

GSA-RG #1

Grid Scheduling Architecture
GGF18 - Sept 13, 2006

OGF IPR Policies Apply

- “I acknowledge that participation in this meeting is subject to the OGF Intellectual Property Policy.”
- Intellectual Property Notices Note Well: All statements related to the activities of the OGF and addressed to the OGF are subject to all provisions of Appendix B of GFD-C.1, which grants to the OGF and its participants certain licenses and rights in such statements. Such statements include verbal statements in OGF meetings, as well as written and electronic communications made at any time or place, which are addressed to:
 - the OGF plenary session,
 - any OGF working group or portion thereof,
 - the OGF Board of Directors, the GFSG, or any member thereof on behalf of the OGF,
 - the ADCOM, or any member thereof on behalf of the ADCOM,
 - any OGF mailing list, including any group list, or any other list functioning under OGF auspices,
 - the OGF Editor or the document authoring and review process
- Statements made outside of a OGF meeting, mailing list or other function, that are clearly not intended to be input to an OGF activity, group or function, are not subject to these provisions.
- Excerpt from Appendix B of GFD-C.1: “Where the OGF knows of rights, or claimed rights, the OGF secretariat shall attempt to obtain from the claimant of such rights, a written assurance that upon approval by the GFSG of the relevant OGF document(s), any party will be able to obtain the right to implement, use and distribute the technology or works when implementing, using or distributing technology based upon the specific specification(s) under openly specified, reasonable, non-discriminatory terms. The working group or research group proposing the use of the technology with respect to which the proprietary rights are claimed may assist the OGF secretariat in this effort. The results of this procedure shall not affect advancement of document, except that the GFSG may defer approval where a delay may facilitate the obtaining of such assurances. The results will, however, be recorded by the OGF Secretariat, and made available. The GFSG may also direct that a summary of the results be included in any GFD published containing the specification.”
- OGF Intellectual Property Policies are adapted from the IETF Intellectual Property Policies that support the Internet Standards Process.

Agenda

- Overview
- Interoperability between Grid schedulers
 - GRMS (Ariel)
 - VIOLA (Oliver)
 - Calana (Matthias)
- Requirements Review
 - Performance Prediction (Ariel)
- Next Steps

Interaction between Scheduling Instances

Necessary Communication Stages

1. Information gathering about available remote Grid schedulers. This may include information about available resources at remote sites. This information may be dynamic from an information service or static by scheduler configuration.
2. Non-binding negotiation may end up with several possible agreement alternatives. The initiating Grid scheduler may start parallel negotiation with several remote Grid schedulers. Economic schedulers may apply auctioning strategies in this step.
The foreseen WS-Negotiation in GRAAP-WG might be suitable for this step.
3. Agreement creation and commitment; may fail and require return to previous stages.
WS-Agreement may be a suitable protocol for this step.
4. Handing over job control to remote Grid scheduler; however, responsibility remains at initiator as the remote site may fail and re-scheduling is required.

Necessary Standards

- Common Job Description (JSDL + Extensions)
- Common Resource Model or semantic translation services between different descriptions
- Potentially: additional scheduling parameters needed in the job model (also JSDL extensions?)
- Comparison of current approaches in the different Grid schedulers.

Full Copyright Notice

Copyright (C) Open Grid Forum (**applicable years**). 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.

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