
 Supplement 198: Retire WADO-WS Page 1

 5

Digital Imaging and Communications in Medicine (DICOM) 10

Supplement 198: Retirement of WADO-WS

 15

DICOM Standards Committee 20

1300 N. 17th Street Suite 900

Rosslyn, Virginia 22209 USA

VERSION: Public Comment

Developed in accordance with work item 2016-12-B.

 25

 Supplement 198: Retire WADO-WS Page 2

Open Issues

Description

1

Scope and Field of Application
This supplement retires the WADO-WS Web Service from the Standard. The functionality provided by WADO-WS is 30
now included in and enhanced by DICOMweb, which seems to be much better accepted by the development
community. WADO-URI and WADO-RS remain part of the Standard.

Retirement does not imply that these features cannot be used. However, the DICOM Standards Committee will not
maintain the documentation of retired features. The reader is referred to earlier editions of the Standard.

The use of the retired features is discouraged for new implementations, in favor of those alternatives remaining in the 35
standard.

The DICOM Standard will not reuse Data Element tags and UIDs that would conflict with retired services.

Update PS3.1, Section 4 as follows:

WADO-WS Web Access to DICOM Objects by Web Services (WS*) 40

Update PS3.2, Section 4 as follows:

WADO-WS

Web Access to DICOM Objects by Web Services (WS*)

 45

Replace PS3.2, Section A.4.2.2.1 with the following:

A.4.2.2.1 WADO-WS Specifications (Retired)

See PS3.2-2017x.

Update PS3.2, Section I.1 as follows:

I.1 Conformance Statement Overview 50

This fictional product EXAMPLE-WADO-SERVICE implements the WADO-URI services, the WADO WS services

and the WADO RS services for access to DICOM SOP Instances that are stored on an EXAMPLE-PACS-ARCHIVE.
The EXAMPLE-WADO-SERVICE is only available as a plug in option for the EXAMPLE-PACS-ARCHIVE. All of the
networking, database, and other services are provided by the EXAMPLE-PACS-ARCHIVE. This conformance claim
refers to the conformance claim for the EXAMPLE-PACS-ARCHIVE for all such services. 55

Table I.1-1 provides an overview of the network services supported by EXAMPLE-WADO-SERVICE.

Table I.1-1. Network Services

Network Service User of Service (Client) Provider of Service (Server)

WADO

 Supplement 198: Retire WADO-WS Page 3

Network Service User of Service (Client) Provider of Service (Server)

WADO - URI - Retrieve Imaging Document No Yes

WADO - URI - Retrieve Rendered Imaging Document No Yes

WADO - WS - Retrieve Imaging Document Set No Yes

WADO - WS - Retrieve Rendered Imaging Document Set No Yes

WADO - RS - Retrieve Study No Yes

WADO - RS - Retrieve Series No Yes

WADO - RS - Retrieve Instance No Yes

WADO - RS - Retrieve Frames No Yes

WADO - RS - Retrieve Bulkdata No Yes

WADO - RS - Retrieve Metadata No Yes

Update PS3.2, Section I.3.1 as follows:

I.3.1 Revision History 60

Table I.3.1-1. Revision History

Document Version Date of Issue Author Description

1.1 October 30, 2003 WG 6 Version for Final Text

1.2 August 30, 2007 WG 6 Revised Introduction

1.3 August 20, 2011 WG 6 WADO-WS Final Text

1.4 February 6, 2013 WG 6 WADO-RS Final Text

Update PS3.2, Section I.4.1.1 as follows:

Update PS3.2, Section I.4.1.1: revise Figure I.4.1-1 to remove WADO-WS.

I.4.1.1 Application Data Flow 65

 Supplement 198: Retire WADO-WS Page 4

Figure I.4.1-1. Application Data Flow Diagram

The WADO Service Application receives WADO requests from a remote AE. These requests may be either over the
URI, WS or RS interfaces. It is associated with the local real-world activity "Retrieve Images". It converts these 70
requests into internal lookup functions to find the matching SOP Instances. It then obtains these matching SOP
Instances and composes a response back to the requesting remote AE.

Update PS3.2, Section I.4.2 as follows:

I.4.2 AE Specifications 75

This AE complies with Chapter 6 in PS3.18, specifications for WS, RS and URI Web Services access.

Replace PS3.2, Section I.4.2.1 with the following:

I.4.2.1 WADO-WS Specifications (Retired)

See PS3.2-2017x. 80

Replace PS3.2, Section I.4.2.2.2 with the following:

I.4.2.2.2 WADO-WS Retrieve Rendered Imaging Document Set (Retired)

See PS3.2-2017x.

Replace PS3.2, Section I.4.2.2.2 with the following: 85

I.4.4.2 WS Interface (Retired)

See PS3.2-2017x.

Replace PS3.2, Section I.6 with the following:

I.6 Support of Character Sets 90

All EXAMPLE-WADO-SERVICEs support Unicode UTF-8 for all WS Web Services transactions. The EXAMPLE-

WADO-SERVICE does not convert character sets when returning SOP Instances using DICOM encoding. The
original DICOM encoded character sets are preserved. When a PDF encoding is returned, character set conversion
is performed and the PDF is returned with a UTF-8 encoding. JPEG renderings, will also utilize UTF-8 encoding for
internal labels. 95

See conformance claim for EXAMPLE-PACS-ARCHIVE for character sets used within the DICOM instances.

 Supplement 198: Retire WADO-WS Page 5

Replace PS3.2, Section I.7 with the following:

I.7 Security

EXAMPLE-WADO-SERVICE supports transport level security measures for URI and RS access, and the WS-
Security services for WS access. 100

…

Update PS3.3, Section 10.3 Table 10-3b as follows:

Table 10-3b. Referenced Instances and Access Macro Attributes

Attribute Name Tag Type Attribute Description

Type of Instances (0040,E020) 1 Type of object instances referenced.

Defined Terms:

DICOM

CDA

Study Instance UID (0020,000D) 1C Unique identifier for the Study.

Required if Type of Instances (0040,E020) is DICOM

Series Instance UID (0020,000E) 1C Unique identifier for the Series that is part of the Study identified in Study
Instance UID (0020,000D), if present, and contains the referenced object
instance(s).

Required if Type of Instances (0040,E020) is DICOM

Referenced SOP Sequence (0008,1199) 1 References to object instances.

One or more Items shall be included in this Sequence

>Referenced SOP Class UID (0008,1150) 1 Uniquely identifies the referenced SOP Class.

>Referenced SOP Instance UID (0008,1155) 1 Uniquely identifies the referenced SOP Instance.

>HL7 Instance Identifier (0040,E001) 1C Instance Identifier of the encapsulated HL7 Structured Document,
encoded as a UID (OID or UUID), concatenated with a caret ("^") and
Extension value (if Extension is present in Instance Identifier).

Required if Type of Instances (0040,E020) is CDA.

>Referenced Frame Number (0008,1160) 1C Identifies the frame numbers within the Referenced SOP Instance to
which the reference applies. The first frame shall be denoted as frame
number 1.

Note

This Attribute may be multi-valued.

Required if the Referenced SOP Instance is a multi-frame image and the
reference does not apply to all frames, and Referenced Segment
Number (0062,000B) is not present.

 Supplement 198: Retire WADO-WS Page 6

Attribute Name Tag Type Attribute Description

>Referenced Segment Number (0062,000B) 1C Identifies the Segment Number to which the reference applies. Required
if the Referenced SOP Instance is a Segmentation and the reference
does not apply to all segments and Referenced Frame Number
(0008,1160) is not present.

DICOM Retrieval Sequence (0040,E021) 1C Details for retrieving instances via the DICOM Retrieve Service.

Required if DICOM Media Retrieval Sequence (0040,E022), WADO
Retrieval Sequence (0040,E023), WADO-RS Retrieval Sequence
(0040,E025) and XDS Retrieval Sequence (0040,E024) are not present.
May be present otherwise.

This sequence shall only identify sources known to have instances
referenced in Referenced SOP Sequence (0008,1199).

One or more Items shall be included in this Sequence.

>Retrieve AE Title (0008,0054) 1 Title of a DICOM Application Entity where the referenced instance(s)
may be retrieved on the network.

DICOM Media Retrieval Sequence (0040,E022) 1C Details for retrieving instances from Media.

Required if DICOM Retrieval Sequence (0040,E021), WADO Retrieval
Sequence (0040,E023), and WADO-RS Retrieval Sequence
(0040,E025) and XDS Retrieval Sequence (0040,E024) are not present.
May be present otherwise.

This sequence shall only identify media known to have instances
referenced in Referenced SOP Sequence (0008,1199).

One or more Items shall be included in this Sequence.

>Storage Media File-Set ID (0088,0130) 2 The user or implementation specific human readable identifier that
identifies the Storage Media on which the referenced instance(s) reside.

>Storage Media File-Set UID (0088,0140) 1 Uniquely identifies the Storage Media on which the referenced
instance(s) reside.

WADO Retrieval Sequence (0040,E023) 1C Details for retrieving instances available via WADO-URI.

Note

This sequence addresses use of the URI-based Web Access to
DICOM Objects. Retrieval via the IHE Rad-69 and XDS-I Web
Services-based WADO-WS is addressed in the XDS Retrieval

Sequence (0040,E024).

Required if DICOM Retrieval Sequence (0040,E021), DICOM Media
Retrieval Sequence (0040,E022), WADO-RS Retrieval Sequence
(0040,E025) and XDS Retrieval Sequence (0040,E024) are not present.
May be present otherwise.

One or more Items shall be included in this Sequence.

>Retrieve URI (0040,E010) 1 URI/URL specifying the location of the referenced instance(s). Includes
fully specified scheme, authority, path, and query in accordance with
[RFC3986].

 Supplement 198: Retire WADO-WS Page 7

Attribute Name Tag Type Attribute Description

Note

The VR of this attribute has changed from UT to UR.

XDS Retrieval Sequence (0040,E024) 1C Details for retrieving instances using WADO-WS or IHE XDS
transactions.

Note

Retrieval via WADO-URI is addressed by the WADO Retrieval
Sequence (0040,E023). Retrieval via WADO-RS is addressed
by the WADO-RS Retrieval Sequence (0040,E025).

Required if DICOM Retrieval Sequence (0040,E021), DICOM Media
Retrieval Sequence (0040,E022), WADO-RS Retrieval Sequence
(0040,E025) and WADO Retrieval Sequence (0040,E023) are not
present. May be present otherwise.

This sequence shall only identify repositories known to have instances
referenced in Referenced SOP Sequence (0008,1199).

One or more Items shall be included in this Sequence.

>Repository Unique ID (0040,E030) 1 Uniquely identifies a Repository from which the referenced instances can
be retrieved.

>Home Community ID (0040,E031) 3 Uniquely identifies a Community to which requests for the referenced
instances can be directed.

WADO-RS Retrieval Sequence (0040,E025) 1C Details for retrieving instances via WADO-RS.

Note

Retrieval via WADO-URI is addressed in the WADO Retrieval
Sequence (0040,E023). Retrieval via WADO-WS IHE-XDS-I is

addressed in the XDS Retrieval Sequence (0040,E024).

Required if DICOM Retrieval Sequence (0040,E021), DICOM Media
Retrieval Sequence (0040,E022), WADO Retrieval Sequence
(0040,E023) and XDS Retrieval Sequence (0040,E024) are not present.
May be present otherwise.

One or more Items shall be included in this Sequence.

>Retrieve URL (0008,1190) 1 URL specifying the location of the referenced instance(s).

Table 10-3c “Storage Macro Attributes” contains details for where and how to store instances. It is intended to provide 105
sufficient information to store instances to the correct location.

This Macro mirrors Table 10-3b “Referenced Instances and Access Macro Attributes”.

Update PS3.17, Section HHH.1.1 with the following: 110

HHH.1.1 Request Parameters

 Supplement 198: Retire WADO-WS Page 8

The new service based on WS should continue to support all the request parameters defined by WADO, for
maintaining backward compatibility with the present URI based WADO, including the options to return either
native DICOM objects or a rendered object (JPEG, PDF etc.).

The WADO-RS and STOW-RS requests have no parameters because data is requested through well defined URLs 115
and content negotiation through HTTP headers.

The WADO-WS request parameters are summarized as below:

Table HHH.1-1. Summary of DICOM/Rendered URI Based WADO Parameters

Parameter Allowed for Requirement in Request

requestType DICOM & Rendered Required

studyUID DICOM & Rendered Required

seriesUID DICOM & Rendered Required

objectUID DICOM & Rendered Required

contentType DICOM & Rendered Optional

Charset DICOM & Rendered Optional

Anonymize DICOM Optional

Annotation Rendered Optional

Rows, columns Rendered Optional

Region Rendered Optional

windowCenter, windowWidth Rendered Optional

imageQuality DICOM & Rendered Optional

presentationUID Rendered Optional

presentationSeriesUID Rendered Optional

transferSyntax DICOM Optional

frameNumber DICOM & Rendered Optional

For the WS "DICOM Requester" transaction, the parameters will be the following: 120

Table HHH.1-2. Summary of "DICOM Requester" WADO-WS Parameters

Parameter Requirement in Request Multiplicity

StudyRequest Required One

>SeriesRequest Required One or more

 Supplement 198: Retire WADO-WS Page 9

Parameter Requirement in Request Multiplicity

>>DocumentRequest Required One or more

>>>RepositoryUniqueId Optional One

>>>DocumentUniqueId Required One

>>>HomeCommunityId Optional One

>>>FrameNumber Optional One

>>>Anonymize Optional One

>>>TransferSyntaxUIDList Optional One

>>>>TransferSyntaxUID Required One or more

Table HHH.1-3. Summary of "Rendered Requester" WADO-WS Parameters

Parameter Requirement in Request Multiplicity

StudyRequest Required One

>SeriesRequest Required One or more

>>DocumentRequest Required One or more

>>>RepositoryUniqueId Optional One

>>>DocumentUniqueId Required One

>>>HomeCommunityId Optional One

>>>Annotation Optional One

>>>Rows / Columns Optional One

>>>Region Optional One

>>>WindowCenter/ WindowWidth Optional One

>>>ImageQuality Optional One

>>>PresentationUID Optional One

>>>PresentationSeriesUID Optional One

>>>FrameNumber Optional One

>>>Anonymize Optional One

>>>ContentTypeList Required One

 Supplement 198: Retire WADO-WS Page 10

Parameter Requirement in Request Multiplicity

>>>>ContentType Required One or more

>>>CharsetList Optional One

>>>>Charset Required One or more

Table HHH.1-4. Summary of "Metadata Requester" WADO-WS Parameters

 125

Parameter Requirement in Request Multiplicity

StudyRequest Required One

>SeriesRequest Required One or more

>>DocumentRequest Required One or more

>>>RepositoryUniqueId Optional One

>>>DocumentUniqueId Required One

>>>HomeCommunityId Optional One

>>>Anonymize Optional One

>>>XPath Required One

Replace PS3.17, Section A.HHH.1.2.2

HHH.1.2.2 WADO-WS (Retired) 130

See PS3.17-2017x.

Update PS3.17, Section HHH.2 as follows:

HHH.2 Web and Rest Services Implementation

The implementation architecture has to maximize interoperability, preserve or improve performance and minimize 135
storage overhead.

The Web and REST Services technologies have been selected to:

1. be firewall friendly and supporting security,

2. be supported by and interoperable between multiple development environments, and

3. have sufficient performance for both large and small text and for binary data. 140

The XML implementation of the messages uses theCamelCase parameter names style used in SOAP 1.2
(element names starting with an upper case character, e.g., ElementOne, attribute names starting with a
lower case character e.g., attributeOne).

 Supplement 198: Retire WADO-WS Page 11

The WADO-WS response will be provided as list of instances in MTOM/XOP ("DICOM" or "Rendered"
Requesters), XML encoded additional information resulting from the XPath filters applied on every objects 145
selected ("Information Requester")

The WADO-RS response will be provided as a list of XML and/or binary instances in a multipart/related response.
The type of response depends on the media types listed in the Accept header.

The STOW-RS response is a standard HTTP status line and possibly an XML response message body. The meaning
of the success, warning, or failure statuses are defined in PS3.18. 150

Update the PS3.17, Section 3 title as follows:

HHH.3 Uses For WADO-WS, WADO-RS and STOW-RS Web Services

. . .

Replace PS3.17, Section 5 as follows: 155

HHH.5 IHE ITI Compatibility (Retired)

Retired. PS3.17-2017x.

There is a strong desire that the ITI Transaction RAD-69 be a proper implementation of the DICOM WS-*
transaction. Note that RAD-69 is not the entire suite of XD* transactions. It is the "Retrieve Imaging
Document Set" transaction. 160

The RAD-69 transaction is quite simple, can be difficult to find all the parts of the ITI documentation. In
summary, the RAD-69 transaction is a WS request to the IHE "RequestDocumentSet" action and related
endpoints. The request is a list of "DocumentRequest", each "DocumentRequest" has three elements:
required OID, required RepositoryID, and optional CommunityID. The response is a list of
"DocumentResponse". Each "DocumentResponse" has four elements: required OID, required RepositoryID, 165
required Document, and optional CommunityID.

The mapping to DICOM for OID would be SOP Instance UID, and Document the DICOM contents.
RepositoryID is analogous to the AE Title. It is not a perfect mapping. IHE considers the configuration where
one system acts as a front end for multiple other systems, each identified by a RepositoryID. The
CommunityID is an extension of this to "communities" that exchange data through gateways. The gateways 170
will use the RepositoryID to identify internal repository systems.

RAD-69 requires no understanding of document contents. They are binary blobs that are identified by an
OID.

Replace PS3.17, Section HHH.6 as follows: 175

HHH.6 Proxy Agent For Non-WS DICOM Archive (Retired)

Retired. See PS3.17-2017x.

Rapid acceptance will be enhanced if a proxy system that automatically converts between the WS notation
and the older DICOM C-FIND/etc transaction can be defined; and if this conversion can be simple. Proxy
systems can also simplify security configuration. 180

Update PS3.18, Section 3 as follows:

… 3.4 Other References

[ebRS] OASIS. April 2002. 2.0. ebXML Registry Services Specification. http://www.oasis-open.org/
committees/regrep/documents/2.0/specs/ebrs.pdf . 185

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part18.pdf%23PS3.18
http://www.oasis-open.org/committees/regrep/documents/2.0/specs/ebrs.pdf
http://www.oasis-open.org/committees/regrep/documents/2.0/specs/ebrs.pdf

 Supplement 198: Retire WADO-WS Page 12

Delete the following from PS3.18, Section 5:

MTOM Message Transmission Optimization Mechanism

SOAP Simple Object Access Protocol (SOAP12 for SOAP version 1.2)

WADO-WS Web Access to DICOM Objects by Web Services (WS*) 190

WSDL Web Services Description Language

XOP XML-binary Optimized Packaging

Update PS3.18, Section 6 as follows:

6 Data Communication Requirements 195

DICOM Web Services use the HTTP and HTTPS protocols as its transport medium. Web Services supports versions
1.0, 1.1 and 2 of the protocol. If an origin server supports version 2, it shall also support version 1.1. If an origin
server supports version 1.1, it shall also support version 1.0.

It is recommended that user agents that want to use HTTP/2 first initiate an HTTP/1.1 connection to the origin server
and then upgrade to HTTP/2. If the upgrade fails then the user agent can still use the HTTP/1.1 connection. 200
[RFC7540] Section 3 explains how to initiate HTTP/2 connections.

6.1 Interaction

Figure 6-1. Interaction Diagram 205

The interaction shall be as shown in Figure 6-1.

Multiple communications modes are possible:

• URI based using HTTP Get: WADO-URI request

• Web Services (WS) using HTTP Post: WADO-WS, either:

1. DICOM Requester (Retrieve Imaging Document Set) 210

2. Rendered Requester (Retrieve Rendered Imaging Document Set)

3. Metadata Requester (Retrieve Imaging Document Set Metadata)

1. RESTful Services (RS) using HTTP Get: WADO-RS, either:

• DICOM Requester (Retrieve Study, Series, or Instance DICOM Objects)

• Frame Pixel Data Requester (Retrieve Instance Frame Pixel Data) 215

https://tools.ietf.org/html/rfc7540#section-3

 Supplement 198: Retire WADO-WS Page 13

• Bulk Data Requester (Retrieve Study, Series, Instance Bulk Data)

• Metadata Requester (Retrieve Study, Series, Instance Metadata)

2. RESTful Services (RS) using HTTP Get: QIDO-RS:

1. Query Requester (Search for Study, Series or Instance DICOM Objects)

3. RESTful Services (RS) using HTTP POST: STOW-RS, either: 220

1. DICOM Creator (Store Instances)

2. Metadata and Bulk Data Creator (Store Instances)

4. RESTful Services (RS) using HTTP Options: RS Capabilities:

1. Provided information about the capabilities of a DICOM RESTful web service provider)

Update PS3.18, Section 6.1.1.3 as follows: 225

6.1.1.3 Rendered Media Types

DICOM instances may be converted by a rendering process into non-DICOM media types in order to display them
using commonly available non-DICOM software, such as browsers.

For example:

• A DICOM SOP Instance containing an image could be rendered into the image/jpeg or image/png Rendered 230
Media Types.

• A DICOM SOP Instance containing a multi-frame image in a lossless transfer syntax could be rendered into a
video/mpeg or video/mp4 Rendered Media Type.

• A DICOM SOP Instance containing a Structured Report could be rendered into a text/html, text/plain, or
application/pdf Rendered Media Type. 235

Note

Rendered Media Types are usually consumer format media types. Some of the same non-DICOM media
types are also used as Bulk Data Media Types, that is, for encoding bulk data extracted from Encapsulated
Pixel Data (used with compressed Transfer Syntaxes), without applying a rendering process; see
Section 6.1.1.8. 240

Table 6.1.1-2 specifies the meaning of media type requirement terms used in Table 6.1.1-3 and the tables in
Section 6.1.1.8.

Table 6.1.1-2. Definition of Media Type Requirement Terms

Requirement Definition

default The origin server shall return this media type when none of the Acceptable Media Types (see Section 6.1.1.4) are
supported. The origin server shall support this media type.

required The origin server shall support this media type.

optional The origin server may support this media type.

Origin servers that support URI, WS or RS services shall support rendering instances of different Resource 245

Categories into Rendered Media Types as specified in Table 6.1.1-3.

 Supplement 198: Retire WADO-WS Page 14

Table 6.1.1-3. Rendered Media Types by Resource Category

Category Media Type URI WS RS

Single Frame Image image/jpeg default default default

image/gif optional optional required

image/png optional optional required

image/jp2 optional optional optional

Multi-frame Image image/gif optional optional optional

Video video/mpeg optional optional optional

video/mp4 optional optional optional

video/H265 optional optional optional

Text text/html default default default

text/plain required required required

text/xml optional optional required

text/rtf optional optional optional

application/pdf optional optional optional

When an image/jpeg media type is returned, the image shall be encoded using the JPEG baseline lossy 8 bit
Huffman encoded non-hierarchical non-sequential process defined in ISO/IEC 10918-1. 250

Note

A DICOM encapsulated CDA resource may be returned as a text/xml media type.

The origin server may support additional rendered media types.

A transfer syntax media type parameter is not permitted for Rendered Media Types.

Update PS3.18, Section 6.1.1.5 as follows: 255

6.1.1.5 Accept Query Parameter

The <accept> query parameter is primarily designed for use in hyperlinks (URLs) embedded in documents, where the
Accept header field is not accessible. It is similar to the Accept header field, except that it shall not have wildcards
(<type>/* or */*).

The <accept> query parameter has the following syntax: 260

 accept = accept-name "=" 1#(media-type [weight])

 accept-name = "%s" quoted-string

 Supplement 198: Retire WADO-WS Page 15

Note 265

The "%s" that prefixes the <accept-name> specifies that it is a case sensitive token. See [RFC7405].

Its value is a comma-separated list of one or more <media-type>s, possibly including parameters. It shall be
supported by the origin server. It is optional for the user agent.

The <accept-name> of the <accept> query parameter is defined by the Service. It is case-sensitive. Table 6.1.1-4
contains the <accept-name> of the <accept> query parameter for some services. 270

Table 6.1.1-4. <accept> Query Parameter Name by Service

Service Name

URI accept-name = "contentType"

WS not applicable

RS accept-name = "accept"

The <accept> query parameter should not be used when the user agent can specify the values in the Accept header
field.

All media types present in an <accept> query parameter shall be compatible with a media range in the Accept header
field, either explicitly or implicitly through wildcards. 275

Note

For example, the presence of image/jpeg in the <accept> query parameter will require the Accept header
field to include one of the following values: image/jpeg, image/*, or */*.

Update PS3.18, Section 6.1.1.8 as follows:

6.1.1.8 DICOM Media Types and Media Types For Bulk Data 280

This section defines the media types used to represent DICOM Instances and bulk data. It describes:

• The media type and transfer syntax parameter for DICOM PS3.10 Files

• The media types that can be used for the bulk data of single and multi-frame images and video extracted from
Instances.

• The syntax of DICOM Media Types including their transfer syntax and character set parameters. 285

• The query parameter for transfer syntax.

• The meaning of Acceptable Transfer Syntaxes and Selected Transfer Syntax.

• The media types supported by each service.

The media types defined in this section are distinct from those into which DICOM Instances may be rendered (which
are defined in Section 6.1.1.3); some of the same media types are used for both rendered content and bulk data. 290

Depending on the service, the media types may be single part or multipart, and may have required or optional
transfer syntax and/or character set parameters.

Table 6.1.1.8-1a, Table 6.1.1.8-1b, Table 6.1.1.8-1c and Table 6.1.1.8-1d specify the media types used to encode
different representations of DICOM Instances for the URI, WS, and RS services. These media types apply to all

Resource Categories and have default encodings for images and video data elements contained in the Instances. 295

The definitions of media type requirements are provided in Table 6.1.1-2.

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part10.pdf%23PS3.10

 Supplement 198: Retire WADO-WS Page 16

Table 6.1.1.8-1a. Media Types for DICOM PS3.10 Files

Media Type Descriptions URI WS RS

application/dicom Encodes Composite SOP Instances in the
DICOM File Format defined in PS3.10
Section 7 “DICOM File Format”.

See Table 6.1.1.8-2 See Table 6.1.1.8-2 See Table 6.1.1.8-2

Table 6.1.1.8-1b. Media Types for DICOM Metadata

 300

Media Type Descriptions URI WS RS

application/dicom+xml Encodes Composite SOP Instances as XML Infosets defined in
the Native Dicom Model defined in PS3.19.

not applicable required required

application/dicom+json Encodes Composite SOP Instances in the JSON format defined
in Annex F.

not applicable not
applicable

required

Table 6.1.1.8-1c. Media Types for DICOM Uncompressed Bulk Data

Media Type Descriptions URI WS RS

application/octet-stream Encodes a Bulkdata object as a stream of
uncompressed bytes, in little endian byte order.

Note

This is the same encoding defined in
PS3.19 for the returned value of the
getData() call for uncompressed Bulk
Data.

not applicable not
applicable

See Table 6.1.1.8-3a

Table 6.1.1.8-1d. Media Types for DICOM Compressed Bulk Data

Media Type Descriptions URI WS RS

image/*

video/*

Encodes Bulkdata values, which in the case of compressed
Pixel Data for WADO-RS services, will have each frame
encoded as a separate part of a multipart response and
identified by an appropriate Content-Type header.

Note

This is not the same encoding defined in PS3.19 for
the returned value of the getData() call for
compressed Pixel Data, which will contain the entire
payload of the Pixel Data element encoded in
Encapsulated Format as defined in PS3.5 (i.e., as a
Sequence of Fragments).

not applicable not
applicable

See Table 6.1.1.8-3b

Table 6.1.1.8-2 specifies, by Resource Category (see Table 6.1.1-1) , the application/dicom media type for PS3.10 305
Files, along with the default and allowed Transfer Syntax UID combinations for each resource category for the URI,
WS and RS services.The default media type for the Resource Category shall be returned when the origin server
supports none of the Acceptable Media Types.

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part10.pdf%23chapter_7
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part10.pdf%23chapter_7
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part19.pdf%23PS3.19
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part19.pdf%23PS3.19
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part19.pdf%23PS3.19
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part10.pdf%23PS3.10

 Supplement 198: Retire WADO-WS Page 17

If no transfer-syntax parameter is specified for the media type for PS3.10 Files (application/dicom) then the Explicit
VR Little Endian Transfer Syntax "1.2.840.10008.1.2.1" shall be used. 310

Note

This is different from the Default Transfer Syntax defined in Section 10.1 “DICOM Default Transfer Syntax”
in PS3.5, which is Implicit VR Little Endian.

Table 6.1.1.8-2. Transfer Syntax UIDs for 'application/dicom' Media Type Instances in the
Image or Video Resource Categories 315

Category Transfer SyntaxUID Transfer Syntax Name URI WS RS

Single Frame Image 1.2.840.10008.1.2.1 Explicit VR Little Endian default default default

1.2.840.10008.1.2.4.70 JPEG Lossless, Non-Hierarchical, First-Order
Prediction(Process 14 [Selection Value 1]) :Default
Transfer Syntax for Lossless JPEG Image
Compression

optional optiona
l

optional

1.2.840.10008.1.2.4.50 JPEG Baseline (Process 1) :Default Transfer Syntax
for Lossy JPEG 8 Bit Image Compression

optional optiona
l

optional

1.2.840.10008.1.2.4.51 JPEG Extended (Process 2 & 4) :Default Transfer
Syntax for Lossy JPEG 12 Bit Image Compression
(Process 4 only)

optional optiona
l

optional

1.2.840.10008.1.2.4.57 JPEG Lossless, Non-Hierarchical (Process 14) optional optiona
l

optional

1.2.840.10008.1.2.5 RLE Lossless optional optiona
l

optional

1.2.840.10008.1.2.4.80 JPEG-LS Lossless Image Compression optional optiona
l

optional

1.2.840.10008.1.2.4.81 JPEG-LS Lossy (Near-Lossless) Image Compression optional optiona
l

optional

1.2.840.10008.1.2.4.90 JPEG 2000 Image Compression (Lossless Only) optional optiona
l

optional

1.2.840.10008.1.2.4.91 JPEG 2000 Image Compression optional optiona
l

optional

1.2.840.10008.1.2.4.92 JPEG 2000 Part 2 Multi-component Image
Compression (Lossless Only)

optional optiona
l

optional

1.2.840.10008.1.2.4.93 JPEG 2000 Part 2 Multi-component Image
Compression

optional optiona
l

optional

Multi-frame Image 1.2.840.10008.1.2.1 Explicit VR Little Endian default default default

1.2.840.10008.1.2.4.90 JPEG 2000 Image Compression (Lossless Only) optional optiona
l

optional

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part10.pdf%23PS3.10
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23sect_10.1
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23sect_10.1

 Supplement 198: Retire WADO-WS Page 18

Category Transfer SyntaxUID Transfer Syntax Name URI WS RS

1.2.840.10008.1.2.4.91 JPEG 2000 Image Compression optional optiona
l

optional

1.2.840.10008.1.2.4.92 JPEG 2000 Part 2 Multi-component Image
Compression (Lossless Only)

optional optiona
l

optional

1.2.840.10008.1.2.4.93 JPEG 2000 Part 2 Multi-component Image
Compression

optional optiona
l

optional

Video 1.2.840.10008.1.2.1 Explicit VR Little Endian default default default

1.2.840.10008.1.2.4.100 MPEG2 Main Profile @ Main Level optional optiona
l

optional

1.2.840.10008.1.2.4.101 MPEG2 Main Profile @ High Level optional optiona
l

optional

1.2.840.10008.1.2.4.102 MPEG-4 AVC/H.264 High Profile / Level 4.1 optional optiona
l

optional

1.2.840.10008.1.2.4.103 MPEG-4 AVC/H.264 BD-compatible High Profile /
Level 4.1

optional optiona
l

optional

1.2.840.10008.1.2.4.104 MPEG-4 AVC/H.264 High Profile / Level 4.2 For 2D
Video

optional optiona
l

optional

1.2.840.10008.1.2.4.105 MPEG-4 AVC/H.264 High Profile / Level 4.2 For 3D
Video

optional optiona
l

optional

1.2.840.10008.1.2.4.106 MPEG-4 AVC/H.264 Stereo High Profile / Level 4.2 optional optiona
l

optional

Table 6.1.1.8-3a and Table 6.1.1.8-3b specify, by Resource Category (see Table 6.1.1-1) , the various media types
for bulk data, along with the default and allowed media types and Transfer Syntax UID combinations for each
resource category for the WS and RS services.

Note 320

No entries are specified for the WADO-URI or WS services, since they because it does not support

separate retrieval of bulk data.

These media types can be used to retrieve image or video bulk data encoded in a specific Transfer Syntax.

Update PS3.18, Section 6.1.1.8.1.2 as follows:

6.1.1.8.1.2 Transfer Syntax Parameter 325

All DICOM Media Types may have a single transfer syntax parameter, but its usage may be constrained by the
service for which they are used.

Support for the transfer syntax parameter is optional for WS Services.

RS origin servers shall support the transfer syntax parameter.

... 330

Update PS3.18, Section 6.1.1.8.5 as follows:

 Supplement 198: Retire WADO-WS Page 19

6.1.1.8.5 Support For DICOM Media Types by Service

The URI, WS, and RS APIs support the following DICOM Media Types:

 uri-media-type = dicom 335
 ws-media-type = dicom-xml [dcm-parameters]

 rs-media-types = (dcm-multipart / dicom-json) [dcm-parameters]

Support for the transfer syntax and charset media type parameters is required for RS services.

Support for the transfer syntax and charset media type parameters is optional for the WS Services. 340

Support for the "transfer-syntax" and "charset" parameters is forbidden for URI Services (i.e. they may not present in
the request or the response).

Update Section 6.1.2 as follows:

6.1.2 Character Sets

Table 6.1.2-1. Character Set Query Parameter Name by Service 345

Service Name

URI name = "charset"

WS not applicable

RS Studies name = "charset"

Replace PS3.18, Section 6.4 with the following:

6.4 WADO-WS Request/Response (Retired)

Retired. See PS3.2-2017x.

 350

Update PS3.18, Section 8 as follows:

8 Parameters of the Request

8.1 Parameters Available for all DICOM Objects

. . . 355

8.1.2 Unique Identifier of the Study

Study Instance UID as defined in PS3.3. This parameter is REQUIRED.

The parameter name shall be "studyUID" for URI based mode, and "StudyRequest" that contains a required
"studyInstanceUID" attribute for the WS mode.

The value shall be encoded as a Unique Identifier (UID) string, as specified in PS3.5, except that it shall not be 360
padded to an even length with a NULL character.

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part03.pdf%23PS3.3
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5

 Supplement 198: Retire WADO-WS Page 20

8.1.3 Unique Identifier of the Series

Series Instance UID as defined in PS3.3. This parameter is REQUIRED.

The parameter name shall be "seriesUID" for URI based mode, and, for the WS mode, one or multiple
"SeriesRequest" that is included into the above described "StudyRequest" and that contains a required 365
"seriesInstanceUID" attribute.

The value shall be encoded as a Unique Identifier (UID) string, as specified in PS3.5, except that it shall not be
padded to an even length with a NULL character.

8.1.4 Unique Identifier of the Object

SOP Instance UID as defined in PS3.3. This parameter is REQUIRED. 370

The parameter name shall be "objectUID" for URI based mode., and for the WS mode one or multiple
"DocumentRequest" that is included into the above described "SeriesRequest" and that include each one:

1. a required "DocumentUniqueId" that contains the Instance UID,

2. an optional "RepositoryUniqueId" that contains the UID of the DICOM server, and

3. an optional "HomeCommunityId" that contains the UID of the "clinical affinity domain". 375

The value shall be encoded as a unique identifier (UID) string, as specified in PS3.5, except that it shall not be
padded to an even length with a NULL character.

8.1.5 Acceptable Media Type of the Response

This parameter contains one or more Acceptable Media Types as defined in Section 6.1.1.4. This parameter is
OPTIONAL for URI mode. It shall be present for the WS mode "Rendered Requester" action, and shall not be 380
present in the other WS mode transactions.

In URI mode the parameter name shall be "contentType", and its value shall contain one or more media types.

In WS mode the parameter name shall be "ContentTypeList", which shall contain one or more "ContentType"
elements, each containing a media type.

See Section 6.1.1 for details. 385

8.1.6 Charset of the Response

Character set with which the returned objects are to be encoded, as defined in the [RFC7230]. This parameter is
OPTIONAL for URI based mode, and for the WS mode "Rendered Requester" and shall not be present in the
other WS mode transactions.

The parameter name shall be "charset" for URI mode., and "CharsetList" containing one or more "Charset" 390
elements for WS mode.

See Section 6.1.2 for details.

8.1.7 Anonymize Object

Removal of all patient identification information from within the DICOM Objects, if not already done, as defined in
PS3.15. This parameter is OPTIONAL. In the URI based mode, it shall only be present if contentType is 395

application/dicom.

This parameter is Optional

The parameter name shall be "anonymize" for URI based mode, and "Anonymize" for the WS mode.

The value shall be "yes".

The Server may return an error if it either cannot or refuses to anonymize these objects. 400

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part03.pdf%23PS3.3
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part03.pdf%23PS3.3
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/dicom/github/Sup198/part15.pdf%23PS3.15

 Supplement 198: Retire WADO-WS Page 21

In WS mode, the metadata describing the objects or information extracted from them in the response shall be
anonymized if requested.

The Server shall return a new SOP Instance UID if the content of the object has not already been anonymized.

Note

1. This standard does not introduce any security-related requirements. It is likely that the information 405
contained within DICOM Objects identifies the patient. The protocol used (that is HTTP) can be
replaced by HTTPs, which is its secure extension, to protect the information in transit. The underlying
DICOM implementation decides whether or not to grant access to a particular DICOM object based on
whatever security policy or mechanism it has in place. A server is unlikely to fulfill a request from an
unknown user (e.g., accessed via the HTTP protocol) unless it is certain that the data requested has no 410
patient identifying information within it and has been approved for public viewing.

2. The Anonymize object enables, for example, teaching files systems or clinical trial applications to offer
an access to original images stored in a PACS, without disclosing the patients identity, and requiring
storage of a (de-identified) copy of the original image. Anonymization is the responsibility of the Server.
In order to preserve patient confidentiality, the Server likely will refuse to deliver an anonymized SOP 415
instance to an unknown or unauthorized person unless the Server is certain that the SOP instance
holds no patient identifying information. This would include "blanking out" any annotation area(s)
containing nominative information burned into the pixels or in the overlays.

8.1.9 Retrieve Partial Information From Objects (Retired)

Retired. See PS3.2-2017x. 420

Retrieval of additional information from the DICOM Objects, using a filtering mechanism based on the XML
mapping of DICOM IODs, as described in the Native DICOM Model defined in PS3.19. This parameter is
defined only for the WS mode "Information Requester" transaction.

The parameter name shall be "XPath".

8.2 Parameters for DICOM Images 425

These parameters shall only be included when a request is made for a Single Frame Image Objects or Multi-frame
Image or video Objects as defined in Section 6.1.1.2.

8.2.1 Annotation On The Object

Annotation of objects retrieved and displayed as an image. This parameter is OPTIONAL for the URI based mode
and the WS mode "Rendered Requester" transaction. It shall not be present if contentType is application/dicom, 430

or is a non-image media type (e.g., text/*). When it is not present for image objects, no additional annotation may be
burnt in.

When used in conjunction with a presentation state object, it shall be applied after the presentation on the images.
When used in conjunction with the region parameter, it shall be applied after the selection of the region.

The parameter name shall be "annotation" for URI based mode, and "Annotation" for the WS mode. Its value is a 435
non-empty list of one or more of the following items, separated by a "," character:

1. "patient", for displaying patient information on the image (e.g., patient name, birth date,…)

2. "technique", for displaying technique information of the image (e.g., image number, study date, image position,…).

Note

The exact nature and presentation of the annotation is determined by the Server. The annotation is burned 440
into the returned image pixels.

8.2.2 Number of Pixel Rows

The parameter name shall be "rows" for URI based mode., and "Rows" for the WS mode.

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part19.pdf%23PS3.19

 Supplement 198: Retire WADO-WS Page 22

The value shall be expressed as an integer, representing the image height to be returned. It is OPTIONAL for the URI
based mode and the WS mode "Rendered Requester" transaction. It shall not be present for other WS mode 445
transactions. It shall not be present if contentType is application/dicom.

If both "rows" and "columns" are specified, then each shall be interpreted as a maximum, and a size will be chosen
for the images within these constraints, maintaining the correct aspect ratio. If the number of rows is absent and the
number of columns is present, the number of rows shall be chosen in order to maintain the correct aspect ratio. I f
both are absent, the images (or selected region) are sent in their original size (or the size of the presentation state 450
applied on the images), resulting as one pixel of screen image for each value in the images data matrix.

The value shall be encoded as an integer string (IS), as specified in PS3.5.

8.2.3 Number of Pixel Columns

The parameter name shall be "columns" for URI based mode, and "Columns" for the WS mode.

The value shall be expressed as an integer, representing the image width to be returned. It is OPTIONAL for the URI 455
based mode and the WS mode "Rendered Requester" transaction. It shall not be present if contentType is
application/dicom.

If both "rows" and "columns" are specified, then each shall be interpreted as a maximum, and a size will be chosen
for the images within these constraints, maintaining the correct aspect ratio. If the number of columns is absent and
the number of rows is present, the number of columns shall be chosen in order to maintain the correct aspect ratio. If 460
both are absent, the images (or selected region) is sent in its original size (or the size of the presentation state
applied on the images), resulting as one pixel of screen for one pixel of the images.

The value shall be encoded as an integer string (IS), as specified in PS3.5.

8.2.4 Region of the Image

This parameter allows selection of a rectangular region of an image matrix to be retrieved. The purpose of this 465
parameter is to allow a user to view a selected area of the image matrix, for example at higher magnification.

The parameter is OPTIONAL for the URI based mode. and the WS mode "Rendered Requester" transaction. It
shall not be present for other WS mode transactions.

The parameter name shall be "region" for URI based mode, and "Region" for the WS mode.

It shall only be present if the Acceptable Media Types are Rendered Media Types. See Section 6.1.1.3. 470

It shall not be present if the Unique Identifier of the Presentation Object parameter is present.

The value shall be expressed as a list of four positive decimal strings, separated by the ',' character, representing the
region of the source images to be returned. These decimal values shall be values in a normalized coordinate system
relative to the size of the original image matrix measured in rows and columns, with values ranging from 0.0 to 1.0,
and representing in the following order: 475

1. the x position of the top left hand corner of the region to be retrieved, 0.0 corresponding to the first column of the
image matrix. In the WS mode, this value is encoded into an XML element "XMin".

2. the y position of the top left hand corner of the region to be retrieved, 0.0 corresponding to the top row of the image
matrix. In the WS mode, this value is encoded into an XML element "YMin".

3. the x position of the bottom right hand extent of the region, 1.0 corresponding to the last column of the image 480
matrix, 0.0 being forbidden. In the WS mode, this value is encoded into an XML element "XMax".

4. the y position of the bottom right hand extent of the region, 1.0 corresponding to the last row of the image matrix,
0.0 being forbidden. In the WS mode, this value is encoded into an XML element "YMax".

Note

The Server may or may not support this parameter. 485

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5

 Supplement 198: Retire WADO-WS Page 23

If this parameter is supported, an image matrix corresponding to the specified region shall be returned with size
corresponding to the specified normalized coordinate values otherwise the complete image matrix shall be returned.
If the presentationUID parameter is present, the region shall be selected after the corresponding presentation state
has been applied on the images.

8.2.5 Window Center of the Image 490

The parameter name shall be "windowCenter" for URI based mode., and "WindowCenter" for the WS mode.

Controls the window center of the images as defined in PS3.3. This parameter is OPTIONAL for the URI based mode
and the WS mode "Rendered Requester" transaction. It shall not be present for other WS mode transactions.
This parameter is REQUIRED if "windowWidth" or "WindowWidth" is present. This parameter shall not be present if
there is a presentationUID parameter. It shall not be present if contentType is application/dicom. 495

The value shall be encoded as a decimal string (DS), as specified in PS3.5.

8.2.6 Window Width of the Image

The parameter name shall be "windowWidth" for URI based mode., and "WindowWidth" for the WS mode.

Controls the window width of the images as defined in PS3.3. This parameter is OPTIONAL for the URI based mode
and the WS mode "Rendered Requester" transaction. It shall not be present for other WS mode transactions. 500
It is REQUIRED if "windowCenter" or "WindowCenter" is present. This parameter shall not be present if there is a

presentationUID parameter. It shall not be present if contentType is application/dicom.

The value shall be encoded as a decimal string (DS), as specified in PS3.5.

8.2.7 Frame Number

The parameter name shall be "frameNumber" for URI based mode., and "FrameNumber" for the WS mode. 505

Specifies that the single frame with that number within a multi-frame image object, as defined in PS3.3 that shall be
returned. It is OPTIONAL and shall be ignored in the case of all objects other than multi-frame objects. It shall not be
present if contentType is application/dicom.

The value shall be encoded as an integer string (IS), as specified in PS3.5.

8.2.8 Image Quality 510

The parameter name shall be "imageQuality" for URI based mode., and "ImageQuality" for the WS mode. It is
OPTIONAL for the URI based mode and the WS mode "DICOM requester" and "Rendered Requester"
transactions. It shall not be present if contentType is application/dicom, except if the transferSyntax parameter is
present and corresponds to a lossy compression.

If the requested media type is for a lossy compressed image (e.g., image/jpeg), this parameter indicates the required 515
quality of the image to be returned within the range 1 to 100, 100 being the best quality.

Note

Decompression and re-compression may degrade the image quality if the original image was already
irreversibly compressed. In case 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. 520

The value shall be encoded as an integer string (IS), as specified in PS3.5.

Note

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

8.2.9 Unique Identifier of the Presentation Object 525

The parameter name shall be "presentationUID" for URI based mode., and "PresentationUID" for the WS mode.

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part03.pdf%23PS3.3
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part03.pdf%23PS3.3
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part03.pdf%23PS3.3
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5

 Supplement 198: Retire WADO-WS Page 24

SOP Instance UID of the presentation state storage object to be applied to the images. This parameter is OPTIONAL
for the URI based mode and the WS mode "Rendered Requester" transaction. It shall only be present if the
Acceptable Media Types are Rendered Media Types. See Section 6.1.1.3.

The value shall be encoded as a unique identifier (UID) string, as specified in PS3.5, except that it shall not be 530
padded to an even length with a NULL character.

If this parameter is present, then the Region of the Image parameter shall not be present. See Section 8.2.4.

If the Presentation Size Mode in the presentation state is SCALE TO FIT or TRUE SIZE, then the displayed area
specified in the presentation shall be scaled to fit the size specified by the rows and columns parameters if present,
otherwise the displayed area selected in the presentation state will be returned without scaling. 535

Note

1. The intent of the TRUE SIZE mode in the presentation state cannot be satisfied, since the physical size
of the pixels displayed by the web browser is unlikely to be known. If the Presentation Size Mode in the
presentation state is MAGNIFY, then the displayed area specified in the presentation shall be magnified
(scaled) as specified in the presentation state. It will then be cropped to fit the size specified by the rows 540
and columns parameters, if present.

2. Any Displayed Area relative annotations specified in the presentation state are rendered relative to the
Specified Displayed Area within the presentation state, not the size of the returned image.

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 545
space for the images returned by the request is not defined by this standard.

8.2.10 Unique Identifier of the Series Containing the Presentation Object

The parameter name shall be "presentationSeriesUID" for URI based mode, and "PresentationSeriesUID" for the
WS mode.

Series Instance UID of the series containing the presentation state storage object to be applied on the images. This 550
parameter is REQUIRED and shall only be present if "presentationUID" is present.

If this parameter is present, then the Region of the Image parameter shall not be present. See Section 8.2.4.

The value shall be encoded as a unique identifier (UID) string, as specified in PS3.5, except that it shall not be
padded to an even length with a NULL character.

Note 555

As specified in DICOM, the Presentation State will be in the same study as the images it applies to.

8.2.11 Transfer Syntax UID

For the URI service the parameter name shall be "transferSyntax" containing one value.

For the WS service the parameter name shall be "TransferSyntaxUIDList" containing one or more
"TransferSyntaxUID" elements. 560

RS Services shall not support this parameter.

The Transfer Syntax to be used within the DICOM image objects, as specified in PS3.6. This parameter is
OPTIONAL for the URI based mode and the WS mode "DICOM Requester" transaction. It shall not be present if

contentType is other than application/dicom.

By default, the DICOM object(s) returned shall be encoded in Explicit VR Little Endian. Neither Implicit VR, nor Big 565
Endian shall be used. The response shall be the Transfer Syntax requested if possible. If it is not possible for the
response to be sent using the requested transfer syntax then the Explicit VR Little Endian Uncompressed Transfer
Syntax shall be used.

Field Code Changed

Field Code Changed

Field Code Changed

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part14.pdf%23PS3.14
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part06.pdf%23PS3.6

 Supplement 198: Retire WADO-WS Page 25

Note

The transfer syntax can be one of the JPIP Transfer Syntaxes, in which case the returned objects will 570
contain the URL of the JPIP provider for retrieving the pixel data.

The value(s) shall be encoded as a unique identifier (UID) string, as specified in PS3.5, except that it shall not be
padded to an even length with a NULL character.

Replace PS3.18, Annex E 575

E WADO WS Schemas and Examples (Retired)

Retired. See PS3.2-2017x.

Replace PS3.18, Annex E

A.1 F.1 Introduction to JavaScript Object Notation (JSON) 580

JSON is a text-based open standard, derived from JavaScript, for representing data structures and associated arrays.
It is language-independent, and primarily used for serializing and transmitting lightweight structured data over a
network connection. It is described in detail by the Internet Engineering Task Force (IETF) in [RFC4627], available
at http://www.ietf.org/rfc/rfc4627.txt.

The DICOM JSON Model complements the XML-based Native DICOM Model, by providing a lightweight 585
representation of data returned by DICOM web services. While this representation can be used to encode any type of
DICOM Data Set it is expected to be used by client applications, especially mobile clients, such as described in the
QIDO-RS use cases (see Annex HHH “Evolution of WADO to Web and Rest Services (Informative)” in PS3.17).

 590

Field Code Changed

file:///C:/Users/kowalczykl/AppData/Local/Temp/scp27380/MEDICAL/Private/Dicom/WORKGRPS/Wg06/2017/2017-01-30/Sups/Sup198PC/part05.pdf%23PS3.5
http://dicom.nema.org/medical/dicom/current/output/html/part18.html#biblio_RFC_4627
http://www.ietf.org/rfc/rfc4627.txt
http://dicom.nema.org/medical/dicom/current/output/html/part17.html#chapter_HHH

