

GWD-R

Distributed Resource Management
Application API (DRMAA) Working Group

Hrabri Rajic, Intel Americas Inc. (maintainer)
Roger Brobst, Cadence Design Systems
Waiman Chan, IBM
Fritz Ferstl, Sun Microsystems
Jeff Gardiner, John P. Robarts Res. Inst.
Andreas Haas*, Sun Microsystems
Bill Nitzberg, Altair Grid Technologies
Hrabri Rajic*, Intel Americas Inc.
John Tollefsrud⁺, Sun Microsystems
*co-chairs
⁺founding co-chair
[January, 2004](#)

Distributed Resource Management Application API Specification 1.0

Status of This Memo

This memo is a Global Grid Forum Grid Working Draft - Recommendations (GWD-R) in process, in general accordance with the provisions of Global Grid Forum Document GFD-C.1, the Global Grid Forum Documents and Recommendations: Process and Requirements, revised April 2002.

Copyright Notice

Copyright © Global Grid Forum (2003). All Rights Reserved.

Abstract

This document describes the Distributed Resource Management Application API (DRMAA), which provides a generalized API to distributed resource management systems (DRMSs) in order to facilitate integration of application programs.

The scope of DRMAA is limited to job submission, job monitoring and control, and retrieval of the finished job status. DRMAA provides application developers and distributed resource management builders with a programming model that enables the development of distributed applications tightly coupled to an underlying DRMS. For deployers of such distributed applications, DRMAA preserves flexibility and choice in system design.

Table of Contents

Abstract.....	1
1. Introduction	3
1.1 DRMAA Scope.....	3
1.2 Language Issues	3
1.3 Notational Conventions.....	3
2. Interface Design and Implementation Considerations	3
2.1 Late Binding and Portability	3
2.2 Thread Safety	4
2.3 Synchronization	4
2.4 Distributed Application Environment	4
2.4.1 Job Categories	4
2.4.2 Native Specification	5
2.5 Interface Routines General Description	7
2.5.1 Init and Exit Routines.....	7
2.5.2 Job Template Routines.....	7
2.5.3 Job Submission Routines	7
2.5.4 Job Monitoring and Controlling Routines	7
2.5.5 Auxiliary Routines.....	8
2.6 DRMAA Job State Transition Diagram.....	9
3. API Specification	10
3.1 Routines	10
3.1.1 Error Codes	10
3.1.2 DRMAA Sessions	10
3.1.3 Run Usage Data	10
3.1.4 Precedence Rules	11
3.1.5 Site-Specific Requirements.....	11
3.1.6 Job Valuator	11
3.2 DRMAA API	11
3.2.1 Initialization and Exit Routines.....	12
3.2.2 Job Template Routines.....	12
3.2.3 Job attributes	14
3.2.3.1 Mandatory attributes.....	14
3.2.3.2 Optional Attributes	18
3.2.4 Job Submission Routines	20
3.2.5 Job Control Routines	21
3.2.6 Auxiliary Routines.....	25
3.3 List of DRMAA Errors.....	26
4. Security Considerations.....	28
Author Information	29
Intellectual Property Statement	30
Full Copyright Notice.....	30

1. Introduction

This document describes an API for the submission and control of jobs to one or more Distributed Resource Management Systems (DRMS). The specification encompasses the high-level functionality necessary for an application to consign a job to a DRMS, including common operations on jobs like termination or suspension. The objective is to facilitate the direct interfacing of applications to DRMS for application builders, portal builders, and independent software vendors. The specification abstracts the fundamental job interfaces of DRMS and provides an easy-to-use programming model, thereby encouraging adoption by both application builders and DRMS builders.

1.1 DRMAA Scope

The scope of DRMAA 1.0 is limited to job submission, job monitoring and control, and retrieval of the finished job status.

1.2 Language Issues

The document authors maintain that the API should be described such that it can be implemented in multiple languages. Therefore, in this document DRMAA interfaces are described using an Interface Definition Language (IDL) - like language.

1.3 Notational Conventions

The key words “MUST,” “MUST NOT,” “REQUIRED,” “SHALL,” “SHALL NOT,” “SHOULD,” “SHOULD NOT,” “RECOMMENDED,” “MAY,” and “OPTIONAL” are to be interpreted as described in RFC-2119 [RFC 2119].

The following abbreviations are used in this document:

API	Application Programming Interface
DRM	Distributed Resource Management
DRMS	Distributed Resource Management System
DRMAA	Distributed Resource Management Application API
ISV	Independent Software Vendor

2. Interface Design and Implementation Considerations

The DRMAA API has been developed to support what the authors believe will be desirable and common deployment scenarios of DRMAA implementations and applications. Specific attributes of library implementations of DRMAA SHOULD include, and the DRMAA specification anticipates:

2.1 Late Binding and Portability

DRMAA implementations SHOULD be provided as shared modules that COULD be interchangeably selected at the run time by the end user. DRMAA implementations COULD target one or more DRMSs. In the latter case a DRMAA-enabled application COULD bind at run time to a specific DRMS via DRMAA library by setting an environment variable for the specific DRMS, or by providing the specific DRMS connection string in the initialization step.

2.2 Thread Safety

The authors expect that developers will link to a DRMAA library from serial and multithreaded codes; hence it is RECOMMENDED a DRMAA library be thread-safe, and allow a multithreaded application to use DRMAA interfaces without any explicit synchronization among the application threads. It is RECOMMENDED that the DRMAA implementers label their implementations as thread safe if they meet the above criteria. Providers of non thread safe DRMAA implementations SHOULD document all the interfaces that are thread unsafe and provide a list of interfaces and their dependencies on external thread unsafe routines. Before a multithreaded application can use any of DRMAA interfaces, however, the DRMAA initialization routine SHOULD be called by only one thread, probably the main thread. Similarly, the DRMAA library SHOULD be disengaged by only one thread. In case a standardized threads implementation such as POSIX threads exists it SHOULD be the preferred basis for thread-safe DRMAA implementation. Other threading implementations MAY be chosen, however, if documented accordingly.

2.3 Synchronization

DRMAA manages the asynchrony of job submission and job completion similarly to Unix and Windows process interfaces by blocking on the wait call for a specific job request.

2.4 Distributed Application Environment

DRMAA specifies mechanisms for submitting a job, monitoring and controlling it, and obtaining its final status. Ideally DRMAA implementations and distributed applications need not be concerned with a particular DRMS environment and DRMS site-specific policies. To facilitate deployments where this cannot be fully accomplished, Job Categories and Native Specification MAY be used to abstract or aggregate the site-specific policies into simple strings that are interpreted by DRMAA implementations.

2.4.1 Job Categories

DRMAA facilitates writing DRM-enabled applications even though the deployment properties, in particular the configuration of the DRMS, cannot be known in advance. This is a typical problem that has heretofore made writing DRM-enabled applications difficult for many Independent Software Vendors (ISVs), where the DRM system is selected by the end user.

Experience with integrations based on DRM command line interfaces show that even when the same ISV application is run as a job with the same DRMS, site-specific policies differ widely across users. These policies typically concern site-specific attributes such as what resources are to be used by the job, preferences where to run the job, and how the job should be scheduled relative to other jobs.

For supporting the variety of policies, job-specific requests expressed by DRMS submit options are common in the DRMS product space. Usually, however, these options do not affect the job from the perspective of the application or of the individual submitting the job request. This observation is the basis for “job categories,” which insulate the application and individual requester from site-specific policies.

DRMAA 1.0 provides interfaces for “job categories” which encapsulate site-specific details, hiding these details from applications using the DRMAA interface. Site administrators MAY create

a job category suitable for an application to be dispatched by the DRMS; the associated category name SHALL be specified as a job submission attribute. The DRMAA implementation MAY then use the category name to manage site-specific resource and functional requirements of jobs in the category. Such requirements need to be configurable by the site operating a DRMS and deploying an application on top of it.

An example can help to illustrate this idea:

At site A, rendering application X is used in a heterogeneous clustered environment that is managed by a DRMS. Since application X is available only at a subset of these machines, the administrator sets up the DRMS so that the end users must put a `-l X=true` into their submit command line.

At site B, the same application is used in a homogeneous clustered environment with rendering application X supported at all machines managed by the DRMS. However, since X jobs do compete with applications Y sharing the same resources and X applications are to be treated with higher priority than Y jobs, end users need to put a `-p 1023` into their submit command line for raising the dispatch priority.

An integration based on categories will allow submitting X jobs through the DRMAA interface in compliance with the policies of both sites A and B without the need to know about these policies. The ISV does this by specifying "X" as the category used for X rendering jobs submitted through the DRMAA interface and by mentioning this in the "DRMS integration" section of the X rendering software documentation.

The administrators at site A and site B read the documentation or installation instructions about the "X" DRMAA category. The documentation of their DRMS contains directions about the category support of their DRMAA interface implementation. From this documentation they learn how to configure their DRMS in a way that `"-l X=true"` is used for "X" jobs at site A while `"-p 1023"` is used at site B for those jobs.

DRMAA describes a mechanism for specifying the category. Associating the policy-related portion of the submit command line to the job is implementation specific.

2.4.2 Native Specification

The categories concept provides a means for completely hiding site-specific policy details to be considered with a DRMAA job submission for a whole class of jobs. One job category MUST be maintained for each policy to be used. In order to allow the DRMAA interface to also be used for the submission of jobs where job-specific policy specification is required "native specification" is supported. Native specification MAY be used without the requirement to maintain job categories, and submit options MAY be specified directly.

An example can help to illustrate this idea:

In order to implement the example from the previous section via native specifications, the native option string `"-l X=true"` has to be passed directly to the DRMAA interface while `"-p 1023"` has to be used at site B.

As far as the DRMAA interface specification is concerned, the native specification is an implementation-defined string and is interpreted by each DRMAA library. One MAY use job categories and native specification with the same job submission for policy specification. In this

case, the DRMAA library is assumed to be capable of joining the outcome of the two policy sources in a reasonable way.

2.5 Interface Routines General Description

The interface routines are grouped in five categories: init and exit, job template handling, job submission, job monitoring and control, and auxiliary or informational routines that do not require initialization of a DRMAA session.

2.5.1 Init and Exit Routines

The calling sequence of the init routine allows all of the considered DRMS to be properly initialized, by interfacing either to the batch queue commands or to the DRMS API. Likewise, the exit routine requires parameters that will permit proper DRMS disengagement.

2.5.2 Job Template Routines

The remote jobs and their attributes SHALL be specified by the job template handle parameter. The job attributes SHALL be a string or a vector of string values.

The following job attributes are REQUIRED:

- Remote command to execute
- Remote command input parameters, a vector parameter
- Job state at submission
- Job environment, a vector parameter
- Job working directory
- Job category
- Native specification
- Standard input, output, and error streams
- E-mail distribution list to report the job completion and status, a vector parameter
- E-mail suppression
- Job start time
- Job name to be used for the job submission

2.5.3 Job Submission Routines

Two job submission routines are described, one for submitting individual jobs and one for submitting bulk jobs.

2.5.4 Job Monitoring and Controlling Routines

The job monitoring and controlling API handles several functions:

- Job holding, releasing, suspending, resuming, and killing
- Checking the exit code of the finished remote job
- Checking the remote job status

- Waiting for the remote job till the end of its execution
- Waiting for all the jobs or a subset of the current session jobs to finish execution (this is a useful synchronization mechanism)

The Unix and Windows signals are replaced with the job control routines that have counterparts in DRMS. The only nontraditional feature is the passing of DRMAA_JOB_IDS_SESSION_ALL string as job_id parameter to indicate operations on all job Id's in the current process.

The remote job SHALL be in one of the following states:

- System hold
- User hold
- System and user hold simultaneously
- Queued active
- System suspended
- User suspended
- System and user suspended simultaneously
- Running
- Finished (un)successfully

A rejected job is not assigned a job Id and consequently SHALL NOT have a state.

In a distributed system it may not be possible for the DRMAA implementation to determine the status of the remote job at all times.

2.5.5 Auxiliary Routines

The auxiliary routines are needed to obtain a textual representation of errors and other DRMAA implementation-specific information.

2.6 DRMAA Job State Transition Diagram

Figure 1 shows the DRMAA job state transition diagram in Harel notation:

Figure 1: DRMAA job state transition diagram

3. API Specification

The API uses an IDL-like language to generalize discussion of allocation and deallocation, which have language specific implementations. The interface parameters could be IN, OUT, or INOUT parameters. Readers who are familiar with the C programming language should think of the parameters as being passed by value or by reference. Furthermore, the parameters could be scalar or vector values. The vector values are clearly documented.

3.1 Routines

In order to prevent interface name collisions all the routines have a prefix “drmaa.”

3.1.1 Error Codes

All of the interfaces (except those that return already allocated scalar values and cannot fail) return an error code on exit. Successful return is indicated by return value `DRMAA_ERRNO_SUCCESS`. All internal errors SHALL be indicated with `DRMAA_ERRNO_INTERNAL_ERROR` error. Out of memory errors SHALL be marked as `DRMAA_ERRNO_NO_MEMORY`. An invalid argument is flagged as `DRMAA_ERRNO_INVALID_ARGUMENT`. The return codes are specified and listed in Section 3.3. `DRMAA_ERRNO_NO_MEMORY` and `DRMAA_ERRNO_INTERNAL_ERROR` errors are not specifically listed since almost all routines could return them.

The error code MAY be provided to the `drmaa_strerror` routine to retrieve a textual representation of the error. Routines MUST output a context-specific error string that MAY be used in addition to the textual representation obtained from the error code. Zero length string indicates that such information is not available. This string is undefined on normal returns. The parameter used to convey the context specific error SHALL be ignored by the routine whenever success is returned. The length of any output context-specific error string SHALL NOT exceed `DRMAA_ERROR_STRING_BUFFER`.

3.1.2 DRMAA Sessions

An application process SHALL open only one DRMAA session at a time. Another session MAY be opened only after the current one is closed. Nesting of sessions is NOT RECOMMENDED. It is RECOMMENDED that the DRMAA library SHALL free all the session resources, although this is not guaranteed, so it is RECOMMENDED that old session resources not be used later. Job Id's SHALL remain valid from one session to another. Job control routines SHOULD work correctly if a job Id came from a previous DRMAA session, provided the current DRMAA session knows how to resolve this job Id. The burden is on the user to match previous job Id's with appropriate DRMAA sessions (i.e., DRMAA implementations). It is RECOMMENDED that restartable applications make job Id's persistent in order to access the already submitted jobs. Successful `drmaa_wait()` and `drmaa_synchronize`, with `dispose = true` parameter, calls will make them invalid by reaping the job run usage data.

3.1.3 Run Usage Data

A DRMAA implementation SHALL collect remote run usage data (`rusage` variable) after the remote job run and job finish information (`stat` variable). The user MAY reap this data only once. The implementation is free to “garbage collect” the reaped data at a convenient time. Only the

data from the current session's job Id MUST be available. Reaping data from other session job Id's MAY be supported in a DRMAA implementation.

3.1.4 Precedence Rules

The attributes set by using API routines SHALL be set at the compile time. The attributes set by job categories SHALL be set at installation time. The attributes set by the native specification SHALL be set at the run time. In principle these should determine the precedence rules, but these ideal precedence rules are not always achievable in practice because of complex interaction of attributes. Moreover, certain attributes in job categories may not be allowed to be overridden. The precedence rules are therefore implementation specific.

3.1.5 Site-Specific Requirements

Job categories and native specifications are two means for describing site-specific requirements. Setting of job categories is implementation specific. On the other hand, setting the native specification, while straightforward in the user code, could be a challenge if the user needs to provide a complex set of options. Quotation marks are especially problematic if only one variable is used for a set of native specification options.

The following are RECOMMENDED to developers to use this feature effectively:

- For each class of remote jobs, give end users a chance to specify site-specific environments, such as a queue where to send remote jobs or architecture(s) where the remote applications are available.
- Let users specify native specifications in a file if the distributed application has several classes of jobs to submit or several DRMAA sessions.
- Applications with a graphical user interface could have a dedicated dialog for this purpose.

3.1.6 Job Valuator

Before a submitted job enters a queue, it SHALL be passed through a valuator that determines whether the job attributes as specified are valid. If yes, a job Id SHALL be returned, and the job is successfully queued. If not, the job is rejected, job Id SHALL NOT be returned, and no job state is possible.

3.2 DRMAA API

For convenience, the API is divided in its five logical sections: init/exit, job template handling, job submission, job monitoring and control, and auxiliary routines.

/ ----- Major Assumptions/Restrictions ----- */*

No explicit file staging.

Job Id Uniqueness -- "As unique as the underlying DRM makes them"

*/*Global constants */*

DRMAA_ERROR_STRING_BUFFER	= 1024
DRMAA_JOBNAME_BUFFER	= 1024
DRMAA_SIGNAL_BUFFER	= 32

```

DRMAA_TIMEOUT_WAIT_FOREVER = -1
DRMAA_TIMEOUT_NO_WAIT = 0

```

3.2.1 Initialization and Exit Routines

drmaa_init(contact, drmaa_context_error_buf)

```

IN  contact /* contact information for DRM system (string) */
INOUT drmaa_context_error_buf /*Contains a context-sensitive error upon failed return*/

```

Initialize DRMAA API library and create a new DRMAA session. 'Contact' is an implementation-defined string that MAY be used to specify which DRM system to use. This routine MUST be called before any other DRMAA calls, except for `drmaa_version()`, `drmaa_get_DRM_system()`, `drmaa_get_DRMAA_implementation()`, `drmaa_strerror()`, or `drmaa_get_contact()`. If 'contact' is NULL, the default DRM system SHALL be used provided there is only one DRMAA implementation in the provided binary module. When there is more than one DRMAA implementation in the binary module, `drmaa_init()` SHALL return the `DRMAA_ERRNO_NO_DEFAULT_CONTACT_STRING_SELECTED` error. `drmaa_init()` SHOULD be called by only one of the threads. The main thread is RECOMMENDED. A call by another thread SHALL return `DRMAA_ERRNO_ALREADY_ACTIVE_SESSION`.

`drmaa_init` routine SHALL return `DRMAA_ERRNO_SUCCESS` on success, otherwise

```

DRMAA_ERRNO_INVALID_CONTACT_STRING,
DRMAA_ERRNO_ALREADY_ACTIVE_SESSION,
DRMAA_ERRNO_NO_DEFAULT_CONTACT_STRING_SELECTED, or
DRMAA_ERRNO_DEFAULT_CONTACT_STRING_ERROR.

```

drmaa_exit(drmaa_context_error_buf)

```

INOUT drmaa_context_error_buf /*Contains a context-sensitive error upon failed return*/

```

Disengage from DRMAA library and allow the DRMAA library to perform any necessary internal cleanup.

This routine SHALL end the current DRMAA session but SHALL NOT affect any jobs (e.g., queued and running jobs SHALL remain queued and running). `drmaa_exit()` SHOULD be called by only one of the threads. Other thread calls to `drmaa_exit()` MAY fail since there is no active session.

`drmaa_exit` routine SHALL return `DRMAA_ERRNO_SUCCESS` on success, otherwise `DRMAA_ERRNO_DRMS_EXIT_ERROR` or `DRMAA_ERRNO_NO_ACTIVE_SESSION`.

3.2.2 Job Template Routines

drmaa_allocate_job_template(jt, drmaa_context_error_buf)

```

jt /* job template (implementation-defined handle) */
INOUT drmaa_context_error_buf /*Contains a context-sensitive error upon failed return*/

```

Allocate a new job template.

`drmaa_allocate_job_template()` SHALL return `DRMAA_ERRNO_SUCCESS` on success, otherwise `DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE`.

`drmaa_delete_job_template(jt, drmaa_context_error_buf)`

INOUT `jt` /* job template (implementation-defined handle) */

INOUT `drmaa_context_error_buf` /*Contains a context-sensitive error upon failed return*/

Deallocate a job template. This routine has no effect on jobs.

`drmaa_delete_job_template()` SHALL return `DRMAA_ERRNO_SUCCESS` on success, otherwise `DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE`.

`drmaa_set_attribute(jt, name, value, drmaa_context_error_buf)`

INOUT `jt` /* job template (implementation-defined handle) */

IN `name` /* attribute name (string) */

IN `value` /* attribute value (string) */

INOUT `drmaa_context_error_buf` /*Contains a context sensitive error upon failed return*/

Adds ('name', 'value') pair to list of attributes in job template 'jt'.

Only non-vector attributes SHALL be passed.

`drmaa_set_attribute` routine SHALL return `DRMAA_ERRNO_SUCCESS` on success, otherwise

`DRMAA_ERRNO_INVALID_ATTRIBUTE_FORMAT`,

`DRMAA_ERRNO_INVALID_ARGUMENT`,

`DRMAA_ERRNO_INVALID_ATTRIBUTE_VALUE`, or

`DRMAA_ERRNO_CONFLICTING_ATTRIBUTE_VALUES`.

`drmaa_get_attribute(jt, name, value, drmaa_context_error_buf)`

IN `jt` /* job template (implementation-defined handle) */

IN `name` /* attribute name (string) */

OUT `value` /* attribute value (string) */

INOUT `drmaa_context_error_buf` /*Contains a context sensitive error upon failed return*/

If 'name' is an existing non-vector attribute name in the job template

'jt', then the value of 'name' SHALL be returned; otherwise, NULL is returned.

`drmaa_get_attribute` routine SHALL return `DRMAA_ERRNO_SUCCESS`

on success,.

`drmaa_set_vector_attribute(jt, name, values, drmaa_context_error_buf)`

INOUT `jt` /* job template (implementation-defined handle) */

IN `name` /* attribute name (string) */

IN `values` /* vector of attribute value (string vector) */

INOUT `drmaa_context_error_buf` /*Contains a context sensitive error upon failed return*/

Adds ('name', 'values') pair to list of vector attributes in job template 'jt'.

Only vector attributes SHALL be passed.

`drmaa_set_vector_attribute` routine SHALL return `DRMAA_ERRNO_SUCCESS`

on success, otherwise

`DRMAA_ERRNO_INVALID_ATTRIBUTE_FORMAT`,

DRMAA_ERRNO_INVALID_ATTRIBUTE_VALUE,
DRMAA_ERRNO_CONFLICTING_ATTRIBUTE_VALUES.

drmaa_get_vector_attribute(jt, name, values, drmaa_context_error_buf)

IN jt /* job template (implementation-defined handle) */
IN name /* attribute name (string) */
OUT values /* vector of attribute value (string vector) */

If 'name' is an existing vector attribute name in the job template 'jt',
then the values of 'name' are returned; otherwise, NULL is returned.

drmaa_get_vector_attribute routine SHALL return DRMAA_ERRNO_SUCCESS
on success.

drmaa_get_attribute_names(names, drmaa_context_error_buf)

OUT names /* vector of attribute name (string vector) */
INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

SHALL return the set of supported attribute names whose associated value type is String.
This set SHALL include supported DRMAA reserved attribute names and native attribute
names.

drmaa_get_attribute_names routine SHALL return DRMAA_ERRNO_SUCCESS
on success.

drmaa_get_vector_attribute_names(names, drmaa_context_error_buf)

OUT names /* vector of attribute name (string vector) */
INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

SHALL return the set of supported attribute names whose associated value type is
String Vector. This set SHALL include supported DRMAA reserved attribute names and native
attribute names.

drmaa_get_vector_attribute_names routine SHALL return DRMAA_ERRNO_SUCCESS
on success.

3.2.3 Job attributes

3.2.3.1 Mandatory attributes

The following reserved attribute names SHALL be available in all implementations of
DRMAA. Vector attributes are marked with a 'V':

remote command to execute (string)

It is relative to the execution host.
It is evaluated on the execution host.
No binary file management is done.
The attribute name is drmaa_remote_command.

V input parameters (vector of strings)

These parameters SHALL be passed as arguments to the job.

The attribute name is `drmaa_v_argv`.

job state at submission (string value)

This might be useful for a rather rudimentary, but very general job-dependent execution.

The states SHALL be `drmaa_hold` and `drmaa_active`:

`drmaa_active` means job has been queued, and is eligible to run

`drmaa_hold` means job has been queued, but it is NOT eligible to run

The attribute name is `drmaa_js_state`.

V job environment (vector of strings)

The environment values that define the remote environment.

Each string SHALL comply with the format `<name>=<value>`.

The values override the remote environment values if there is a collision.

If above is not possible, it is implementation dependent.

The attribute name is `drmaa_v_env`.

job working directory (string)

This attribute specifies the directory where the job is executed.

If not set, it is implementation dependent.

Evaluated relative to the execution host.

A `$drmaa_hd_ph$` placeholder at the begin denotes the remaining portion of the `directory_name` as a relative directory name resolved relative to the job users home directory at the execution host.

The `$drmaa_incr_ph$` placeholder MAY be used at any position within the `directory_name` of parametric job templates and SHALL be substituted by the underlying DRM system with the parametric jobs' index.

The `directory_name` MUST be specified in a syntax that is common at the host where the job is executed.

If set and no placeholder is used, an absolute directory specification is expected.

If set and the directory does not exist, the job enters the state `DRMAA_PS_FAILED`.

The attribute name is `drmaa_wd`.

job category (string)

An implementation-defined string specifying how to resolve site-specific resources and/or policies.

The attribute name is `drmaa_job_category`.

native specification (string)

An implementation-defined string that is passed by the end user to DRMAA to specify site-specific resources and/or policies.

The attribute name is `drmaa_native_specification`.

V e-mail address (vector of strings)

It is used to report the job completion and status.

The attribute name is `drmaa_v_email`.

e-mail suppression (string)

It is used to block sending e-mail by default, regardless of the DRMS setting.

1 block

0 do not block.

The attribute name is `drmaa_block_email`

job start time (string)

This attribute specifies the earliest time when the job MAY be eligible to be run.

This is a REQUIRED attribute named `drmaa_start_time`

The value of the attribute SHALL be of the form

[[[CC]YY/]MM/DD] hh:mm[:ss] [{-|+}UU:uu]

where

CC is the first two digits of the year (century-1)

YY is the last two digits of the year

MM is the two digits of the month [01,12]

DD is the two-digit day of the month [01,31]

hh is the two-digit hour of the day [00,23]

mm is the two-digit minute of the day [00,59]

ss is the two-digit second of the minute [00,61]

UU is the two-digit hours since (before) UTC

uu is the two-digit minutes since (before) UTC

If the optional UTC-offset is not specified, the offset associated with the local timezone SHALL be used.

If the day (DD) is not specified, the current day SHALL be used unless the specified hour:mm:ss has already elapsed, in which case the next day SHALL be used.

Similarly for month (MM), year (YY), and century-1 (CC).

Example:

The time: Sep 3 4:47:27 PM PDT 2002,

could be represented as: 2002/09/03 16:47:27 -07:00

job name

A job name SHALL comprise alphanumeric and `_` characters.

The `drmaa`-implementation SHALL NOT provide the client with a job

name longer than `DRMAA_JOBNAME_BUFFER -1` (1023) characters.

The `drmaa`-implementation MAY truncate any client-provided job name to an implementation-defined length that is at least 31 characters.

The attribute name is `drmaa_job_name`

input stream (string)

Specifies the jobs' standard input.

Unless set elsewhere, if not explicitly set in the job template, the job is started with an empty input stream.

If set, specifies the network path of the jobs input stream file of the form `[hostname]:file_path`

When the `drmaa_transfer_files` job template attribute is supported and contains the character `"i"`, the input file SHALL be fetched by the underlying

DRM system from the specified host or from the submit host if no hostname is specified.

When the `drmaa_transfer_files` job template attribute is not supported or does not contain the character 'i', the input file is always expected at the host where the job is executed, irrespective of a possibly hostname specified.

The `$drmaa_incr_ph$` placeholder can be used at any position within the `file_path` of parametric job templates and SHALL be substituted by the underlying DRM system with the parametric jobs' index.

A `$drmaa_hd_ph$` placeholder at the begin of the `file_path` denotes the remaining portion of the `file_path` as a relative file specification resolved relative to the job users home directory at the host where the file is located.

A `$drmaa_wd_ph$` placeholder at the begin of the `file_path` denotes the remaining portion of the `file_path` as a relative file specification resolved relative to the jobs working directory at the host where the file is located.

The `file_path` MUST be specified in a syntax that is common at the host where the file is located.

If set, and the file can't be read, the job enters the state `DRMAA_PS_FAILED`. The attribute name is `drmaa_input_path`.

output stream (string)

Specifies how to direct the jobs' standard output.

If not explicitly set in the job template, the whereabouts of the jobs output stream is not defined.

If set, specifies the network path of the jobs output stream file of the form `[hostname]:file_path`

When the `drmaa_transfer_files` job template attribute is supported and contains the character 'o', the output file SHALL be transferred by the underlying DRM system to the specified host or to the submit host if no hostname is specified.

When the `drmaa_transfer_files` job template attribute is not supported or does not contain the character 'o', the output file is always kept at the host where the job is executed irrespective of a possibly hostname specified.

The `$drmaa_incr_ph$` placeholder can be used at any position within the `file_path` of parametric job templates and SHALL be substituted by the underlying DRM system with the parametric jobs' index.

A `$drmaa_hd_ph$` placeholder at the begin of the `file_path` denotes the remaining portion of the `file_path` as a relative file specification resolved relative to the job users home directory at the host where the file is located.

A `$drmaa_wd_ph$` placeholder at the begin of the `file_path` denotes the remaining portion of the `file_path` as a relative file specification resolved relative to the jobs working directory at the host where the file is located.

The `file_path` MUST be specified in a syntax that is common at the host where the file is located.

If set and the file can't be written before execution the job enters the state `DRMAA_PS_FAILED`.

The attribute name is `drmaa_output_path`.

error stream (string)

Specifies how to direct the jobs' standard error.

If not explicitly set in the job template, the whereabouts of the jobs error stream is not defined.

If set, specifies the network path of the jobs error stream file of the form

[hostname]:file_path

When the `drmaa_transfer_files` job template attribute is supported and contains the character 'e', the output file SHALL be transferred by the underlying DRM system to the specified host or to the submit host if no hostname is specified.

When the `drmaa_transfer_files` job template attribute is not supported or does not contain the character 'e', the error file is always kept at the host where the job is executed irrespectively of a possibly hostname specified.

The `$drmaa_incr_ph$` placeholder can be used at any position within the `file_path` of parametric job templates and SHALL be substituted by the underlying DRM system with the parametric jobs' index.

A `$drmaa_hd_ph$` placeholder at the begin of the `file_path` denotes the remaining portion of the `file_path` as a relative file specification resolved relative to the job users home directory at the host where the file is located.

A `$drmaa_wd_ph$` placeholder at the begin of the `file_path` denotes the remaining portion of the `file_path` as a relative file specification resolved relative to the jobs working directory at the host where the file is located. The `file_path` MUST be specified in a syntax that is common at the host where the file is located.

If set and the file can't be written before execution the job enters the state `DRMAA_PS_FAILED`.

The attribute name is `drmaa_error_path`.

join files (string)

Specifies if the error stream should be intermixed with the output stream.

If not explicitly set in the job template the attribute defaults to 'n'.

Either 'y' or 'n' can be specified.

If 'y' is specified the underlying DRM system SHALL ignore the value of the `drmaa_error_path` attribute and intermix the standard error stream with the standard output stream as specified with `drmaa_output_path`.

The attribute name is `drmaa_join_files`.

3.2.3.2 Optional Attributes

The following reserved attribute names are OPTIONAL in a conforming DRMAA implementation. For attributes that are implemented, the meanings are REQUIRED to be as follows:

Note that the list of attributes that are implemented may be programmatically obtained by using the `drmaa_get_attribute_names` and `drmaa_get_vector_attribute_names` routines.

transfer files (string)

Specifies how to transfer files between hosts.

If not explicitly set in the job template the attribute defaults to "".

Any combination of 'e', 'i' and 'o' MAY be specified.

Whether the character 'e' is specified impacts the behavior of the `drmaa_error_path` attribute.

Whether the character 'i' is specified impacts the behavior of the `drmaa_input_path` attribute.

Whether the character 'o' is specified impacts the behavior of the

drmaa_output_path attribute.
The attribute name is drmaa_transfer_files.

absolute job termination time (string)

Specifies a deadline after which the DRMS will terminate a job.

This is a reserved attribute named drmaa_deadline_time

The value of the attribute SHALL be of the form

[[[CC]YY/MM/DD] hh:mm[:ss] [{-|+}UU:uu]

where

CC is the first two digits of the year (century-1)

YY is the last two digits of the year

MM is the two digits of the month [01,12]

DD is the two digit day of the month [01,31]

hh is the two digit hour of the day [00,23]

mm is the two digit minute of the day [00,59]

ss is the two digit second of the minute [00,61]

UU is the two digit hours since (before) UTC

uu is the two digit minutes since (before) UTC

If an optional portion of the time specification is omitted, then the termination time SHALL be determined based upon the job's earliest start time.

If the day (DD) is not specified, the earliest start day for the job SHALL be used unless the specified hour:mm:ss precedes the corresponding portion of the job start time, in which case the next day SHALL be used.

Similarly for month (MM), year (YY), and century-1 (CC).

Example:

The time: Sep 3 4:47:27 PM PDT 2002,
could be represented as: 2002/09/03 16:47:27 -07:00

wall clock time limit (string)

This attribute specifies when the job's wall clock time limit has been exceeded. The DRMS SHALL terminate a job that has exceeded its wall clock time limit. Suspended time SHALL also be accumulated here.

This is a reserved attribute named drmaa_wct_hlimit

The value of the attribute SHALL be of the form

[[h:]m:]s

where

h is one or more digits representing hours

m is one or more digits representing minutes

s is one or more digits representing seconds

Example:

To terminate a job after 2 hours and 30 minutes,
any of the following MAY be passed:
2:30:0, 1:90:0, 150:0

soft wall clock time limit (string)

This attribute specifies an estimate as to how long the

job will need wall clock time to complete. Note that the suspended time is also accumulated here. This attribute is intended to assist the scheduler. If the time specified is insufficient, the drmaa-implementation MAY impose a scheduling penalty. This is a reserved attribute named `drmaa_wct_slimit`. The value of the attribute SHALL be of the form `[[h:]m:]s` where

- h is one or more digits representing hours
- m is one or more digits representing minutes
- s is one or more digits representing seconds

job run duration hlimit (string)

This attribute specifies how long the job MAY be in a running state before its limit has been exceeded, and therefore is terminated by the DRMS. This is a reserved attribute named `drmaa_run_duration_hlimit`. The value of the attribute SHALL be of the form `[[h:]m:]s` where

- h is one or more digits representing hours
- m is one or more digits representing minutes
- s is one or more digits representing seconds

job run duration slimit (string)

This attribute specifies an estimate as to how long the job will need to remain in a running state to complete. This attribute is intended to assist the scheduler. If the time specified is insufficient, the drmaa-implementation MAY impose a scheduling penalty. This is a reserved attribute named `drmaa_run_duration_slimit`. The value of the attribute SHALL be of the form `[[h:]m:]s` where

- h is one or more digits representing hours
- m is one or more digits representing minutes
- s is one or more digits representing seconds

3.2.4 Job Submission Routines

drmaa_run_job(job_id, jt, drmaa_context_error_buf)

```
OUT job_id /* job identifier (string) */
IN jt /* job template (implementation-defined handle) */
INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/
```

Submit a job with attributes defined in the job template 'jt'. The job identifier 'job_id' is a printable, NULL terminated string, identical to that returned by the underlying DRM system.

`drmaa_run_job` routine SHALL return `DRMAA_ERRNO_SUCCESS` on success, otherwise

```
DRMAA_ERRNO_TRY_LATER,
DRMAA_ERRNO_DENIED_BY_DRM,
DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE, or
DRMAA_ERRNO_AUTH_FAILURE.
```

```

drmaa_run_bulk_jobs(job_ids, jt, start, end, incr, drmaa_context_error_buf )
  OUT job_ids /* job identifiers (array of strings) */
  IN jt /* job template (implementation-defined handle) */
  IN start /* beginning index ( unsigned integer?) */
  IN end /* ending index ( unsigned integer?) */
  IN incr /* loop increment (integer) */
  INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

```

Submit a set of parametric jobs, dependent on the implied loop index, each with attributes defined in the job template 'jt'.
 The job identifiers 'job_ids' SHALL be all printable,
 NULL terminated strings, identical to those returned by the underlying
 DRM system. Nonnegative loop bounds SHALL NOT use file names
 that start with minus sign like command line options.

The special index placeholder is a DRMAA defined string
 drmaa_incr_ph /* == \$incr_pl\$ */
 this is used to construct parametric job templates.

For example:

```

drmaa_set_attribute(pjt, "stderr", drmaa_incr_ph + ".err" );
/*C++/java string syntax used */

```

drmaa_run_bulk_jobs routine SHALL return DRMAA_ERRNO_SUCCESS on success,
 otherwise
 DRMAA_ERRNO_TRY_LATER,
 DRMAA_ERRNO_DENIED_BY_DRM,
 DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE, or
 DRMAA_ERRNO_AUTH_FAILURE.

3.2.5 Job Control Routines

```

drmaa_control(job_id, action, drmaa_context_error_buf )
  IN job_id /* job identifier (string) */
  IN action /* control action (const) */
  INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

```

Start, stop, restart, or kill the job identified by 'job_id'.
 If 'job_id' is DRMAA_JOB_IDS_SESSION_ALL, then this routine
 acts on all jobs *submitted* during this DRMAA session, at the moment it is called.
 To avoid thread races in multithreaded application the user of DRMAA
 implementation should explicitly synchronize this call with any other
 job submission call or control call that changes the number of remote jobs..
 The legal values for 'action' and their meanings SHALL be:

DRMAA_CONTROL_SUSPEND:	stop the job,
DRMAA_CONTROL_RESUME:	(re)start the job,
DRMAA_CONTROL_HOLD:	put the job on-hold,
DRMAA_CONTROL_RELEASE:	release the hold on the job, and
DRMAA_CONTROL_TERMINATE:	kill the job.

This routine SHALL return once the action has been acknowledged by
 the DRM system, but does not necessarily wait until the action

has been completed.

drmaa_control routine SHALL return DRMAA_ERRNO_SUCCESS on success, otherwise

DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE,
DRMAA_ERRNO_AUTH_FAILURE,
DRMAA_ERRNO_RESUME_INCONSISTENT_STATE
DRMAA_ERRNO_SUSPEND_INCONSISTENT_STATE
DRMAA_ERRNO_HOLD_INCONSISTENT_STATE
DRMAA_ERRNO_RELEASE_INCONSISTENT_STATE
DRMAA_ERRNO_INVALID_JOB.

drmaa_synchronize(job_ids, timeout, dispose, drmaa_context_error_buf)

IN job_ids /* job identifiers (array of strings) */
IN timeout /* how long we block in this call (signed long) */
IN dispose /* dispose reaping information (boolean) */
INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

Wait until all jobs specified by 'job_ids' have finished execution. If 'job_ids' is DRMAA_JOB_IDS_SESSION_ALL, then this routine waits for all jobs *submitted* during this DRMAA session, at the moment it is called. To avoid thread races in multithreaded application the user of DRMAA implementation should explicitly synchronize this call with any other job submission call or control call that changes the number of remote jobs. To prevent blocking indefinitely in this call, the caller MAY use timeout specifying after how many seconds to time out in this call. The value DRMAA_TIMEOUT_WAIT_FOREVER (-1) MAY be specified to wait indefinitely for a result. The value DRMAA_TIMEOUT_NO_WAIT (0) MAY be specified to return immediately if no result is available. If the call exits before timeout, all the jobs have been waited on or there was an interrupt.

If the invocation exits on timeout, the return code is DRMAA_ERRNO_EXIT_TIMEOUT. The caller SHOULD check system time before and after this call in order to check how much time has passed.

The dispose parameter specifies how to treat reaping of the remote job's system resources consumption and other statistics. If dispose is set to false, the job's information remains available and can be retrieved through drmaa_wait(). If dispose is set to true, the job's information is not retained.

drmaa_synchronize routine SHALL return DRMAA_ERRNO_SUCCESS on success, otherwise

DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE,
DRMAA_ERRNO_AUTH_FAILURE,
DRMAA_ERRNO_EXIT_TIMEOUT, or
DRMAA_ERRNO_INVALID_JOB.

drmaa_wait(job_id, stat, timeout, rusage, drmaa_context_error_buf)

IN job_id /* job identifier (string) or
DRMAA_JOB_IDS_SESSION_ANY (string) */
OUT job_id /* job identifier of ended job (string) or NULL */

```

OUT stat /* status code of job (integer) */
IN  timeout /* how long we block in this call (signed long) */
OUT rusage /* resource usage (string array) */
INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

```

This routine SHALL wait for a job with job_id to fail or finish execution. If the special string DRMAA_JOB_IDS_SESSION_ANY is provided as the job_id, this routine SHALL wait for any job from the session. This routine is modeled on the wait3 POSIX routine. The timeout value is used to specify the desired behavior when a result is not immediately available.

The value DRMAA_TIMEOUT_WAIT_FOREVER (-1) MAY be specified to wait indefinitely for a result. The value DRMAA_TIMEOUT_NO_WAIT (0) MAY be specified to return immediately if no result is available. Alternatively, a number of seconds MAY be specified to indicate how long to wait for a result to become available.

If the call exits before timeout, either the job has been waited on successfully or there was an interrupt.

If the invocation exits on timeout, the return code is DRMAA_ERRNO_EXIT_TIMEOUT. The caller SHOULD check system time before and after this call in order to check how much time has passed.

The routine reaps jobs on a successful call, so any subsequent calls to drmaa_wait SHOULD fail returning an error DRMAA_ERRNO_INVALID_JOB meaning that the job has been already reaped. This error is the same as if the job was unknown. Failing due to an elapsed timeout has an effect that it is possible to issue drmaa_wait multiple times for the same job_id. When successful, the rusage information SHALL be provided as an array of strings, where each string complies with the format <name>=<value>.

The string portion <value> contains the amount of resources consumed by the job and is implementation-defined.

drmaa_wait routine SHALL return DRMAA_ERRNO_SUCCESS on success, otherwise

```

DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE,
DRMAA_ERRNO_AUTH_FAILURE,
DRMAA_ERRNO_NO_RUSAGE,
DRMAA_ERRNO_EXIT_TIMEOUT,
DRMAA_ERRNO_NO_RUSAGE, or
DRMAA_ERRNO_INVALID_JOB.

```

The 'stat' drmaa_wait parameter is used in a series of functions, defined below, for providing more detailed information about job termination if available. An analogous set of macros is defined in POSIX for analyzing wait3(2) OUT parameter 'stat'. The misleading upper-case function names reminding to macros are changed to lower-case names.

drmaa_wifexited(OUT exited, IN stat, INOUT drmaa_context_error_buf)

Evaluates into 'exited' a non-zero value if stat was returned for a job that terminated normally. A zero value can also indicate that although the job has terminated normally an exit status is not available or that it is not known whether the job terminated normally. In both

cases `drmaa_wexitstatus()` SHALL NOT provide exit status information.
 A non-zero 'exited' value indicates more detailed diagnosis can be provided
 by means of `drmaa_wifsignaled()`, `drmaa_wtermsig()` and `drmaa_wcoredump()`.

`drmaa_wexitstatus(OUT exit_status, IN stat, INOUT drmaa_context_error_buf)`

If the OUT parameter 'exited' of `drmaa_wifexited()` is non-zero,
 this function evaluates into 'exit_code' the exit code that the
 job passed to `_exit()` (see `exit(2)`) or `exit(3C)`, or the value that
 the child process returned from main.

`drmaa_wifsignaled(OUT signaled, IN stat, INOUT drmaa_context_error_buf)`

Evaluates into 'signaled' a non-zero value if status was returned
 for a job that terminated due to the receipt of a signal. A zero value
 can also indicate that although the job has terminated due to the receipt
 of a signal the signal is not available or that it is not known whether
 the job terminated due to the receipt of a signal. In both cases
`drmaa_wtermsig()` SHALL NOT provide signal information.

`drmaa_wtermsig(OUT signal, IN stat, INOUT drmaa_context_error_buf)`

If the OUT parameter 'signaled' of `drmaa_wifsignaled(stat)` is
 non-zero, this function evaluates into signal a string representation of the signal
 that caused the termination of the job. For signals declared by POSIX, the symbolic
 names SHALL be returned (e.g., `SIGABRT`, `SIGALRM`).
 For signals not declared by POSIX, any other string MAY be returned.

`drmaa_wcoredump(OUT core_dumped, IN stat, INOUT drmaa_context_error_buf)`

If the OUT parameter 'signaled' of `drmaa_wifsignaled(stat)` is
 non-zero, this function evaluates into 'core_dumped' a non-zero value
 if a core image of the terminated job was created.

`drmaa_wifaborted(OUT aborted, IN stat, INOUT drmaa_context_error_buf)`

Evaluates into 'aborted' a non-zero value if 'stat'
 was returned for a job that ended before entering the running state.

`drmaa_job_ps(IN job_id, OUT remote_ps, drmaa_context_error_buf);`

IN job_id /* job identifier (string) */
 OUT remote_ps /* program status (constant) */
 INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

Get the program status of the job identified by 'job_id'.

The possible values returned in 'remote_ps' and their meanings SHALL be:

<code>DRMAA_PS_UNDETERMINED</code>	= 00H : process status cannot be determined
<code>DRMAA_PS_QUEUED_ACTIVE</code>	= 10H : job is queued and active
<code>DRMAA_PS_SYSTEM_ON_HOLD</code>	= 11H : job is queued and in system hold
<code>DRMAA_PS_USER_ON_HOLD</code>	= 12H : job is queued and in user hold

DRMAA_PS_USER_SYSTEM_ON_HOLD	= 13H : job is queued and in user and system hold
DRMAA_PS_RUNNING	= 20H : job is running
DRMAA_PS_SYSTEM_SUSPENDED	= 21H : job is system suspended
DRMAA_PS_USER_SUSPENDED	= 22H : job is user suspended
DRMAA_PS_DONE	= 30H : job finished normally
DRMAA_PS_FAILED	= 40H : job finished, but failed.

DRMAA SHOULD always get the status of job_id from DRM system, unless the previous status has been DRMAA_PS_FAILED or DRMAA_PS_DONE and the status has been successfully cached. Terminated jobs get DRMAA_PS_FAILED status.

drmaa_synchronize routine SHALL return DRMAA_ERRNO_SUCCESS on success, otherwise
 DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE,
 DRMAA_ERRNO_AUTH_FAILURE, or
 DRMAA_ERRNO_INVALID_JOB.

3.2.6 Auxiliary Routines

error_string drmaa_strerror (errno);

IN errno /* Errno number (integer) */
 RETURNS /* Readable text version of errno (constant string) */

SHALL return the error message text associated with the errno number. The routine SHALL return null string if called with invalid ERRNO number.

drmaa_get_contact(contacts, drmaa_context_error_buf);

OUT contacts /* Default contacts information for DRM systems (string) */
 INOUT drmaa_context_error_buf /* Contains a context sensitive error upon failed return */

If called before drmaa_init(), it SHALL return a comma delimited default DRMAA implementation contacts string, one per each DRM system provided implementation. If called after drmaa_init(), it SHALL return the selected contact string. The output (string) is Implementation dependent.

drmaa_get_contact routine SHALL return DRMAA_ERRNO_SUCCESS on success.

drmaa_version(major, minor, drmaa_context_error_buf)

OUT major /* major version number (non-negative integer) */
 OUT minor /* minor version number (non-negative integer) */
 INOUT drmaa_context_error_buf /*Contains a context sensitive error upon failed return*/

SHALL return the major and minor version numbers of the DRMAA library; for DRMAA 1.0, 'major' is 1 and 'minor' is 0.

drmaa_version routine SHALL return DRMAA_ERRNO_SUCCESS on success.

drmaa_get_DRM_system(drm_systems, drmaa_context_error_buf)
 OUT drm_systems /* DRM systems information (string) *
 INOUT drmaa_context_error_buf /* Contains a context sensitive error upon failed return*/

If called before drmaa_init(), it SHALL return a comma delimited DRM systems string, one per each DRM system provided implementation. If called after drmaa_init(), it SHALL return the selected DRM system. The output (string) is implementation dependent.

drmaa_get_DRM_system routine SHALL return DRMAA_ERRNO_SUCCESS on success.

drmaa_get_DRMAA_implementation(drmaa_implementations, drmaa_context_error_buf)
 OUT drmaa_implementations /* DRMAA implementations information (string) *
 INOUT drmaa_context_error_buf /* Contains a context sensitive error upon failed return*/

If called before drmaa_init(), it SHALL return a comma delimited DRMAA implementations string, one per each DRM system provided implementation. If called after drmaa_init(), it SHALL return the selected DRMAA implementation. The output (string) is implementation dependent and COULD contain the DRM system as its part.

drmaa_get_DRM_implementation routine SHALL return DRMAA_ERRNO_SUCCESS on success.

3.3 List of DRMAA Errors

----- these are relevant to all sections -----

DRMAA_ERRNO_SUCCESS
 Routine returned normally with success.

DRMAA_ERRNO_INTERNAL_ERROR
 Unexpected or internal DRMAA error like system call failure, etc.

DRMAA_ERRNO_DRM_COMMUNICATION_FAILURE
 Could not contact DRM system for this request.

DRMAA_ERRNO_AUTH_FAILURE
 The specified request is not processed successfully due to authorization failure.

DRMAA_ERRNO_INVALID_ARGUMENT
 The input value for an argument is invalid.

DRMAA_ERRNO_NO_MEMORY
 The system is unable to allocate resources.

----- init and exit specific -----

DRMAA_ERRNO_INVALID_CONTACT_STRING

Initialization failed due to invalid contact string.

DRMAA_ERRNO_DEFAULT_CONTACT_STRING_ERROR

DRMAA could not use the default contact string to connect to DRM system.

DRMAA_ERRNO_NO_DEFAULT_CONTACT_STRING_SELECTED

No defaults contact string was provided or selected.
DRMAA requires that the default contact string is selected when there is more than one default contact string due to multiple DRMAA implementation contained in the binary module.

DRMAA_ERRNO_DRMS_INIT_FAILED

Initialization failed due to failure to init DRM system.

DRMAA_ERRNO_ALREADY_ACTIVE_SESSION

Initialization failed due to existing DRMAA session.

DRMAA_ERRNO_NO_ACTIVE_SESSION

Exit routine failed because there is no active session.

DRMAA_ERRNO_DRMS_EXIT_ERROR

DRM system disengagement failed.

----- job attributes specific -----

DRMAA_ERRNO_INVALID_ATTRIBUTE_FORMAT

The format for the job attribute value is invalid.

DRMAA_ERRNO_INVALID_ATTRIBUTE_VALUE

The value for the job attribute is invalid.

DRMAA_ERRNO_CONFLICTING_ATTRIBUTE_VALUES

The value of this attribute is conflicting with a previously set attributes.

----- job submission specific -----

DRMAA_ERRNO_TRY_LATER

Could not pass job now to DRM system. A retry MAY succeed however (saturation).

DRMAA_ERRNO_DENIED_BY_DRM

The DRM system rejected the job. The job will never be accepted due to DRM configuration or job template settings.

----- job control specific -----

DRMAA_ERRNO_INVALID_JOB

The job specified by the 'jobid' does not exist.

DRMAA_ERRNO_RESUME_INCONSISTENT_STATE

The job has not been suspended. The RESUME request SHALL NOT be processed.

DRMAA_ERRNO_SUSPEND_INCONSISTENT_STATE

The job has not been running, and it cannot be suspended.

DRMAA_ERRNO_HOLD_INCONSISTENT_STATE

The job cannot be moved to a HOLD state.

DRMAA_ERRNO_RELEASE_INCONSISTENT_STATE

The job is not in a HOLD state.

DRMAA_ERRNO_EXIT_TIMEOUT

We have encountered a time-out condition for `drmaa_synchronize` or `drmaa_wait`.

DRMAA_ERRNO_NO_RUSAGE

This error code is returned by `drmaa_wait()` when a job has finished but no rusage and stat data could be provided.

4. Security Considerations

The DRMAA API does not specifically assume the existence of GRID Security infrastructure. The scheduling scenario described herein presumes that security is handled at the point of job authorization/execution on a particular resource. It is assumed that credentials owned by the process using the API are used by the DRMAA implementation to prevent abuse of the interface. In order to not unnecessarily restrict the spectrum of usable credentials, no explicit interface is defined for passing credentials.

It is conceivable an authorized but malicious user could use a DRMAA implementation or a DRMAA enabled application to saturate a DRM system with a flood of requests. Unfortunately for the DRM system this case is not distinguishable from the case of an authorized good-natured user that has many jobs to be processed. For this case DRMAA defines the `DRMAA_ERRNO_TRY_LATER` return code to allow a DRM system to reject requests and properly indicate DRM saturation.

DRMAA implementers should guard against buffer overflows that could be exploited through DRMAA enabled interactive applications or web portals. Implementations of the DRMAA API will most likely require a network to coordinate subordinate DRMS, however the API makes no assumptions about the security posture provided the networking environment. Therefore, application developers should further consider the security implications of "on-the-wire" communications.

For environments that allow remote or protocol based DRMAA clients DRMAA should consider implementing support for secure transport layers to prevent man in the middle attacks. DRMAA does not impose any security requirements on its clients.

Author Information

Roger Brobst
rbrobst@cadence.com
Cadence Design Systems, Inc
555 River Oaks Parkway
San Jose, CA 95134

Waiman Chan
waimanc@us.ibm.com
International Business Machines Corporation
2455 South Road
Poughkeepsie, NY 12601

Fritz Ferstl
fritz.ferstl@sun.com
Sun Microsystems GmbH
Dr.-Leo-Ritter-Str. 7
D-93049 Regensburg
Germany

Jeffrey T. Gardiner
gardiner@imaging.robarts.ca
Robarts Research Institute
PO Box 5015, 100 Perth Drive
London ON, N6A 5K8
Canada

Andreas Haas
andreas.haas@sun.com
Sun Microsystems GmbH
Dr.-Leo-Ritter-Str. 7
D-93049 Regensburg
Germany

Bill Nitzberg
nitzberg@pbspro.com
Altair Grid Technologies
2685 Marine Way, Suite 1209
Mountain View, CA 94043

Hrabri L. Rajic
hrabri.rajic@intel.com
Intel Americas Inc.
1906 Fox Drive
Champaign, IL 61820

John Tollefsrud
j.t@sun.com
Sun Microsystems
18 Network Circle, UMPK18-211
Menlo Park, CA 94025

Intellectual Property Statement

The GGF takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this document or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this specification can be obtained from the GGF Secretariat.

The GGF invites any interested party to bring to its attention any copyrights, patents or patent applications, or other proprietary rights which may cover technology that may be required to practice this recommendation. Please address the information to the GGF Executive Director.

Full Copyright Notice

Copyright (C) Global Grid Forum (date). All Rights Reserved.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to the GGF or other organizations, except as needed for the purpose of developing Grid Recommendations in which case the procedures for copyrights defined in the GGF Document process must be followed, or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by the GGF or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and THE GLOBAL GRID FORUM DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE."

