
- WML scripts are not embedded in the WML pages. WML pages only contains references to script URLs
- WMLScript is compiled into byte code on the server before it is sent to the WAP browser
- WMLScript is a part of the WAP specification

WMLScript Example

```
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD
WML 1.1//EN"
 "http://www.wapforum.org/DTD/wml 1.1.xml"
>
 <wml>
 <card id="no1" title="Go to URL">
 <do type="options" label="Go">
 <go href="check.wmls#go_url('my_url')"/>
 </do>
 Enter a URL:
 <input type="text" name="my_url"/>

 </card>
 </wml>
```

```
extern function go_url(the_url)
{
  if (String.find(the_url,"http://") < 0)
  {
 the_url="http://"+the_url;
  }
  WMLBrowser.go(the_url);
}</pre>
```

check.wmls

Contents Provision

XSL Processor WML Style Sheet HTML Style Sheet

HTML Browser

Implementation

- Nokia Activ Software Suite
- Phone.com UP.Link Server
- Kannel
 - http://www.kannel.org
 - Open Source Project

Test WAP on PC

- Virtual WAPJAG
 - http://virtual.wapjag.com

http://virtual.wapjag.com/?url=wap.n-

tv.de

Useful WAP sites:

- WAP sites catalog
 - http://www.wap.de/Katalog/index.html
- News
 - wap.n-tv.de
 - wap.tagesschau.de
- Information
 - wap.lufthansa.de
 - wap.bahn.de
- Search engine
 - wap.fireball.de

Possible Applications

- M-commerce shopping, tickets, micro-payments
- Finance statements, funds transfer, shares trading
- M-billing notification, presentation and payment of bills
- Enterprise access inventory, shipment/sales updates, email
- M-care customer service, payment status, account updates
- Entertainment games, gambling, interactive multi-player events
- Messaging communication and collaboration
- Travel scheduling, advisories, reservations
- Location services traffic reports, parking information, store discounts, event recommendations

Consumer Applications

- Simple Person to Person Messaging
- Voice and Fax Mail Notifications
- Unified Messaging
- Internet Email

- Prepayment
- Ringtones
- Mobile Commerce
- Affinity Programs
- Mobile Banking
- Chat
- Information Services

Corporate Applications

- Job Dispatch
- Remote Point Of Sale
- Customer Service
- Remote Monitoring Such As Meter Reading
- Vehicle Positioning
- Corporate Email
- Remote LAN Access

- File Transfer
- Web Browsing
- Document Sharing
- Collaborative Working
- Audio
- Still Images
- Moving Images
- Home Automation

WAP 2.0 - the Next Generation

- XHTML (with backwards compatibility to WML)
- TCP
- Color graphics
- Animation
- Large file downloading
- Location-smart services
- Streaming media
- Data synchronization with desktop PIM

But, What is Actually WAP

- Where are the phones
- Wasn't actually possible
- Challenges
 - Will it offer appealing content
 - Will it be obsolete by other technologies
 - What happens if "Thin-Client" becomes more powerful
 - What happens if more bandwidths are available