

The World Wide Web Consortium (W3C)

MWI Best Practice WG F2F Meeting

Original: English

24-27 March 2009, London, ENGLAND

WG: Mobile Web Initiative Activity Best Practice Working Group

PROPOSAL CONTRIBUTION

Authors: Jonghong Jeon (hollobit@etri.re.kr), Seungyun Lee (syl@etri.re.kr)

Title: **Revised document** – Gap Analysis between W3C MWBP and Korean community

Copyright © 2008-2009 ETRI. All rights reserved. This document is available under the W3C Document License.
See the W3C Intellectual Rights Notice and Legal Disclaimers for additional information.

Gap Analysis between W3C MWBP and Korean community (Revision 1)

1. Introduction

The goal of the Korean Task Force is to deliver the Korean input for current ongoing MWBP documents in order to avoid the fragmentation of MWBP standards. Achieving the goal, Task Force started to develop the document about the gap analysis between W3C MWBP and Korean industry from Mobile Web 2.0 forum, and its purpose is that makes the proposal for new work items.

Generally, a Gap Analysis is a tool to help determine how well a specification answers a set of requirements. It takes a specification and a set of requirements as inputs. It outputs unaddressed requirements and issues.

The objective of this document is to perform a gap analysis between W3C MWI activity and Korean activity.

2. Scope

This document identifies gaps between ongoing W3C MWI standards and Korean activity.

This document aims to deliver a comprehensive documents on identified gaps between W3C MWBP and Korean industry, including experiences on pilot deployment and corresponding interoperability models. Its conclusions will be validated by consultations with the Korean and W3C communities.

3. Methodology

To investigate the gaps in current activity, the state of play of current W3C MWI activities and the review of Mobile Web 2.0 Forum activity were the main inputs. The following figure1 depicts the gap analysis methodology used in this document.

4. Framework of Gap Analysis

Gap analysis is carried out in many contexts and for various purposes. To understand and study gaps, a well defined structured approach is required. Figure1 present the overall framework of Gap Analysis. In general, a gap expresses a mismatch between issues of consideration. The gap between W3C MWBP and Korean industry may be divided into three main elements:

- GAP1: Gaps related to different perceptions of scope of the mobileOK between Korean Members and W3C Members
- GAP2: Gaps related to different of standardization scopes between Korean Activity and W3C Activity
- GAP3: Gaps related to differences of standards between Korean Standard and W3C Standard

As below, Figure1 is present the Framework of our gap analysis.

Figure 1: Gap Analysis framework

GAP1 is about problems caused by locality of Korean market. Korean Market has their own standardization requirements and this is quite different with international situations. For instance, domestic mobile operator is strictly limited in Korea and there are various requirements for local market such as standard for compatible full browsing. The scopes of those requirements are not fully concurrent with W3C's scope.

Figure 2 : Category of Gap types

GAP2 is about differences of standardization activities of W3C and of Korea. The gap causes from the multiplicity of scope of standardization, goal of standardization and actual members.

GAP3 is about differences of standard documents between W3C and Korea as Figure2 showed. It includes the situations when different requirements are requested for same document and same category.

This analysis particularly focused on GAP2 and GAP3. Documents from W3C MWI were analyzed and gaps related to GAP2 and GAP3 were derived.

Figure 3: Gap Identification of GAP2 and GAP3

Table 1: Comparison Chart

5. Summary of Gaps

No.	GAP name	Raised Issue(Requirement)	W3C Document	Korean Document	Proposal
K-G3-001	CHARACTER_ENCODING_SUPPORT and CHARACTER_ENCODING_USE	need to change the UTF-8 encoding only in mobileOK Basic Tests	mobileOK Basic Tests 1.0	K-MobileOK Basic Tests 1.0	We have to consider additional local character encodings (ex: EUC-KR) and change the test condition
K-G3-002	Evolution of DDC	need to update the Default Delivery Context in MWBP	DDC in MWBP 1.0	K-DDC 1.5	We are considering the method to evolve the DDC
K-G3-003	Use of mobileOK trustmark	Nobody knows how can use to the mobileOK trustmark in formally	mobileOK scheme 1.0	K-mobileOK Certification Scheme	We will propose the text obtained from our experience for nationwide mobileOK certification.
K-G3-004	Certification Process on mobileOK	Nobody knows what the mobileOK certification is, and how can make the mobileOK certification.	mobileOK scheme 1.0	K-mobileOK Certification Scheme	We will propose the text obtained from our experience for certification process of nationwide mobileOK certification
K-G3-005	Increase to EXTERNAL_RESOURCE	EXTERNAL_RESOURCE condition is not appropriate in Korea. The value is too small.	mobileOK Basic Tests 1.0	K-MOK Basic Tests 1.0	We have increased the value, about 50
K-G3-006	Increase to PAGE_SIZE_LIMIT	PAGE_SIZE_LIMIT condition is not appropriate in Korea	mobileOK Basic Tests 1.0	K-MOK Basic Tests 1.0	We have increased the values, about 50K
K-G3-007	Delivery Context for Mobile Application	need to define the new DDC for Mobile Application Best Practices	Mobile Web Application Best Practices	N/A	We will use the DDC 1.5 and we will try to define the DDC for MWBP.
K-G3-008	COOKIE_AUTOFILL	when user revisits the same URI and there are URI related information on cookie, the autofill function should be start	N/A	K-MWBP 1.5	Provide autofill input method using cookie information
K-G3-009	NAVBAR_CONSISTENCY	Need to consider the consistent manner of navigation bar in same page	N/A	K-MWBP 1.5	Provide consistent navigation menu bar in a page
K-	CONTENT_N	the space of	N/A	K-MWBP	Ensure that content is

G3-010	AVBAR_DESIGN	navigation menu bar shouldn't affecting readability.		1.5	suitable to use the navigation bar
K-G3-011	NAVBAR_EXPANSION	Navigation menu bar needs to be controlled using input method of display device.	N/A	K-MWBP 1.5	Provide expansible Navigation control mechanisms with input device capability (Ex: Touch Screen, Virtual Key Navigation ...)
K-G3-012	MULTI_WINDOW_SUPPORT	It must be possible to be closed by user when pop-up is opened. Also, inter-window transition (TAB Browsing) function should be available when several numbers of new windows opened at the same time.	N/A	K-MWBP 1.5	Provide multi windows(or tab), only if device can support
K-G3-013	AJAX_SUPPORT	Recommend to Use DOM and JavaScript for dynamic content display and interactive application. Then, context transition is possible without using page transition and receive data volume can be reduced.	N/A	K-MWBP 1.5	Do not use incompatible AJAX application
K-G3-014	PAGE_SIZE_ALERT	It should help user to recognize any error if it occurs during page display by using alert window and sound.	N/A	K-MWBP 1.5	Provide informative error messages and alerting about page size for page rendering
K-G3-015	SUPPORT_SCRIPT	Need to support ECMAScript spec.	N/A	K-MWBP 1.5	Support ECMAScript standard in K-DDC 1.5
K-G3-016	IMAGE_SIZE_ADJUST	TBD	N/A	K-MWBP 1.5	Provide image size adjusting, if the image cannot display on LCD screen
K-G3-017	ALERT_IMAGE	TBD	N/A	K-MWBP 1.5	Provide alert information, if the image cannot display or process

K-G3-018	IMAGES_LENGTH_UNIT	Although it has been suggested in KMWB 1.5 to use Pixel(px) for content authoring, but there is no restriction for the use of unit.	N/A	K-MWB 1.5	Do not restrict the type of image length unit
K-G3-019	MEASURES_UNIT	TBD	N/A	K-MWB 1.5	Do not restrict to use of the type of measures units(pt, in, cm, mm, em, ex, %)
K-G3-020	MEASURES_UNIFY	TBD	N/A	K-MWB 1.5	Do not use inconsistent pixel measures
K-G3-021	MIME_TYPE	In the case of content, there should be declaring about MIME-type using Element in Element.	N/A	K-MWB 1.5	Indicate Content Type with meta element
K-G3-022	COOKIES_APPLICATION	It is possible to save cookie information related to page navigation in memory during the time for navigation. Using the cookie information, the page can be displayed more quickly when the user wants to re-display the page.	N/A	K-MWB 1.5	Keep cookie and use it for page navigation
K-G3-023	FONT_SUPPORT	TBD	N/A	K-MWB 1.5	Specify the fonts in content, if it's target for specific device
K-G3-024	FONT_DEFAULT	TBD	N/A	K-MWB 1.5	Use default font, if device cannot support specified font
K-G3-025	FONT_USAGE_LIMIT	There is no limitation for using style of font in KMWB 1.5. However, if the style that has been used in display device is not supported it is needed to add specification about processing method.	N/A	K-MWB 1.5	Do not use insupportable attribute of font
K-G2-	Relationship with Full	need to define the relationship between	N/A	Requirements of Full	Currently, there are many types of full browsing

001	Browsing	mobileOK and full browsing		browsing Interoperability (MW2F), Full browsing Interoperability Test Guideline (MW2F)	solutions. (proxy based solutions, terminal based solutions, mini browsers). Although there are many differences, everybody say that I'm FULL browser, and I can provide full browsing. mobileOK should consider including the interoperability issues on full browsing
K-G2-002	Relationship with Mobile Rich Web Applications	need to consider the mobileOK certification for Mobile Rich Web Application	Mobile Web Application Best Practices	Requirements for Mobile Web 2.0 Application	We will try to find the method for mobileOK certification of Mobile Rich Web Application
K-G2-003	Lack of mobileOK Contents and deployments	need to share the information about mobileOK contents, development cases and deployment cases	N/A	N/A	We would like to propose to organize a new group or TF – similar as the mobileOK Deployment Interest Group(or Task Force)
K-G2-004	Mobile Widgets	need to make the standardization of mobile widgets	Widgets 1.0 (W3C)	Requirements for Mobile Widget Application	We are developing the standards for Mobile Widgets.

6. Gap description

Gap identification is describing each gap as a “difference”. Each gap is extracted from meeting minutes and technical document that generated by WG activities of Mobile Web 2.0 Forum. In the following, the identified gap description, with gap assessment and requirement is described. We will describe more detailed about gap after this meeting.

6.1 GAP3 type

[K-G3-001] CHARACTER_ENCODING_SUPPORT and CHARACTER_ENCODING_USE

- Requirement: need to change the UTF-8 encoding only in mobileOK Basic Tests
- Related Document : mobileOK Basic Tests 1.0 (W3C), K-MobileOK Basic Tests 1.0 (MW2F)

- Statement: UTF-8 is not widely used in Korea. EUC-KR is more popular character encoding scheme in Korea (maybe more than 90% of Wired and Mobile web contents). It is the most widely used legacy character encoding in Korea on all three major platforms. Therefore, if we support only UTF-8, more than 90% of sites and contents will be 'FAIL'.
- Desired Action: We have to consider additional local character encodings (ex: EUC-KR) and change the test condition
- Gap Type : GAP3

If the HTTP `Content-Type` header specifies a character encoding other than UTF-8, **FAIL**

If the HTTP `Content-Type` header does not specify a character encoding:

If there is no XML declaration, or UTF-8 character encoding is not specified in the XML declaration, **FAIL**

If the HTTP `Content-Type` header specifies an Internet media type starting with "text/":

If there is no `meta` element with `http-equiv` attribute that specifies UTF-8 character encoding, **FAIL**

If character encoding is specified in more than one way, and not all values are the same, **FAIL**

If the document is not valid UTF-8 (see [2.4.8 Validity](#)), **FAIL**

For each resource specified by [2.4.6 Included Resources](#):

Request the resource

If the HTTP `Content-Type` header value of the response starts with "text/" but does not specify UTF-8 character encoding, **warn**

[K-G3-002] Evolution of DDC

- Requirement: need to update the Default Delivery Context in MWBP
- Related Document : Mobile Web Best Practice 1.0 (W3C), K-MWBP 1.0 (MW2F), K-MWBP 1.5 (MW2F)
- Statement: MWBP 1.0 (W3C), K-DDC 1.5 (MW2F)
- Desired Action: We are considering the method to evolve the DDC
- Gap Type : GAP3

Table 1: DDC Comparison chart

Delivery Context	W3C DDC 1.0 (K-DDC 1.0)	K-DDC 1.5
1. Usable Screen Width	120 pixels, minimum.	240 pixels minimum, 480 pixels maximum
2. Markup Language Support	XHTML Basic 1.1 [XHTML-Basic] delivered with content type application/xhtml+xml	HTML 4.01 XHTML 1.0, XHTML 1.1
3. Character Encoding	UTF-8	EUC-KR, UTF-8
4. Image Format Support	JPEG, GIF 89a	JPEG, GIF, PNG
5. Maximum Total Page Weight	20 Kilobytes	50 Kilobytes
6. Colors	256 Colors, minimum	256 Colors, minimum
7. Style Sheet Support	CSS Level 1 [CSS]. In addition, CSS Level 2 [CSS2]@media rule together with the handheld and all media types (see CSS 2 Media Types).	CSS 2.1 and part of CSS 3
8. HTTP	HTTP/1.0 [HTTP1.0] or more recent [HTTP1.1]	HTTP/1.0 [HTTP1.0] or more recent [HTTP1.1]
9. Script	No support for client side scripting	Support to ECMAScript 3 (JavaScript)
10. AJAX Capability	-	XMLHttpRequest
11. HTTP / SSL support	-	HTTPS and SSL
12. XML Parser support	-	DOM1, DOM2 Core, DOM3 Core, DOM3 event

[K-G3-003] Use of mobileOK trustmark

- Requirement: Nobody knows how can use to the mobileOK trustmark in formally.
- Related Document : mobileOK scheme 1.0 (W3C), Requirements of mobileOK Certification (MW2F), Guide for K-MobileOK 1.0 Standards (MW2F)
- Statement: The process and procedure for using the mobileOK trustmark was not defined yet. So, nobody knows exactly how can use to mobileOK trustmark. Understanding the mobileOK cerification process is not easy.
- Desired Action: We will propose the text obtained from our experience for nationwide mobileOK certification.
- Gap Type : GAP3

[K-G3-004] Certification Process on mobileOK

- Requirement: Nobody knows what the mobileOK certification is, and how can make the mobileOK certification.
- Related Document : mobileOK scheme 1.0 (W3C), K-mobileOK Certification Scheme (MW2F)
- Statement: The process and procedure for using the mobileOK trustmark was not defined yet.
- Desired Action: We will propose the text obtained from our experience for certification process of nationwide mobileOK certification
- Gap Type : GAP3

[K-G3-005] Increase to EXTERNAL_RESOURCE

- Requirement: EXTERNAL_RESOURCE condition is not appropriate in Korea. The value is too small. Within this condition, it is hard to support normal UI.
- Related Document : mobileOK Basic Tests 1.0 (W3C), K-MOK Basic Tests 1.0 (MW2F)
- Statement: Count the total number of unique included resources, as defined in **2.3.6 Included Resources** For nested object elements, count only the number of objects that need to be assessed before content matching the request header defined in **2.3.2 HTTP Request** is found.
- Desired Action: Currently, the condition value is too small. So it is hard to support normal UI with this condition. We have increased the value, about 50 (this value derived from the statistical results of Korean CPs)
- Gap Type : GAP3

Retrieve the resource under test, and add the number of retrievals required to obtain the resource (see [2.4.3 HTTP Response](#)) to a running total.

For each unique included resource, as defined in [2.4.6 Included Resources](#):

Request the referenced resource

Add the number of HTTP requests that are required to retrieve the resource (see [2.4.3 HTTP Response](#)) to the running total.

If the total exceeds 10, **warn**

If this total exceeds 20, **FAIL**

[K-G3-006] Increase to PAGE_SIZE_LIMIT

- Requirement: PAGE_SIZE_LIMIT condition is not appropriate in Korea.
- Related Document : mobileOK Basic Tests 1.0 (W3C), K-MOK Basic Tests 1.0

(MW2F)

- Statement: Currently, the condition value is too small. It may not appropriate to use in some countries such as Korea.
- Desired Action: We have increased the values, about 50K (this value derived from the statistical results of Korean CPs)
- Gap Type : GAP3

If the size of the document exceeds 10 kilobytes, **FAIL**

Add the size to a running total

For each unique included resource, as defined in 2.4.6 Included Resources:

Request the referenced resource

Add the size of the response body to the running total

If the total exceeds 20 kilobytes, **FAIL**

[K-G3-007] Delivery Context for Mobile Application

- Requirement: need to define the new DDC for Mobile Application Best Practices
- Related Document : Mobile Web Application Best Practices (W3C)
- Statement: N/A
- Desired Action: We will use the DDC 1.5 and we will try to define the DDC for MWABP
- Gap Type : GAP3

[K-G3-008] COOKIE_AUTOFILL

- Requirement: Add a new Section 2.2.2 Using Autofill
- Related Document : K-MWBP 1.5, W3C section 5.2
- Statement: [COOKIE_AUTOFILL] Provide autofill input method using cookie information.
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-009] NAVBAR_CONSISTENCY

- Requirement: Add a new statement NAVBAR_CONSISTENCY in Section 2.2.3 Navigation Bar
- Related Document : K-MWBP 1.5, W3C section 5.2.3 Navigation Bar
- Statement: [NAVBAR_CONSISTENCY] Provide consistent navigation menu bar in a page

- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-010] CONTENT_NAVBAR_DESIGN

- Requirement: Add a new statement CONTENT_NAVBAR_DESIGN in Section 2.2.3 Navigation Bar
- Related Document : K-MWBP 1.5, W3C section 5.2.3 Navigation Bar
- Statement: [CONTENT_NAVBAR_DESIGN] Ensure that content is suitable to use the navigation bar
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-011] NAVBAR_EXPANSION

- Requirement: Add a new statement NAVBAR_EXPANSION in Section 2.2.3 Navigation Bar
- Related Document : K-MWBP 1.5, W3C section 5.2.3 Navigation Bar
- Statement: [NAVBAR_EXPANSION] Provide expansible Navigation control mechanisms with input device capability (Ex: Touch Screen, Virtual Key Navigation ...)
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-012] MULTI_WINDOW_SUPPORT

- Requirement: Add a new statement MULTI_WINDOW_SUPPORT in Section 2.2.9 Refreshing, Redirection and Spawned Windows
- Related Document : K-MWBP 1.5, W3C section 5.4.11 Content Types
- Statement: [MULTI_WINDOW_SUPPORT] Provide multi windows(or tab), only if device can support
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-013] AJAX_SUPPORT

- Requirement: Add a new section 2.2.10 AJAX_SUPPORT
- Related Document : K-MWBP 1.5, W3C section 5.2
- Statement: [AJAX_SUPPORT] Do not use incompatible AJAX application
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-014] PAGE_SIZE_ALERT

- Requirement: Add a new statement PAGE_SIZE_ALERT in Section 2.3.2 Page Size
- Related Document : K-MWBP 1.5, W3C section 5.3.2 Page Size
- Statement: [PAGE_SIZE_ALERT] Provide informative error messages and alerting about page size for page rendering
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-015] SUPPORT_SCRIPT

- Requirement: Add a new section 2.4.6 Support Script
- Related Document : K-MWBP 1.5, W3C section 5.4.6 Support Script
- Statement: [SUPPORT_SCRIPT] Support ECMAScript standard in K-DDC 1.5
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-016] IMAGE_SIZE_ADJUST

- Requirement: Add a new statement IMAGE_SIZE_ADJUST in Section 2.4.7 Image Size
- Related Document : K-MWBP 1.5, W3C section 5.4.7 Image Size
- Statement: [IMAGE_SIZE_ADJUST] Provide image size adjusting, if the image cannot display on LCD screen
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-017] ALERT_IMAGE

- Requirement: Add a new Section 2.4.8 Handling Image
- Related Document : K-MWBP 1.5, W3C section 5.4.8 Handling Image
- Statement: [ALERT_IMAGE] Provide alert information, if the image cannot display or process
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-018] IMAGES_LENGTH_UNIT

- Requirement: Add a new Section 2.4.9 Image Unit
- Related Document : K-MWBP 1.5, W3C section 5.4.9 Image Unit
- Statement: [IMAGES_LENGTH_UNIT] Do not restrict the type of image length unit
- Desired Action: Consider in MWABP or MWBP 1.x

- Gap Type : GAP3

[K-G3-019] MEASURES_UNIT

- Requirement: Add a new statement MEASURES_UNIT in Section 2.4.11 Measures
- Related Document : K-MWBP 1.5, W3C section 5.4.11 Measures
- Statement: [MEASURES_UNIT] Do not restrict to use of the type of measures units(pt, in, cm, mm, em, ex, %)
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-020] MEASURES_UNIFY

- Requirement: Add a new statement MEASURES_UNIFY in Section 2.4.11 Measures
- Related Document : K-MWBP 1.5, W3C section 5.4.11 Measures
- Statement: [MEASURES_UNIFY] Do not use inconsistant pxiel measures
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-021] MIME_TYPE

- Requirement: Add a new statement MIME_TYPE in Section 2.4.14 Content Types
- Related Document : K-MWBP 1.5, W3C section 5.4.14 Content Types
- Statement: [MIME_TYPE] Indicate Content Type with meta element
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-022] COOKIES_APPLICATION

- Requirement: Add a new statement COOKIES_APPLICATION in Section 2.4.17 Cookies
- Related Document : K-MWBP 1.5, W3C section 5.4.17 Cookies
- Statement: [COOKIES_APPLICATION] Keep cookie and use it for page navigation
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-023] FONTS_SUPPORT

- Requirement: Add a new statement FONTS_SUPPORT in Section 2.4.19 Fonts
- Related Document : K-MWBP 1.5, W3C section 5.4.19 Fonts

- Statement: [FONTS_SUPPORT] Specify the fonts in content, if it's target for specific device
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-024] FONT_DEFAULT

- Requirement: Add a new statement FONTS_DEFAULT in Section 2.4.19 Fonts
- Related Document : K-MWBP 1.5, W3C section 5.4.19 Fonts
- Statement: [FONTS_DEFAULT] Use default font, if device cannot support specified font
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

[K-G3-025] FONT_USAGE_LIMIT

- Requirement: Add a new statement FONT_USAGE_LIMIT in Section 2.4.19 Fonts
- Related Document : K-MWBP 1.5, W3C section 5.4.19 Fonts
- Statement: [FONT_USAGE_LIMIT] Do not use insupportable attribute of font
- Desired Action: Consider in MWABP or MWBP 1.x
- Gap Type : GAP3

6.2 GAP2 type

[K-G2-001] Relationship with Full Browsing

- Requirement: need to define the relationship between mobileOK and full browsing.
- Related Document : Requirements of Full browsing Interoperability (MW2F), Full browsing Interoperability Test Guideline (MW2F)
- Statement: Currently, there are many types of full browsing solutions. (proxy based solutions, terminal based solutions, mini browsers). Although there are many differences, everybody say that I'm a FULL browser, and I can provide full browsing.
- Desired Action: mobileOK should consider including the interoperability issues on full browsing.
- Gap Type : GAP2

[K-G2-002] Relationship with Mobile Rich Web Applications

- Requirement: need to consider the mobileOK certification for Mobile Rich Web Application
- Related Document : Mobile Web Application Best Practices (W3C), Requirements for Mobile Web 2.0 Application (MW2F)

- Statement: TBD
- Desired Action: TBD
- Gap Type : GAP2

[K-G2-003] Lack of mobileOK Contents and deployments

- Requirement: need to share the information about mobileOK contents, development cases and deployment cases.
- Related Document : N/A
- Statement: It is not easy to find the mobileOK certified contents and deployment cases.
- Desired Action: So, it is proposed to organize a new group – similar as the mobileOK Deployment Interest Group. This group is designed to share the deployment cases, research and development. This interest group also initiates discussion on potential future work items related to enabling technologies that support the mobileOK.
- Gap Type : GAP2

[K-G2-004] Mobile Widgets

- Requirement: need to make the standardization of mobile widgets.
- Related Document : Widgets 1.0 (W3C), Requirements for Mobile Widget Application (MW2F)
- Statement: TBD
- Desired Action: TBD
- Gap Type : GAP2

7. References

- [MWI] Mobile Web Initiative Activity. See: <http://www.w3.org/Mobile/>
- [BPWG] Mobile Web Best Practices Working Group, See : <http://www.w3.org/2005/MWI/BPWG/>
- [BP-charter1] <http://www.w3.org/2005/01/BPWGCharter/>
- [BP-charter2] <http://www.w3.org/2007/03/MWBP-WG-charter.html>
- [DDWG] MWI Device Description Working Group, See : <http://www.w3.org/2005/MWI/DDWG/>
- [TSWG] Mobile Web Initiative Test Suites Working Group, See : <http://www.w3.org/2005/MWI/Tests/>
- [Mobile-BP] **Mobile Web Best Practices 1.0**, See : <http://www.w3.org/TR>

[/2005/WD-mobile-bp-20051017/](#)

- [MobileOK] W3C mobileOK Scheme 1.0, See : <http://www.w3.org/TR/2006/WD-mobileOK-20060712/>
- [mobileOK-basic10-tests] W3C mobileOK Basic Tests 1.0, See : <http://www.w3.org/TR/2007/WD-mobileOK-basic10-tests-20070130/>
- <http://www.praxiom.com/iso-gap.htm>
- http://www.finlistics.com/resource/article_1.html
- http://www.servion.com/consulting/strategic_consult.asp

[APPENDIX 1: Standard Document Comparison Table]

No.	W3C Document	Korean Community Standard (TTA, Mobile Web 2.0 Forum)	Misc.
1	Mobile Web Best Practices 1.0 - Basic Guidelines	한국형 모바일 웹 모범사례 표준 1.0 (K-MWBP 1.0)	(translated MWBP 1.0)
2		한국형 모바일 웹 모범사례 표준 1.5 (K-MWBP 1.5)	
3		한국형 DDC 1.5 (K-DDC 1.0 & 1.5)	
4		모바일 웹 콘텐츠 저작 가이드라인 1.0 (Mobile Web Content Authoring Guide 1.0)	
5		한국형 모바일 OK 1.0 표준가이드 (Guide for K-mobileOK 1.0 Standards)	
6		모바일 웹 브라우저 호환성 가이드라인 (Compatibility Guideline for Mobile Web Browser)	
7	Scope of Mobile Web Best Practices		
8		한국형 모바일 OK 요구사항 (K-MobileOK Requirements)	(modified, but based on the Scope doc)
9		한국형 모바일 OK 요구사항 2.0 (K-MobileOK Requirements 2.0) – not yet	
10	mobileOK Basic 1.0 Tests	한국형 모바일 OK 기본 테스트 1.0 (K-mobileOK Basic Tests 1.0)	(translated MWBP 1.0)
11	Content Transformation Guidelines		(Not yet started)
12	Mobile Web Application Best Practices		(Not yet started, but we try to make another docs.)
13		모바일 웹 2.0 어플리케이션 요구사항 (Requirements for Mobile Web 2.0 Application)	

14		USIM Lock 해제에 따른 모바일 웹 응용 요구사항 (Requirement for Mobile Web Application in unlocked USIM environment)	
15		모바일 오픈 ID 아키텍처 및 요구사항 (Requirements and usage scenarios for Mobile OpenID)	
16		모바일 위젯 어플리케이션 요구사항 (Requirements for Mobile Widgets Application)	
17	Relationship between Mobile Web Best Practices 1.0 and Web Content Accessibility Guidelines 1.0		(Not yet started)
18		모바일 웹 접근성 가이드 (Guide for Mobile Web and Web Accessibility)	
19	mobileOK Basic 1.0 Scheme		(we try to make another doc)
20		모바일 OK 인증체계 1.0 (Guideline for MobileOK certification System)	
21		KMOK 검사도구 요구사항 (Requirement for Korean MobileOK Checker)	
22		KMOK 시험인증 요구사항 (Requirement for Korean MobileOK Testing and Certification)	
23	Content Transformation Landscape 1.0		
24		웹 콘텐츠 변환 요구사항 (Requirements on Web Content Transformation)	
25	Addendum to BP 1.0		(Not yet started)
26	mobileOK Basic checker: Reference Implementation and Test Suite	K-mobileOK checker	
27	mobileOK Labels (not yet)		
28		모바일 OK 인증마크 기술언어 요구사항 (Requirements for	

		Machin-readable Labeling of MobileOK Trustmark)	
29	mobileOK Logo policy	mobileOK 로고 사용 기준 (Guideline for using the K-mobileOK Logo)	(similar, but some conditions is different)
30	Future of Best Practices (not yet)		
31		무선 서비스 자원 연동 방안 요구사항 (Requirement for Integration of Mobile Service Resources)	
32		모바일웹 최적화를 위한 CSS 선택자(ID/CLASS) 네이밍 규칙	

[APPENDIX 2: Comparison Table: MWBP 1.0 and K-MWBP 1.5]

○: defined/ ◎: expansion/ ●: new defined/ X: undefined

분류	List of Best Practices	W3C MWBP 1.0	KMWBP 1.5
3.1 Overall	[THEMATIC_CONSISTENCY]	○	○
	[CAPABILITIES]	○	○
	[DEFICIENCIES]	○	○
	[TESTING]	○	○
3.2 Navigation and Links	[URIS]	○	○
	[COOKIE_AUTOFILL]	X	●
	[NAVBAR_CONSISTENCY]	X	●
	[CONTENT_NAVBAR_DESIGN]	X	●
	[NAVBAR_EXPANSION]	X	●
	[NAVBAR]	○	○
	[BALANCE]	○	○
	[NAVIGATION]	○	○
	[ACCESS_KEYS_EXPANSION]	X	◎
	[ACCESS_KEYS]	○	○
	[LINK_TARGET_ID]	○	○
	[LINK_TARGET_FORMAT]	○	○
	[IMAGE_MAPS]	○	○
	[MULTI_WINDOW_SUPPORT]	X	●
	[POP_UPS]	○	○
	[AUTO_REFRESH]	○	○
	[REDIRECTION]	○	○
[AJAX_SUPPORT]	X	●	
[EXTERNAL_RESOURCES]	○	○	
3.3	[SUITABLE]	○	○
	[CLARITY]	○	○

Page Layout and Content	[LIMITED]	<input type="radio"/>	<input type="radio"/>
	[PAGE_ADJUST]	X	●
	[PAGE_SIZE_ALERT]	X	●
	[PAGE_SIZE_USABLE]	<input type="radio"/>	<input type="radio"/>
	[PAGE_SIZE_LIMIT]	<input type="radio"/>	<input type="radio"/>
	[SCROLLING]	<input type="radio"/>	<input type="radio"/>
	[CENTRAL_MEANING]	<input type="radio"/>	<input type="radio"/>
	[GRAPHICS_FOR_SPACING]	<input type="radio"/>	<input type="radio"/>
	[LARGE_GRAPHICS]	<input type="radio"/>	<input type="radio"/>
	[USE_OF_COLOR]	<input type="radio"/>	<input type="radio"/>
	[COLOR_CONTRAST]	<input type="radio"/>	<input type="radio"/>
	[BACKGROUND_IMAGE_READABILITY]	<input type="radio"/>	<input type="radio"/>
	3.4 Page Definition	[PAGE_TITLE]	<input type="radio"/>
[NO_FRAMES]		<input type="radio"/>	<input type="radio"/>
[STRUCTURE]		<input type="radio"/>	<input type="radio"/>
[TABLES_NESTED]		<input type="radio"/>	<input type="radio"/>
[TABLES_SUPPORT]		<input type="radio"/>	<input type="radio"/>
[TABLES_LAYOUT]		<input type="radio"/>	<input type="radio"/>
[TABLES_ALTERNATIVES]		<input type="radio"/>	<input type="radio"/>
[NON-TEXT_ALTERNATIVES]		<input type="radio"/>	<input type="radio"/>
[OBJECTS_OR_SCRIPT]		<input type="radio"/>	<input type="radio"/>
[SUPPORT_SCRIPT]		X	●
[IMAGE_SIZE_ADJUST]		X	●
[IMAGES_SPECIFY_SIZE]		<input type="radio"/>	<input type="radio"/>
[IMAGES_RESIZING]		<input type="radio"/>	<input type="radio"/>
[ALERT_IMAGE]		X	●
[IMAGES_LENGTH_UNIT]		X	●
[VALID_MARKUP]	<input type="radio"/>	<input type="radio"/>	
[MEASURES]	<input type="radio"/>	<input type="radio"/>	
[MEASURES_UNIT]	X	●	

3.5 User Input	[MEASURES_UNIFY]	X	●
	[STYLE_SHEETS_USE]	○	○
	[STYLE_SHEETS_SUPPORT]	○	○
	[STYLE_SHEETS_SIZE]	○	○
	[MINIMIZE]	○	○
	[MIME_TYPE]	X	●
	[CONTENT_FORMAT_SUPPORT]	○	○
	[CONTENT_FORMAT_PREFERRED]	○	○
	[ENCODING_TYPE_DEFINITION]	X	●
	[CHARACTER_ENCODING_SUPPORT]	○	○
	[CHARACTER_ENCODING_USE]	○	○
	[ERROR_MESSAGES]	○	○
	[COOKIES_APPLICATION]	X	●
	[COOKIES]	○	○
	[CACHING]	○	○
	[FONTS_SUPPORT]	X	●
	[FONT_DEFAULT]	X	●
	[FONT_USAGE_LIMIT]	X	●
	[FONTS]	○	○
	[MINIMIZE_KEYSTROKES]	○	○
	[AVOID_FREE_TEXT]	○	○
	[PROVIDE_DEFAULTS]	○	○
	[DEFAULT_INPUT_MODE]	○	○
	[TAB_ORDER]	○	○
	[CONTROL_LABELLING]	○	○
	[CONTROL_POSITION]	○	○

In this document, we are identifying the gaps between W3C and Korean Activity. I think it will be to finalize until end of this year.

I think some gap is identified very important issue, and some gap requires new activity.

Reducing the gaps, we will propose some formal proposal until finalizing this gap analysis document.

<http://lists.w3.org/Archives/Public/public-bpwg-korean/2008Oct/0006.html>

http://lists.w3.org/Archives/Public/public-bpwg-korean/2008Oct/att-0006/Gap_Analysis_W3C-r6.pdf

<http://www.w3.org/2005/MWI/BPWG/Group/TaskForces/Korean/#documents>