

PWG Quarterly July 2007 WIMS CIM Update Project Status

Rick Landau
Dell, CTO Office
2007/07/05 V0.1

WIMS CIM Update Project

- (If you've seen the intro before, skip to slide 9.)
- Alliance partnership between PWG and DMTF (Distributed Management Task Force), dmtf.org
- DMTF is a large industry consortium
 - Home of CIM: Common Information Model (for management)
 - Many CIM and CIM-related standards
 - Also recently SMASH, DASH, WS-Management
 - Numerous working groups with specific areas of concentration
 - Server, Desktop & Mobile, Core Schema, Architecture, WBEM Interoperability & Protocols, etc.
 - Mainly conference calls, regular face-to-face meetings
 - Very sophisticated web sites

Goals

- Bring the CIM model of printing up to date with PWG models
 - CIM schema includes classes for Printer (device), PrintService, PrintJob, PrintQueue
 - Current classes missing many interesting attributes
 - CIM_Printer class has approx 30 properties; by comparison PrinterMIB has approx 140 properties
 - Current classes not clearly defined
 - CIM_Printer contains some aspects of PrintService's logical printer
- Ensure that every property in CIM printing-related classes is implementable interoperably
 - Build prototype providers

Participants

- Active participants
 - Dell: Rick Landau
 - High North: Ira McDonald
 - IBM: Harry Lewis
 - Lexmark: Jerry Thrasher
 - Samsung: Walt Filbrich
 - Sharp: Craig Whittle (WIMS Co-Chair)
 - Bill Wagner (WIMS Chair)
 - Xerox: Peter Zehler

What's Missing

- 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

Process to Change the Model

- In DMTF, submit Change Requests (CRs) to change CIM classes or define new classes
 - Concentrate on printer as device first, then service, job, queue
 - Change in phases: cosmetic changes, corrections, major restructuring
- Decide on changes, draft CRs, submit CRs to appropriate CIM Working Group
 - Anything printer-related is in the CIM Core Schema Working Group
- In WIMS-CIM, we
 - Selected a range of printers and use cases
 - Selected properties to move forward from Printer MIB
 - Developed a model of class inheritance and relationships, and changed it several times

Why CIM?

- WIMS group has put a stronger emphasis on CIM in recent past
- CIM is the management information model of the future
 - All major management vendors moving in this direction
 - If something is not manageable in CIM, at some point, it won't be manageable at all
 - For a long time
- CIM is the path to web services
 - WS-CIM is a standard mapping of the CIM Schema to XML for use by web services
 - WS-Management already published
 - Second generation "harmonization" of WS-Man and WSDM in the works

Change in Emphasis

- Received considerable push-back from CIM Core WG about writable properties
 - Especially the writable-if-the-device-cannot-sense-reliably ones
 - Restructure these
- 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 priority B properties, especially if they are writable
 - E.g., OutputTray.StackingOrder, OffsetStacking
 - Prioritize order of class submissions to work on "most important" classes early

Many Changes to the Model Recently

- Altered class structure slightly
- Removed the term "subunit" entirely
- Several new associations
- Changed the representation of a large group of properties
- Moved XxxDefault properties
- Moved ConsoleDisplayBuffer
- Added Finisher
- Decided on a representation for NetworkPrinter
- (Look at the latest Visio diagrams)

Change - New Subunit Classes

- Doing major surgery on CIM_Printer (the print device)
 - Add ten classes analogous to prtXxx tables
 - InputTray, OutputTray, Interlock (note name change), MediaPath, Marker, Supply, Channel, Interpreter, ConsoleLight, Finisher
 - Actual class names have "CIM_Print" prefix
 - Add special classes analogous to prtAlert, following existing CIM profile: AlertLog, AlertRecord
 - Add a class for persistent settings: PrinterSettingData
- (And never use the term "subunit")

Change - Revised Class Hierarchy

- All the subunit classes derive from a new base class, PrinterElement
- PrinterElement is derived from LogicalElement
- Contains identifying information only
 - Key and legacy SNMPRowId properties
- (The third change in class inheritance)

Change - New Association Classes

- Add association classes to express relationships between subunits
 - Add an association class to connect subunits to the printer device: PrinterComponent
 - Add specific association class to connect markers and finishers with supplies that they use
 - Add specific association classes to connect interpreters to channels

Change - Fix Properties with Mixed Representation

- Many properties in Printer MIB pack a lot (too much) information into a single variable
 - -3 = partial, at least one
 - 2 = unknown
 - 1 = other, no restriction
 - non-negative integer containing actual value
- Divide such variables into two properties
 1. XxxBasis property, enumerated integer:
 - 1 = other
 - 2 = unknown
 - 3 = actual value
 - 4 = at least one
 2. Xxx, gauge:
 - The actual value, if there is one

Change - Defaults

- Defaults are NOT in the Printer base class
 - Printer MIB contains a number of prtDefaultXxx properties
 - We expected to add those to the base Printer class, but that would have been another data-value-based "weak association"
 - Instead, they are distributed to the component classes
 - Each class with a default value has a boolean IsDefault property
 - InputTray, OutputTray, Marker, MediaPath

Change - Other Properties

- Add properties to the CIM_Printer base class
 - ConsoleDisplayBuffer becomes a string array in Printer
 - Other leftovers from Printer MIB that we think are useful
 - ConfigChanged, AlertCriticalEvents, AlertAllEvents
 - PrinterName, SerialNumber
 - CurrentOperator, ServicePerson
 - ConsoleDisable, ConsoleLocalization
- Total, in all classes, approx 120 new properties from PrinterMIB and Semantic Model

(Old Slide from Last Quarter) Future Challenges

- A network printer is a ComputerSystem, not a LogicalDevice
 - Obviously correct, but a major remodeling effort
 - The 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
 - We do not want to replace the fundamental model at this time
 - Add important manageable elements first
 - Define network printer for CIM later

Change - How to Model a Network Printer

- Insight: A network printer is a networked computer system with a printer attached to it
- Advantages
 - Use all the standard machinery in CIM that describes networked computer systems
 - Many related classes
 - Existing profiles that describe required relationships, not our problem
 - Don't have to invent any new model of network device
 - Don't have to change anything in the (new) Printer device model
 - Much less editing
- Disadvantages
 - None (that we have discovered yet)

Way Too Much Editing

- Many CRs to write
- Old plan:
 - Custom machine translation from MIB to MOF format, does 90% of the work
 - Add Status and Key properties by hand editing
 - Run through MOF lint and pretty printer
 - Create a DMTF CR to add the class
- New plan:
 - Start with machine translation output
 - Examine every description carefully, edit > 50% of them
 - Change representation of many properties
 - Factor common properties out, move into parent classes
- "Pipe cleaner" very useful, but still much more work that we anticipated

Current State

- (Current state updated in the wiki)
- All Phase 1 (editorial, cosmetic) CRs approved, are included in CIM Schema 2.14, published 2006/12/04
- New class CIM_PrintOutputTray adopted by TC for v2.16
- New class CIM_PrintInputTray approved by Core, balloted at TC
- Four more classes being balloted at Core (for v2.17)
 - CIM_PrinterElement, CIM_PrintMarker, CIM_PrintSupply, CIM_AssociatedPrintSupply
 - All fingers crossed

Future

- This year, finish the printer device classes
 - Easy, we hope, once we get the hang of it
 - Maybe add some management functions for the lost writable properties
- Next year: update the PrintService and PrintJob classes
 - Based on IPP and Semantic Model

Prototype Implementation

- Build a prototype implementation of a CIM Provider that embodies the new Printer device classes (Rick, Dell)
 - Proxy to SNMP printers
 - Proof point for implementability of new classes and properties
 - Possible testbed for interoperability
- Two instances of "implementation experience" are required for DMTF to promote classes from experimental status to final status

Documents

- FTP area in <ftp://ftp.pwg.org/pub/pwg/wims/wd> and .../wims/cim
 - Previous CRs
 - Current property lists, proposed class structure
- URLs to key docs
 - ftp://ftp.pwg.org/pub/pwg/wims/wd/CIMCoreCR_PrintOutputTray_097.htm
 - ftp://ftp.pwg.org/pub/pwg/wims/cim/PrinterMibObjectsToAdd_conclusions_20060921_F.xls
 - ftp://ftp.pwg.org/pub/pwg/wims/cim/PrinterMibObjectsToAdd_conclusions_20060921_F_Rationale.pdf
 - ftp://ftp.pwg.org/pub/pwg/wims/cim/td_PrintClassGroupings_v10_20070208.xls
 - ftp://ftp.pwg.org/pub/pwg/wims/cim/Visio-Printer_11.pdf

Look at Documents

- What would people like to see?
 - Latest CR
 - Printer MIB and CIM_Printer MOF, with color syntax highlighting
 - CIM "Flat classes" tool for browsing CIM schema
 - Spreadsheet of proposed class grouping of properties

Questions?