

OMA-MEM-2007-0036R03

OMA Mobile Email (MEM) Enabler Development Status

Submitted To: IETF LEMONADE WG

Date: 18 07 2007

Availability: **Public** **OMA Confidential**

Contact: Jackson Chan, jykchan@nortel.com

Dorothy Gellert, Dorothy.Gellert@nokia.com

Source: OMA MWG-MEM SWG

USE OF THIS DOCUMENT BY NON-OMA MEMBERS IS SUBJECT TO ALL OF THE TERMS AND CONDITIONS OF THE USE AGREEMENT (located at <http://www.openmobilealliance.org/UseAgreement.html>) AND IF YOU HAVE NOT AGREED TO THE TERMS OF THE USE AGREEMENT, YOU DO NOT HAVE THE RIGHT TO USE, COPY OR DISTRIBUTE THIS DOCUMENT. THIS DOCUMENT IS PROVIDED ON AN "AS IS" "AS AVAILABLE" AND "WITH ALL FAULTS" BASIS.

Intellectual Property Rights

Members and their Affiliates (collectively, "Members") agree to use their reasonable endeavours to inform timely the Open Mobile Alliance of Essential IPR as they become aware that the Essential IPR is related to the prepared or published Specification. This obligation does not imply an obligation on Members to conduct IPR searches. This duty is contained in the Open Mobile Alliance application form to which each Member's attention is drawn. Members shall submit to the General Manager of Operations of OMA the IPR Statement and the IPR Licensing Declaration. These forms are available from OMA or online at the OMA website at www.openmobilealliance.org.

Purpose of Presentation

- Provide a status update on OMA Mobile Email (MEM) enabler development:
 - Requirements Document (RD)
 - Architecture Document (AD)
 - Technical Specifications (TS)

Presentation Outline

- MEM Requirements Overview
- MEM Architecture
 - Overview
 - Logical Architecture
 - IETF Lemonade Realization
- MEM Technical Specification Overview
- MEM Enabler Development Status
- Going Forward
- Upcoming OMA MEM SWG Meetings

OMA MEM Enabler: Requirements Overview

- OMA Mobile Email (MEM) Enabler
 - Email enabler optimized to support email usage in mobile devices and wireless networks
- Use Cases
 - Illustrate key mobile email usage patterns
- High level functional requirements
 - General & overall system requirements
 - Security
 - Charging
 - Administration and configuration
 - Usability
 - Interoperability
 - Privacy

For details, please go to:

http://www.openmobilealliance.org/ftp/Public_documents/REQ/Permanent_documents/OMA-RD-MobileEmail-V1_0-20051018-C.zip

OMA MEM Enabler: Architectural Overview

- **Components**

- MEM Client
 - User and other interface, session management, management of email data, event handling
- MEM Server
 - Administrative and other interfaces, session management, management of email data, event handling, media conversion
- Email Server
- Outband Notification Function (Optional)

- **Other enablers/elements**

- OMA DM or OMA CP, OMA STI, OMA UAPProf
- Messaging enablers for out-band notifications (e.g., SMS, MMS, WAP Push, SIP push, UDP, etc.)
- Entities for managing MEM Server configuration, charging, and security

- **Interfaces**

- **Email Protocol**

- **MEM Protocol**

- Email alignment, filtering rules, settings and user preferences, media conversion

- **Notifications: In-band & out-band**

- **Flows:**

- Before using the MEM Service
- Using the MEM Service: Setup, use, suspend

- **Appendices**

- Implementation considerations: MEM server, proxies & firewalls, deployment cases
- Realizations: IETF Lemonade, OMA DS

For details, please go to:

http://www.openmobilealliance.org/ftp/Public_documents/MWG/MEM/Permanent_documents/OMA-AD-Mobile_Email-V1_0_0-20070614-D.zip

OMA MEM Enabler: Logical Architecture

OMA MEM Enabler: IETF Lemonade Realization

OMA MEM Enabler: IETF Lemonade Realization (cont'd)

MEM Component/Interface

Lemonade Realization

MEM Client

Mail User Agent (MUA)

MEM Server

Message Store & SUBMIT Server Behaviors

MEM-1 Interface

Lemonade IMAP

MEM-2 Interface

Lemonade IMAP & SUBMIT

MEM-4 Interface

WAP Push, SMS, or other wireless protocols

OMA MEM Enabler: Technical Specifications Overview

- Architecture Explained
- Server to Client Notification
 - Email events, payload, notification mechanisms
- MEM Server Management Interface
- Client Capability Information
- Client Configuration
 - Provisioning, life cycle management of parameters, client revocation
- MEM Client Installation
- Content Transcoding
- Charging
- Bindings for MEM Protocol
 - IETF LEMONADE
 - OMA DS

For details, please go to:

http://www.openmobilealliance.org/ftp/Public_documents/MWG/MEM/Permanent_documents/OMA-TS-Mobile_Email-V1_0-20070110-D.zip

OMA MEM Enabler: Development Status

- Requirements Document (MEM RD) approved as “Candidate” in October 2005.
 - http://www.openmobilealliance.org/ftp/Public_documents/REQ/Permanent_documents/OMA-RD-MobileEmail-V1_0-20051018-C.zip
- Architecture Document (MEM AD) review complete on July 17, 2007.
 - http://www.openmobilealliance.org/ftp/Public_documents/MWG/MEM/Permanent_documents/OMA-AD-Mobile_Email-V1_0_0-20070614-D.zip
- Technical Specification (MEM TS) development work has started.
 - http://www.openmobilealliance.org/ftp/Public_documents/MWG/MEM/Permanent_documents/OMA-TS-Mobile_Email-V1_0-20070110-D.zip
- MEM Enabler Package is currently targeting OMA TP approval as Candidate Enabler by mid-2008.

OMA MEM Enabler: Going Forward

- Progress MEM TS work to completion:
 - **Common Specifications Required by OMA MEM Enabler**
 - Server to Client Notifications
 - **Currently considering options for out-of-band notification offered by OMA Content Delivery (CD) working group and other SDOs**
 - MEM Server Management Interface
 - Client Capability Information
 - Client Configuration
 - MEM Client Installation
 - Content Transcoding
 - **Currently rationalizing a limited mandatory set of STI parameters for transcoding**
 - **Looking at character set translation into Universal Unicode format**
 - Charging
 - **Bindings for MEM Protocol**
 - IETF LEMONADE
 - Referencing the IETF Lemonade Profile (draft-ietf-lemonade-profile-bis)
 - OMA DS
 - Using the “Data Synchronization” enabler defined by the OMA DS working group

Upcoming OMA MWG-MEM SWG Meetings

August 19-24, 2007	Seoul, Korea
October 14-19, 2007	Vancouver, BC, Canada
December 9-14, 2007	London, UK