

DMTF Alliance Partner Technical Symposium

July 18, 2007

Craig Whittle

WIMS/CIM WG Co-chair

DMTF / PWG Background

- Printer Working Group (PWG)
 - Program of the IEEE Industry Standard and Technology Organization (ISTO)
 - Includes printer, multi-function device / print server, and imaging device manufacturers
 - OS providers, print management application developers
 - Chartered to make imaging devices and applications work together better

PWG WIMS/CIM Working Group

- The PWG WIMS/CIM WG is . . .
 - Concerned with the management of imaging services and devices via the Web
 - Focused on “realignment “of the DMTF/CIM printing classes with established printer management models
 - Upgrading DMTF/CIM printing classes in anticipation of this forming the basis for print management over the Web

PWG WIMS/CIM Working Group Goals

- Update CIM printing model with PWG models
 - CIM schema includes classes for Printer (device), PrintService, PrintJob, PrintQueue
 - Current classes missing many attributes
- Correct model discrepancies
 - CIM_Printer class has about 30 properties
 - PrinterMIB has about 140 properties
 - Current classes not clearly defined
 - CIM_Printer contains aspects of PrintService's logical printer
- Ensure that every property in CIM printing-related classes is interoperable
 - Build prototype providers

What's Missing Phase 1

- Current CIM_Printer (and other) classes are pretty basic
- Some categories of management information entirely absent
 - Console displays and lights
 - Input trays, output trays, input media
 - Media paths, markers
 - Toners, colorants, and other supplies
 - Communications channels and language interpreters
 - Counters

Phase 1

- Several CRs have been adopted in CIM schema versions 2.13 and 2.14
- Fixed / added documentation
 - Corrected Descriptions
 - Added Mapping Strings
 - Added Model Correspondences

Process for Change

- **Submit Change Requests (CRs)**
 - Change CIM classes or define new classes
 - Concentrate on printer as device first, then service, job, queue
 - Phases: cosmetic changes, corrections, major restructuring
- **Follow process**
 - Decide on changes
 - Draft CRs,
 - Submit CRs to appropriate CIM Working Group
 - Printer-related is in the CIM Core Schema Working Group
- **Completed activities in WIMS-CIM WG**
 - Selected a range of printers and use cases
 - Selected properties to move forward from Printer MIB
 - Developed a model of class inheritance and relationships

Model

Printer Components

Phase 2/3 Issues

- Push-back from CIM Core WG about writable properties
 - Especially the writable-if-the-device-cannot-sense-reliably ones
- Response: simplify the CIM printer-related classes
 - Read-only: for the near term, concentrate on monitoring
 - Use object methods to modify device behavior, contents of properties
- Proxy implementations in the near term are not likely to have SNMP write access, anyway
 - Remove some properties, especially if they are writable
 - E.g., OutputTray.StackingOrder, OffsetStacking
 - Reprioritize to work on "most important" classes early

Plans (Post Phase 1)

- Continuing Phases 2 and 3 of the CIM Realignment Activity
 - Fix definitions of ambiguous properties, deprecate non-interoperable properties; move properties to correct parent class
 - Add needed management items that are available through existing printer management methods (e.g., MIBs & IPP)

Web Services Rationale

- DMTF CIM pursuing common path for Web Services
- CIM printer/printing model good starting point
- Goal: expand MOFs in preparation for management by Web Services

CR Status / Plan (1/2)

CR Number	Title	Status	Next Steps
CIMCoreCR00829	Editorial changes to CIM_Printer	included in CIM Schema v2.13	n/a
CIMCoreCR00855	Editorial changes to CIM_OwningPrintQueue	adopted, included in v2.14	n/a
CIMCoreCR00856	Editorial changes to CIM_PrintJob	adopted, in v2.14	n/a
CIMCoreCR00857	Editorial changes to CIM_PrintQueue	adopted, in v2.14	n/a
CIMCoreCR00858	Editorial changes to CIM_PrintSAP	adopted, in v2.14	n/a
CIMCoreCR00859	Editorial changes to CIM_PrintService	adopted, in v2.14	n/a
CIMCoreCR00860	Editorial changes to CIM_QueueForPrintService	adopted, in v2.14	n/a
CIMCoreCR00901	Add class CIM_PrintOutputTray	adopted for v2.16	Almost fully baked. Needs additional CR for slight corrections and updates.
CIMCoreCR00930	Add class CIM_PrintInputTray	The CR passed ballot in Core 6/1	To be balloted at TC. Needs additional CR for slight corrections and updates.
CIMCoreCR00945	Add class CIM_PrintMarker	Passed ballot in Core 7/13	To be balloted at TC.
CIMCoreCR00946	Add class CIM_PrintSupply	Passed ballot in Core 7/13	To be balloted at TC.

CR Status / Plan (2/2)

CR Number	Title	Status	Next Steps
CIMCoreCR00947	Add class CIM_AssociatedPrintSupply	Passed ballot in Core 7/13	To be balloted at TC.
CIMCoreCR00958	Add class CIM_PrinterElement	Passed ballot in Core 7/13	To be balloted at TC.
tba	Add class CIM_PrintComponent		write CR
CIMCoreCR00962	Add class CIM_printMediaPath	Submitted to Core 7/13	To be balloted at Core
CIMCoreCR00963	Add class CIM_PrintFinisher	Submitted to Core 7/13	To be balloted at Core
tba	Add class CIM_AssociatedPrintMediaPath		write CR
tba	Add class CIM_AssociatedPrintOutputTray		write CR
tba	Add class CIM_PrintAlertLog	next to be done	write CR
tba	Add class CIM_PrintAlertRecord	next to be done	write CR

Future Challenges

- Network printer is ComputerSystem, not a LogicalDevice
 - Current model of CIM_Printer is a personal printer attached to a host computer
 - Network printer is more complex: computer system, interfaces, protocol services, profiles
 - Incremental remodeling effort
 - Uses ComputerSystem (as an attached printer)
- Approach
 - No change to the fundamental model at this time
 - Add important manageable elements first
 - Define network printer for CIM later

Network Printer using Computer System

Connections to same classes as in simpler Printer device

Plans

- 2007: finish the printer device classes
 - Based on Printer and Finisher MIBs
- 2008: update PrintService and PrintJob classes
 - Based on IPP and Semantic Model
 - Maybe add some management functions for the lost writable properties

Prototype Implementation

- Prototype implementation of a CIM Provider
 - Embodies the new Printer device classes (Dell)
 - Proxy to SNMP printers
 - Proof for implement-ability of new classes / properties
 - Possible test bed for interoperability
- Two instances of "implementation experience" are required for DMTF to promote classes from experimental status to final status

DMTF Alliance Partner Technical Symposium

July 18, 2007

