[image: image2.png]&) SO T I0TE.. BEE
| Fle Edt Vew Go Fevorte: % 2=
[FoorREsSS

] || |8 Localintanetzone

[image: image3.wmf]

Effectively Using IPP Printing

Microsoft Corporation

Published: January 2003
Abstract

Microsoft® Windows® 2000 print servers introduced support for the Internet Printing Protocol (IPP) 1.0 specification, both in the form of a Web-based management infrastructure as well as support for printing over HTTP, and this support was continued in Windows Server 2003. This paper discusses the different aspects of IPP and recommended deployment methods. The paper is designed for systems integrators, administrators, and architects who are planning, deploying, or managing Windows print servers.

This is a preliminary document and may be changed substantially prior to final commercial release of the software described herein.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AS TO THE INFORMATION IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2002 Microsoft Corporation. All rights reserved.

Microsoft, Active Directory, Windows, the .NET logo, Windows NT and the Windows logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Contents

1Introduction

2Enabling Web-based Printer Management and Internet Printing

5Web-based Printer Management

8Internet Printing

8HTTP Printer Connection through Web Browser

8RPC Printer Connection through Web Browser – Preferred Method

9Summary

10Related Links

Introduction

Microsoft® Windows® 2000 introduced support for the Internet Printing Protocol (IPP) 1.0 specification and Windows Server 2003 continues this support. There are two main components to IPP:

· Web-based printer management, which offers the ability to administer, connect to, and view printers through a Web browser.

· Internet printing, which enables connecting to a printer using the printer’s URL.

This white paper discusses the uses of both components and describes how to enable and disable each.

Enabling Web-based Printer Management and Internet Printing

The only prerequisite for enabling Web-based printer management and Internet printing is that Internet Information Server (IIS) be installed and running on a print server. IIS is installed by default for Windows 2000 Server versions and can be installed as an optional component on Windows 2000 Professional, Windows XP, or Windows Server 2003.
Web-based printer management is available by default after installing IIS on a Windows 2000 or Windows XP machine (although Windows XP and Windows 2000 Professional have a 10-connection limit, and therefore don’t perform very well as Internet print servers). However, disabling the Web-based Printing policy removes the ability to perform Web-based printer management and Internet Printing on a server.

Note: If using Windows 2000 or Windows XP, you must either reboot the system or restart the spooler service after installing IIS to get the Web-based printer management and Internet printing functionalities.

Note: The Web-based Printing policy does not exist on Windows Server 2003. Instead, use the IIS Security Console (described below) to add and remove Internet Printing and Web-based printer management functionality.

When IIS is installed on a Windows Server 2003 machine, the Internet Printing and Active Server Pages components, which are necessary for enabling Web-based printer management and Internet printing, are not installed by default. However, electing to install the Internet Printing component will automatically install the Active Server Pages component by default. This behavior is controlled through the Internet Printing and Active Server Pages check boxes in the IIS installation.

[image: image4.png]2 B26-3011-A on ntprint - Microsoft Internet Explorer

e B Mew Favomes lods teb 17

Qs - O ¥ B] D Frrovonss @t @

dcress |] httpifjntprintjprintersjipp_D004,aspeprinter VB ks
B26-3011-A on ntprint

Printer Queue: Rezdy Waiting Time: 0
Pending Documents: 0

DocurrentList Device Status: Front Panel:

Properties Ready - Select Features to scan your job
Device Status Up and
Allprinters Running

[PRINTER ACTIONS

Paper Trays:
Pause > i
[Name [Current Maximum

Besume Tray 1 standard Not Empty 550

Cancel All Documents Tray 2 standard Mat Empty s50

Connect Tray 3 standard Not Empty 550
Tray 4 standard Mot Empty s
Tray S @ypass) standard Mot Empty e
Tray 6 (High Capacity) standard £ 100

Gonsole Lights:
state / Light State / Light State / Light
O Power Saver made

Detailed Errors and Warnings:

To control this:

1. Open Control Panel, select Add or Remove Programs, and click Add/Remove Windows Components.
2. Select Application Server, and then click Details.
3. Check Internet Information Service (IIS), and then click Details.
4. Select the Internet Printing check box to enable the component, or cancel the selection to disable it (see the figure above).
5. Select World Wide Web Services (see above), and then click Details.
6. Select the Active Server Pages check box to enable the component, or cancel the selection to disable it, and then click OK in all remaining open dialog boxes. (Note: after enabling the Internet Printing component, the Active Server Pages check box will automatically be selected.)
7. Click Next to proceed with the installation.

Assuming that the Internet Printing and Active Server Pages components are checked during the IIS installation, Web-based printer management and Internet Printing will work with the default settings in the IIS Security Console.

To modify the web-server extension configuration for these components, run the IIS Security Console and select the Web Service Extensions folder.

To enable Web-based printer management, set the status of Active Server Pages to Allowed. (This option is selected by default.)
To enable Internet Printing as well as Web-based printer management, set the status of Internet Printing to Allowed. (This option is selected by default.)

To accomplish these tasks, right-click My Computer, expand Services and Applications, expand Internet Information Services (IIS), select Web Service Extensions, select Internet Printing or Active Server Pages, and then click Allow.

[image: image5.png]2 B26-3011-A on ntprint - Microsoft Internet Explorer
Ble Edt Vew Favrtes ook Hep a

Qs - O ¥ B O Dt Frroenss @reose @ (3 2

Adhess | €] http: fntprint fprintersfipp_0004.asp?eprinter=B26~2d301 1~2dABview=g8page=3001 Go Links
B26-3011-A on ntprint

Printer Queue: Rezdy Waiting Time: 0
Pending Documents: 0

Docurrent List [Document Status

Properties
Device Status
AllPrinters There is no document in the printer queue.

[PRINTER ACTIONS
Pause
Resume
Cancel All Documents
Connect

DOCUMENT ACTIONS
Pause
Resume
Cancel

After changing the status of a Web service, such as changing Internet Printing from Prohibited to Allowed, save the configuration so that the settings are preserved in case IIS is restarted. To do this, right-click the Internet Information Service (IIS) node in the left pane, select All Tasks, and then select Save Configuration to Disk.

Note: If Active Server Pages is set to Allowed and Internet Printing is set to Prohibited, only Web-based management is enabled. Users cannot connect to any shared printers through Internet Printing. The Connect button is dimmed and not available on the printer management Web page.

If the Internet Printing option is set to Allowed but Active Server Pages is set to Prohibited, users can connect to printers through their URLs in the Add Printer Wizard; however, they cannot access the Web-management pages at all.

Web-based Printer Management

Web-based printer management is very simple to use. When a printer is created and shared, it becomes available for management through an Internet browser. To access the Web-based feature, use the following URL:

http://printserver/printers

Where printserver is your print server’s computer name.

[image: image6.png]0 (=S
=) Fle action View window Help [ISETE|
e BEERR[@(2][r =0
E Computer Management (Local)
System Tooks
storage | web Service Extension | status
E 52”5“95 and Applcaions T Allunknown CGI Extensions Prohbited
s TG 7 MUnicoun AP Eaersors Probted
Teesteny Bl 38 Active Server Pages Alowed
B indesing Sovce __Frohbt | [38 Ase.NET V103705 Alowed
S Mossags iy Propetties 38 FrontPage server Extensions 2002 Alowed
584 Inermet Information services 115) [3] internet Data Connector prohbied
23 Applcation Pocls ”
) Webites Tasks [] Server Side Incluces Prohbited
_J Web Service Extensions [3] webDav Profibited

12 add & new web service extension.

dd and allow extensions for 3
specfic application

Brohibit ol extensions

@ opentelp

Extended A Standard

The Web page lists all shared printers on the server, along with their status, location, jobs, and so on. For example, the print server NTPRINT might look like this:

When you select a printer, you can view the document list, properties, and device status for that printer. You can also connect to the printer by selecting the Connect option under Printer Actions. Through the Web page, users can pause and resume the printer; purge the print queue; and pause, resume, or cancel specific print jobs provided they have adequate permission to perform these actions for the printer. The following figures show the Document List, Properties, and Device Status view for a particular printer on NTPRINT.

[image: image7.png]To add or remove component, lck the check bo. 4 shaded bos means that only pait
ofthe component wil be nstaled. To see what's included in a companert, lick Detals

Subgompanerts of Interme Information Servies (IS:

@ FrontPage 2002 Serve Evtensions |
Byt nfomaton Sevios Mansger 1348
0015
T GNNTP Service
] 552 SMTP Service 38MB
8 WoldWide Web Servce 76M8

Descipton: Enable wet-based printer managemert and alow pining to shared
pintes over HTTP.

=

[image: image8.png]2 B26-3011-A on ntprint - Microsoft Internet Explorer
Ble Edt Vew Favrtes ook Hep a

Qo - © [¥] [B] @) POsewen Forovoes @rede @ (3 L2

Adhess |] http:fntprint printersipp_0004.asp?eprinter=B26~2d301 1~2dAbview=p&page=2039 Go Links
B26-3011-A on ntprint

Printer Queue: Rezdy Waiting Time: 0
Pending Documents: 0

Printer Model: Xerax Document Centre 450
Location: US/SEA/26/2011 (4 3rd floor Capy Roorm)

Comment: ¥X0D002623526 - BIdg 26, rm 3011 Xerox Docurment Centre 40 PS BAW - CORP
Network Name: it /fntprint/printers/B26-3011-A/.printer

Documents: 0

Document List
Properties
Device Stats
AllPrinters

PRINTER ACTIONS Color: Not Supported
Pause Print on Both Sides: Supported

Resume Max Resolution: 600 DPI (Cots Per Inch)

Cancel All Documents
Connect

[image: image9.png]2 All Printers on ntprint - Microsoft Internet Explorer

He B Mow Favomes lods teb 17

Qs - © 1 B] O Frrowns @t @3- 2 & -) B

dcress |] httpifjntprintjprintersjipp_D001 asp?startid=118endid=21 Boo ik

“@ | All Printers on ntprint

Status__ Location Jobs_Model
b26-3557-4 Ready US/SEA/26/3557 (5 3rd floor Copy Room) 0 Xerox Docurment Centre 460
By Tomst, Ready US/SEAMO/S120 0 HPLaserletSSi
Canon IRC2058 Warriing Up US/SEA/2 Canon R C2000 series PS
Color 4600PCL Ready US/SEA/S/2120 HP Color Laserlet 4600 FCLG
(CORPOI04 Ready US/SEA/S/Floor2/2257 Xerox Document Centre 432 PS
(cORPOI09 Ready US/SEA/2/FLOOR1/1003 (Copyroomm) Xerox Document Centre 432 PS
DEC Ready USA/SEA/2/1074 Digital FrintServer 17/600
DSys Design 2000C Ready US/SEA/D/S0S4 HP 2000C
HP 4000 Laserlet Ready US/SEA/26/2386 HP Laserlet 4000 Series PS
P 45i 24/CORPO0T Readly US/SEA/24/(S 2nd floor Mail Copy Room)! 0 HP Laserlet 4si

Prev 10 printers Next 10 printers

Most Windows clients in use today have built-in support for IPP or can download IPP support from the Microsoft Web site (http://www.microsoft.com). When a client has IPP support installed, they can view and connect to printers from within their Web browser. Microsoft strongly recommends the use of the Web-based printer management technology, particularly for corporations that want to deploy a Web-based solution for finding and connecting to printers.

With the Web-based printer management, many organizations create customized pages that make it easy for their users to find and select printers by clicking a simple link. For example, a business could create a map of the corporate campus in HTML, and add URL links to all the public printers.

[image: image10.jpg]Microsoft

Windows Server2003

The example to the right shows a server that uses a custom image map to show a graphical layout of the Microsoft Redmond Campus. By clicking one of the buildings highlighted in green, a user can browse that building’s printers on a floor-by-floor basis. If the user selects a specific printer, they can view the printer’s status pages or even install the printer.

Internet Printing

When a user connects to a printer through the Web-based printer management, one of two things can happen: Either Windows creates an IPP printer connection using an HTTP port, or Windows creates an RPC (remote procedure call) “true-connect” printer connection.

HTTP Printer Connection through Web Browser

If a client’s Microsoft® Internet Explorer security settings for web content zone that the print server is a part of are set to medium or higher, Windows creates an IPP printer connection using an HTTP port. Because this technology requires the installation of a local printer queue (unlike a true Point-and-Print connection, which uses RPC), the client must have either Local Admin or Power User status with the added Load and unload device drivers privilege on the local machine. (On Windows 2000, this connection also works if the client has only Power User privilege.)

This solution is recommended only for Internet sites–specifically, untrusted sites viewed by a browser in which the security settings must be set to medium or higher.

Note: If the Internet Explorer security is set to high, the Connect link on the Web management page for that printer does not show up at all, preventing users from connecting to the printer through the Web page.

This type of printing works very well to print data in one location on a page at another location that does not share security or network infrastructure. However, HTTP printer connections are more limited than RPC true-connections (described below) in a Windows printing environment, as they do not support enhanced metafile (EMF) features.

Note: If a client connects to the printer by typing the printer URL in the Add Printer Wizard rather than going through a Web browser, the result is always an HTTP printer connection, regardless of the Internet Explorer security settings. For more information, see the Knowledge Base article “Add Printer Wizard Forces HTTP Connections to Windows 2000 Internet Print Servers” at http://support.microsoft.com/default.aspx?scid=kb;en-us;Q222078

RPC Printer Connection through Web Browser—Preferred Method

If a client’s Internet Explorer settings for the web content zone that the print server is a part of are set to medium-low or lower, when the client chooses the connect option in a Web browser, Windows automatically creates an RPC true-connect printer connection. True-connect, or UNC, connections have many benefits over true IPP printer connections and should be used for intranet printing (local to the company) where the security setting in Internet Explorer can be set to medium-low safely. True-connect connections are supported through the Windows remote spooler, which is where the vast majority of Microsoft’s future innovation will be—in the RPC printer connection rather than the IPP printer connection state.

For additional information about RPC connections, see the “Point and Print Technical Overview” white paper at www.microsoft.com/windows2000/technologies/fileandprint/print/default.asp
Summary

The two components of IPP Printing are powerful tools when used properly. Although the Web printer management framework provides ease of user access and powerful administrative capabilities, Microsoft recommends that users connect through RPC whenever possible and that organizations use the true IPP printing over HTTP only in the case of printing over the Internet.

Related Links

See the following resources for further information:

· For more information about deployment and management of Windows print servers, see Windows Server 2003 Deployment Resource Kit (not yet released when this paper was published).

· For more information about the Windows 2000 and Windows Server 2003 architecture, see the “Display and Print Devices” sections in the Windows Driver Development Kit at http://www.microsoft.com/ddk
· For more information about connectivity options and support protocols in Windows 2000, see Microsoft Windows 2000 Server Resource Kit published by Microsoft Press.

· For the latest information about Windows 2000 Printing, see the Windows 2000 Print Server Web site at http://www.microsoft.com/windows2000/technologies/fileandprint/print/default.asp.

· For the latest information about Windows 2000 Server, see the Windows 2000 Server Web site at http://www.microsoft.com/windows2000/server.

· For the latest information about Windows Server 2003, see the Windows Server 2003 Web site at http://www.microsoft.com/windowsserver2003/default.mspx.

