
22 March 2015 Supplement 174: Restful Rendering Page 1

 5

Digital Imaging and Communications in Medicine (DICOM) 10

Supplement 174: RESTful Rendering

Public Comment Draft

 15

 20

DICOM Standards Committee, Working Group 27: Web Technologies

1300 N. 17th Street Suite 1900

Rosslyn, Virginia 22209 USA

VERSION: 07, Draft for Public Comment

Developed in accordance with work item 2014-04-A. 25

22 March 2015 Supplement 174: Restful Rendering Page 2

Table of Contents
1.1 RS Retrieve Rendered Transaction 6

1.1.1 Request 6
1.1.1.1 Target Resources 6 30

1.1.1.2 Query Parameters 7
1.1.1.2.1 Image Annotation 7
1.1.1.2.2 Mapping a Region of the Source Image(s) to a Viewport 8
1.1.1.2.3 Image Quality 8
1.1.1.2.4 Windowing 8 35

1.1.1.3 Header Fields 9
1.1.1.4 Payload 9

1.1.2 Behavior 9
1.1.3 Response 9

1.1.3.1 Status Codes 9 40

1.1.3.2 Header Fields 9
1.1.3.3 Payload 9

1.1.4 Media Types 10
1.2 Retrieve Rendered Presentation States Transaction 10

1.2.1 Request 10 45

1.2.1.1 Target Resource 11
1.2.1.2 Query Parameters 11

1.2.1.2.1 Image Annotation 11
1.2.1.2.2 Mapping the Presentation State to a Viewport 11
1.2.1.2.3 Image Quality 11 50

1.2.1.3 Header Fields 11
1.2.1.4 Payload 11

1.2.2 Behavior 11
1.2.3 Response 12

1.2.3.1 Status Codes 12 55

1.2.3.2 Header Fields 12
1.2.3.3 Payload 12

1.2.4 Media Types 13

 60

22 March 2015 Supplement 174: Restful Rendering Page 3

Editor’s Note:

 Text highlighted in yellow indicate references that need to be updated.
 65

Closed Issues

1 What are the target use cases for RS Rendering
1. Display one image per URI inside a report, email, or other document
2. Display multiple images per URI inside a report, email, or other document
3. Retrieve images for display in a web based clinical viewer
4. Retrieve images for display in a web based diagnostic viewer

Any others? No.

2 Should unknown parameter keywords be ignored or should they generate errors?

Decision: Unknown parameters should be ignored. URI and WS should also ignore unknown
parameters.

3 Can vendors add other parameters?

YES. Any vendor defined parameters should be specified in their Conformance Statement and in
their Service Capabilities response.

4 What should we do if the viewport parameter value is ill defined?

Decision: return an error.

5 Should there be a separate transaction for rendering?

Yes. There should be three separate retrieve transactions. One for DICOM, one for rendered
images using query parameters, and one for rendered images using Presentation States.

6 Should Accept headers be in preference order?

No. Proxies won’t preserve the ordering. The HTTP media type parameter ‘q’ can be used to
specify preference order.

7 Should we add the ability to specify VOILUT function, and/or which VOILUT by number?

No. A Presentation State instance has only one VOILUT.

8 If no parameters are supplied by the User Agent, how should the response payload be rendered?

Decision: rendered at its original size with no transformation applied.

9 Should a ‘viewport=rows, columns’ parameter be included.

Yes. It was decided that a new parameter “viewport” should replace the “region”, “rows”, and
“columns” parameters.

10 Should we keep the Retrieve Rendered Presentation Study and Series transactions?

No. Only one PS instance can be retrieved

11 Should implementations of RS rendering services be required to support all composite SOP
classes?

No. List in conformance statement and Capabilities Descriptions.

12 Should Rendering support all the photometric interpretations?

Decision: “Supported SOP Classes, with their implied photometric interpretations, shall be
specified in Conformance Statement and Capabilities Description. Do not see a need to mandate
a baseline.”

13 What status code should we use for partial success?

Decision: 207 – Multi-Status

22 March 2015 Supplement 174: Restful Rendering Page 4

14 Should RS changes or extensions to URI rendering be retrofitted to URI?

No. There are none.

15 Should Origin Servers be required to support all the rendering query parameters?

Yes.

16 What should be done in the cases of Partial Success of transformations, i.e. where some
transformations where not able to be applied to all instances?

1. Return an error with a description of the problems.
2. Return the images that were successfully rendered, with a message in the Warning

header field?
3. Other?

Decision: Use Problem Details document. This needs a CP.

17 Should RS rendering services be mandatory if you implement RS Retrieve?

No.

18 Should implementations have to be able to render any objects that it can retrieve as native DICOM
No

19 Should we extend the “annotation” parameter to use the DICOM keywords or tags in IHE BIR to
specify the annotations?

Should we specify where the information goes on the screen? If so, how would be specify the
locations?

No. Conform with URI, but don’t add extensions. If more customization is needed the User Agent
can retrieve the metadata and annotate the images as desired.

20 When should the Origin Server apply the corner annotations?

Decision: As the final step of rendering the image.

21 Should a means of ordering multiple returned images be specified? When the User Agent
receives a set of images, It cannot reorder the images in any meaningful way because it has no
information that lets it change the order in a meaning full way; unless the User Agent retrieved the
metadata first.

No. The User Agent can retrieve the metadata in order to determine image order by matching it
with the Content-Location header field for each part of the multipart payload.

Editor’s Note: Make sure this is documented and that the matching is sufficiently specified. Add
an example (in a CP).

22 Should the “rotate” parameter be included?

No. The User Agent can do this.

23 Should the “flip” parameter be included?

No. The User Agent can do this.

24 Should the server defined presets be included in the “window” parameter?

No. The User Agent can do this.

25 Should the coordinates of the “region” parameter be in pixels or normalized from 0.0 to 1.0? The
browser would typically generate the units in pixels.

Decision: yes parameters should be in pixels. The region parameter has been removed in favor of
the “viewport” parameter.

26 Can a rendered image be rendered in a different media type than its transfer syntax?

Yes, but only if the Origin Server supports the conversion to requested the media type.

27 Should region and viewport become a crop parameter?

Yes. The name is now “viewport”.

22 March 2015 Supplement 174: Restful Rendering Page 5

28 Should we allow the Retrieve Request to have a Presentation State payload that specifies how the
image(s) should be rendered?

No. The User Agent can create a Presentation State store it and then retrieve a rendered image
with it.

29 Should the Rendering Services support Structured Display?

No. It should be a separate service.

30 Can the server provide color or greyscale management services for the client, e.g., with a device
profile parameter?

No. The client should do the work. (If a color profile is provided in the rendered image.)

31 Do we need to say anything about making size or intensity measurements on rendered images?

No. The User Agent can retrieve the metadata if it wants to provide size measurement capability.

32 Should Blending Presentation States be supported?

Closed. It is not prevented by this standard. The Origin Server will describe it in its conformance
statement.

33 Should the viewport parameters sx, sy, sw, sh be decimal values?

Yes.

Open Issues

Issue

1 Should an ICC Profile be required in each rendered image?

2 Is there anything missing from the Retrieve Rendered service?

3 How can the returned rendered images be matched with their spatial order?

4 Is there anything missing from the Retrieve Rendered Presentation State service?

5 Should JP2 be removed since most browsers don’t support it, but there are browser
plugins or extensions that do.

6 Should there be a default and or required media type for video and/or multi-frame
images?

7 Should text/rtf be removed from the table in Section 1.1.4?

8 If the Presentation Size Mode is TRUE SIZE should it be treated as SCALE TO FIT, or
should it return an error?

9 Should the rendered transactions have a ‘deidentify’ parameter.

(leaning toward No). “deidentify” has too many pitfalls. It was suggested that we make a
separate de-identify service. The expectation is that additional optional parameters will
be added to handle this in the future.

10 Should we specify how interpolation is done for images that are being magnified and
then scaled to fit a viewport? What about images that are smaller than the viewport?

.

22 March 2015 Supplement 174: Restful Rendering Page 6

1 Scope and Field of Application 70

This Supplement defines Restful Retrieve Rendered Retrieve Rendered Presentation State transactions
for Restful Services. These transactions allow a user agent to retrieve rendered images and other
instance in non-DICOM media types from an origin server.

The origin server will render DICOM images using 16-bits per pixel and down sample to 8-bits per pixel
before encoding them in image or video media type. This will allow a user agent to present large 75
images/videos with little stress on CPU or memory.

Security is beyond the scope of the RESTful services defined in this supplement. However generic Web
security mechanisms are fully compatible.

Insert the following after Section X.Y Retrieve DICOM Transaction in PS3.18 Re-Documentation 80

1.1 RS Retrieve Rendered Transaction

The Retrieve Rendered transaction retrieves DICOM objects rendered as: images, text based documents,
or other appropriate representations depending on the resource. Its primary use case is to provide User
Agents with a simple interface for displaying medical images and related documents, without requiring
deep knowledge of DICOM data structures and encodings. It is similar to the Retrieve DICOM service in 85
that it uses the same method, resources, header fields and status codes. The primarily difference is the
query parameters and media types supported.

The Origin Server shall be able to render all valid instances of the SOP classes for which conformance is
claimed, e.g., all photometric interpretations that are defined in the IOD for the SOP class.

An implementer of the Origin Server may define additional parameters. If additional parameters are 90
defined they shall be documented in the conformance statement and in the Retrieve Capabilities
response. User Agents shall ignore any unknown parameters.

If the Origin Server supports this transaction, it must also support the Retrieve DICOM transaction
(WADO-RS).

1.1.1 Request 95

The Retrieve Rendered service has the following request message format:

GET SP /{/resource}{?query*} SP version CRLF
*header-field CRLF
CRLF

Where, 100

query = zero or more query parameters as defined in Section 10.4.1.2 below.

1.1.1.1 Target Resources

Table 10.4-1 shows the resources supported by the Retrieve Rendered transaction along with their
associated URI templates.

Table 10.4-1: Resources, Templates, and Description 105

Target
Resource

Resource URI Template

Study /studies/{study_uid}

22 March 2015 Supplement 174: Restful Rendering Page 7

Retrieves a study in an acceptable rendered media type.

Series /studies/{study_uid}/series/{series_uid}

Retrieves a series in an acceptable rendered media type.

Instance /studies/{study_uid}/series/{series_uid}/instances/{instance_uid}

Retrieves an instance in an acceptable rendered media type.

Frames /studies/{study_uid}/series/{series_uid}/instances/{instance_uid}/frames/{frame_list}

Retrieves one or more frames in an acceptable rendered media type.

1.1.1.2 Query Parameters

This service defines query parameters that specify how to render the target instance(s). The parameters
defined in this section specify various rendering transformations to be applied to the images contained in
the target resource.

The following rules pertain to all parameters defined in this section: 110

1. All parameters are optional for the User Agent.
2. All parameters are required for the Origin Server.
3. These parameters only apply to resources that are images and video as defined in Section 9.3.6.
4. Instances that are not images will be rendered in an acceptable media type, if one exists;

otherwise, they will not be rendered. 115
5. The data types of the parameter values are defined in Section X.Y.
6. The set of transformations specified by the parameters in this section shall be applied to the

images as if they were a Presentation State, that is, in the order specified by the applicable image
rendering pipeline specified in PS 3.4.

Table 10.4-2: Query Parameters for the Retrieve Rendered Service 120

Key Values

annotation “patient” and/or “procedure”

quality integer

viewport vw, vh, sx, sy, sw, sh

window center, width, shape

1.1.1.2.1 Image Annotation

annotation = {keywords}

Where

keywords is a comma-separated list of one or more of the following keywords: 125

patient indicates that the returned images should be annotated with patient

information (e.g., patient name, birth date,…), and

technique indicates that the returned images should be annotated with information

about the procedure that was performed (e.g., image number, study
date, image position,…). 130

The annotation parameter specifies that the returned images should be annotated with patient and/or
procedure information. When it is not present, no annotations shall be applied.

The Origin Server shall apply the annotations after all other parameters have been applied.

Note

22 March 2015 Supplement 174: Restful Rendering Page 8

1. The exact nature and presentation of the annotation is determined by the Origin Server. The annotation is 135
burned into the returned image pixels.

2. The User Agent may retrieve the metadata and apply customized annotations to the returned images and
should not include the “annotation” parameter.

1.1.1.2.2 Mapping a Region of the Source Image(s) to a Viewport

viewport = {vw, vh, sx, sy, sw, sh} 140

Where

vw and vh are integers specifing the width and heigh, in pixels, of the viewport in the User Agent’s
window. If not specified the width and/or height default to the right and/or bottom edge of
the User Agent’s viewport.

sx and sy are decimal numbers specifing, in pixels, the top-left corner of the region of the source 145
image(s) to be returned. If not specified they default to 0.

sw and sh are decimal numbers specifing, in pixels, the width and height of the region of the source
image(s) to be returned. If not specified the width and/or height default to the right and/or
bottom edge of the source image. If sw is a negative value, the image is flipped
horizontally. If sh is a negative value, the image is flipped vertically. 150

The “viewport” parameter specifies a rectangular region of the source image(s) to be mapped into a
rectangular viewport on the User Agent’s display. The Origin Server shall scale the rendered images,
maintaining their original aspect ratio, until either the image width is the same as the viewport width or the
image height is the same as the viewport height, whichever comes first. In other words, viewport scaling
makes the image(s) as large as possible, within the viewport, without overflowing the viewport area and 155
without distorting the image.

If the viewport parameters are not present, the returned image(s) shall not be scaled.

If the source parameters are not present, the returned image(s) shall not be cropped, i.e., the full image is
returned.

1.1.1.2.3 Image Quality 160

quality = {integer} where 1 <= integer <= 100

The “quality” parameter specifies the requested quality of the rendered images. The value shall be an
integer in the range of 1 to 100 inclusive, with 100 being the best quality.

The “quality” parameter is only supported for media types that allow lossy compression.

Note: 165

1. Decompression and re-compression may degrade the image quality if the original image was
already irreversibly compressed. If the image has been already lossy compressed using the same
format as required (e.g., jpeg), it may be sent as it is without decompressing and re-compressing it.

2. The specific interpretation of the meaning of this parameter is left to the interpretation of the
implementers of the standard. 170

1.1.1.2.4 Windowing

window = {center,width,function}

Where

center is a decimal number containing the window-center value,

width is a decimal number containing the window-width value, and 175

22 March 2015 Supplement 174: Restful Rendering Page 9

function is one of the following keywords: “linear”, “linear-exact”, or “sigmoid”. See PS3.3

Section C.11.2.1.2.

The “window” parameter controls the windowing of the images as defined in PS3.3 Section C.8.11.3.1.5.

1.1.1.3 Header Fields

Required: Accept 180

See Section 6.3.1.3

1.1.1.4 Payload

This request has no payload.

1.1.2 Behavior

The target resource(s) are rendered according to the query parameters, by applying the transformations 185
according to the appropriate rendering pipeline specified in PS3.4, Sections N.2.

Any Presentation State instances that the target resource contains shall not be rendered.

If the “viewport” parameter is not present, the returned rendered image(s) will contain the same pixel
matrix as the source DICOM image size.

Rendered images shall contain no more than 8 bits per channel. 190

1.1.3 Response

The response shall conform to Section 6.5.4.

1.1.3.1 Status Codes

The response shall include a status code from the table X.Y when the meaning applies; otherwise, a
status code as described in Section 6.5.4.1 shall be used. 195

Table X.Y Common Status Codes

Status Code Meaning

200 Success The Origin Server successfully rendered and returned all the images
referenced by the instance.

207 Multi-Status The Origin Server successfully rendered and returned any, but not all, of
the instances referenced by the resource.

413 Payload Too Large The target resource is too large to be rendered by the Origin Server.

415 Unsupported Media Type The Origin Server does not support the requested media type(s).

1.1.3.2 Header Fields

Required: Content-Type

See Section 6.3.1.2

1.1.3.3 Payload 200

The Origin Server shall include all successfully rendered images in the payload.

The Origin Server shall include a Status Details document in the payload of all responses with a status
code of 207.

22 March 2015 Supplement 174: Restful Rendering Page 10

See Section 6.5.4.3.

1.1.4 Media Types 205

The Origin Server shall be capable of returning representations of the target resource(s) in media types
identified as default or required in Table 1.

Table 1: Rendered Media Types

Resource Category Media Type Requirement

Image (single frame) image/jpeg default

image/jp2 recommended

image/gif required

image/png required

Image (multi-frame) image/gif recommended

Video video/mpeg recommended

video/mp4 recommended

video/H265 recommended

Text Objects text/html default

text/plain required

text/rtf recommended

text/xml recommended

application/pdf recommended

Editor’s Note: Before final text add links to media types column.

1.2 Retrieve Rendered Presentation States Transaction 210

The Retrieve Rendered Presentation State (PS) transaction retrieves a representation that is a rendering
of all the images and frames referenced by the target resource, which is a Presentation State instance, in
an acceptable media type.

The transaction has the following characteristics:

1. The target resource shall be a single Presentation State instance. 215

2. The media type specified in the request shall be a rendered media type.

The Origin Server shall be able to render all valid instances of the SOP classes for which conformance is
claimed, e.g., all photometric interpretations that are defined in the IOD for the SOP class.

An implementer of the Origin Server may define additional parameters. If additional parameters are
defined they shall be documented in the conformance statement and in the Retrieve Capabilities 220
response. User Agents shall ignore any unknown parameters.

If the Origin Server supports this transaction, it must also support the Retrieve DICOM transaction
(WADO-RS).

1.2.1 Request

The Retrieve Rendered Presentation State transaction uses the GET method. The request has the 225
following format:

GET SP /{/resource}{?query*} SP version CRLF
*header-field CRLF
CRLF

22 March 2015 Supplement 174: Restful Rendering Page 11

1.2.1.1 Target Resource 230

Table 10.5-x shows the target resources and their URI template for this transaction. The target resource
shall reference only one Presentation State instance.

Table 10.4-1: Target Resource, URI Template, and Description

Target Resource Resource URI Template

Instance /studies/{study_uid}/series/{series_uid}/instances/{instance_uid}

Retrieves a PS instance in an acceptable rendered media type.

1.2.1.2 Query Parameters 235

The Retrieve Rendered Presentation State service provides query parameters that may be used to
specify how the Origin Server should render the target resource before returning it in the payload.

1.2.1.2.1 Image Annotation

annotation = {keywords}

See 1.1.1.2.1 above. 240

The rendered image(s) shall be as if the Origin Server applied the annotations after the Presentation
State has been applied.

1.2.1.2.2 Mapping the Presentation State to a Viewport

viewport = {vw, vh}

Where 245

vw and vh are integers specifing the width and heigh, in pixels, of the viewport in the User Agent’s

window. If not specified the width and/or height default to the right and/or bottom edge of
the User Agent’s viewport and

The “viewport” parameter specifies a rectangular region of the User Agent’s display in which the
rendered images will be displayed. 250

1.2.1.2.3 Image Quality

quality = {integer}

Where

1 <= quality <= 100

See Section 10.4.1.2.x. 255

1.2.1.3 Header Fields

Required: Accept

See Section 6.3.1.3.

1.2.1.4 Payload

The request message has no payload. 260

1.2.2 Behavior

The Origin Server shall support all of the query parameters defined by this transaction.

22 March 2015 Supplement 174: Restful Rendering Page 12

If the “viewport” parameter is not present, the returned rendered image(s) will contain the same pixel
matrix as the source DICOM image size.

Rendered images shall contain no more than 8 bits per channel. 265

The Origin Server shall render the Presentation State instance referenced by the target resource in an
acceptable media type. Rendering a Presentation State instance requires rendering all of the images that
the Presentation State references using the rendering pipeline specified in PS3.4.

If the Presentation Size Mode is TRUE SIZE it shall be treated as SCALE TO FIT.

If the Presentation Size Mode is SCALE TO FIT, the Origin Server shall scale the displayed area 270
selection specified in the Presentation State, maintaining its original aspect ratio, until either the rendered
image width is the same as the viewport width or the rendered image height is the same as the viewport
height, whichever comes first. In other words, viewport scaling makes the displayed area selection as
large as possible, within the viewport, without overflowing the viewport area and without distorting the
image. If the request does not contain a “viewport” parameter, then it is not scaled. 275

If the Presentation Size Mode is MAGNIFY, then the displayed area selection specified in the
Presentation State shall be scaled as specified in the Presentation State. It will then be cropped to fit the
size specified by the “viewport” parameter. If the request does not contain a “viewport” parameter, then it
is not cropped.

Any Displayed Area relative annotations specified in the Presentation State shall be rendered relative to 280
the specified displayed area within the Presentation State, not the size of the viewport.

Though the output of the Presentation State is defined in DICOM to be in P-Values (grayscale values
intended for display on a device calibrated to the DICOM Grayscale Standard Display Function PS3.14),
the grayscale or color space for the images returned by the request is not defined by this standard.

1.2.3 Response 285

The response shall conform to Section 6.5.4.

1.2.3.1 Status Codes

The response shall include a status code from the table X.Y when the meaning applies; otherwise, a
status code as described in Section 6.5.4.1 shall be used.

Table X.Y Common Status Codes 290

Status Code Meaning

200 Success The Origin Server successfully rendered and returned all the images
referenced by the Presentation State.

207 Multi-Status The Origin Server successfully rendered and returned any, but not all, of
the instances referenced by the Presentation State.

413 Payload Too Large The target resource is too large to be rendered by the Origin Server.

415 Unsupported Media Type The Origin Server does not support the requested media type(s).

1.2.3.2 Header Fields

Required: Content-Type

See Section 6.3.1.2

1.2.3.3 Payload

The Origin Server shall include all successfully rendered images in the payload. 295

22 March 2015 Supplement 174: Restful Rendering Page 13

The Origin Server shall include a Status Details document in the payload of all responses with a status
code of 207.

See Section 6.5.4.3.

1.2.4 Media Types

The media types for the Retrieve Rendered Presentation State transaction are the same as those for the 300
Retrieve Rendered transaction. See Section 1.1.4.

