

IBM Workload Scheduler

Database Views

Version 9 Release 4

IBM Workload Scheduler

Database Views

Version 9 Release 4

Note

Before using this information and the product it supports, read the information in "Notices" on page 65.

Contents

Figures	v	Output example	30
About this publication	vii	JOB_STREAM_REFS_V	31
What is new in this release	vii	Output example	32
Who should read this publication	vii	LOG_MESSAGES_V	32
Accessibility	vii	PLAN_DOMAINS_V	33
Technical training	vii	PLAN_FILE_REFS_V	33
Support information	viii	PLAN_FILES_V	34
Chapter 1. Overview	1	PLAN_JOB_PREDECESSORS_V	34
Key to using the table views	1	PLAN_JOB_STREAM_PREDECESSORS_V	36
View names	1	PLAN_JOB_STREAM_SUCCESORS_V	39
Displaying a view	4	PLAN_JOB_SUCCESORS_V	40
Granting access to users for displaying views	4	PLAN_JOB_STREAMS_V	42
Displaying a view from a DB2 database	4	PLAN_JOBS_V	45
Displaying a view from an Oracle schema	5	PLAN_PROMPT_REFS_V	48
Chapter 2. IBM Workload Scheduler		PLAN_PROMPTS_V	49
views	9	PLAN_RESOURCE_REFS_V	50
ACTION_PARAMETERS_V	9	PLAN_RESOURCES_V	51
ACTION_RUNS_V	9	PLAN_WORKSTATIONS_V	51
AUDIT_STORE_RECORDS_V	10	PROMPTS_V	53
Output example	11	Output example	53
CALENDARS_V	12	PROMPT_REFS_V	54
Output example	13	PROPERTIES_V	54
EVENT_CONDITIONS_V	13	REMOTE_JOB_REQUESTS_V	55
EVENT_RULE_ACTIONS_V	13	RESOURCES_V	56
EVENT_RULE_INSTANCES_V	14	Output example	57
EVENT_RULES_V	15	RESOURCE_REFS_V	57
FILE_REFS_V	16	Output example	58
Output example	18	RUN_CYCLE_REFS_V	59
INTERNETWORK_DEPS_V	18	Output example	61
JOB_DEFINITION_REFS_V	19	VARIABLES_V	61
Output example	20	Output example	62
JOB_DEPS_V	20	VARIABLE_TABLE_REFS_V	62
Output example	23	Output example	63
JOB_HISTORY_V	23	Notices	65
JOB_STATISTICS_V	25	Trademarks	67
JOB_STREAM_DEPS_V	27	Terms and conditions for product documentation.	67
		Index	69

Figures

About this publication

IBM Workload Scheduler *Database Views* describes a set of views created by running queries on a specific set of tables in the IBM Workload Scheduler database and displays the information obtained in tabular form. You can use reporting tools, such as Crystal Reports or Brio, to define reports based on the information obtained.

What is new in this release

Learn what is new in this release.

For information about the new or changed functions in this release, see *IBM Workload Automation: Overview*, section *Summary of enhancements*.

For information about the APARs that this release addresses, see the IBM Workload Scheduler Release Notes at <http://www-01.ibm.com/support/docview.wss?rs=672&uid=swg27048863> and the Dynamic Workload Console Release Notes at <http://www-01.ibm.com/support/docview.wss?rs=672&uid=swg27048864>.

= New or changed content is marked with revision bars. For the PDF format, new or
= changed V9.4 content is marked in the left margin with a pipe (|) character and
= new or changed V9.4FP1 content is marked with an equal sign (=).

Who should read this publication

Learn the audience of this publication.

This publication is intended for database administrators and those responsible for integrating information derived from this product with that derived from others.

Readers must be familiar with the following:

- IBM Workload Scheduler
- Database and SQL concepts
- IBM® DB2 Universal Database™

Accessibility

Accessibility features help users with a physical disability, such as restricted mobility or limited vision, to use software products successfully.

With this product, you can use assistive technologies to hear and navigate the interface. You can also use the keyboard instead of the mouse to operate all features of the graphical user interface.

For full information, see the Accessibility Appendix in the *IBM Workload Scheduler User's Guide and Reference*.

Technical training

Cloud & Smarter Infrastructure provides technical training.

For Cloud & Smarter Infrastructure technical training information, see:
<http://www.ibm.com/software/tivoli/education>

Support information

IBM provides several ways for you to obtain support when you encounter a problem.

If you have a problem with your IBM software, you want to resolve it quickly. IBM provides the following ways for you to obtain the support you need:

- Searching knowledge bases: You can search across a large collection of known problems and workarounds, Technotes, and other information.
- Obtaining fixes: You can locate the latest fixes that are already available for your product.
- Contacting IBM Software Support: If you still cannot solve your problem, and you need to work with someone from IBM, you can use a variety of ways to contact IBM Software Support.

For more information about these three ways of resolving problems, see the appendix about support information in *IBM Workload Scheduler: Troubleshooting Guide*.

Chapter 1. Overview

IBM Workload Scheduler Database Views describes a set of predefined views provided with IBM Workload Scheduler in tabular form. A view is a logical table containing the data generated by a query. A view is based on an underlying set of base tables, and the data shown in a view is determined by a SELECT statement that is run on these base tables. See “Displaying a view” on page 4 for a detailed explanation about how to display a view. Views are described in alphabetic order. Each table shows the names of the columns in the view, a description of each column, and its data type.

This chapter is divided into the following sections:

- “Key to using the table views”
- “View names”
- “Displaying a view” on page 4

Key to using the table views

Each view is described in a table containing the following columns:

column

The name of the column in the view.

description

The description of the column in the view.

type The data type of the column in the view. Possible values are:

Character

A single character, typically a flag.

String A sequence of characters.

Integer

A numeric value, indicating a quantity.

Timestamp

A value designating a date and time. The format depends on the language set for the workstation and on the database you are using.

Date A three-part value consisting of a day, month, and year. The format depends on the language set for the workstation and on the database you are using. For example, if the language set for the workstation is Italian and the database you are using is DB2®, the date format is dd/mm/yyyy.

View names

The name of the view has the following structure:

database_schema_name.object_name_V

where:

database_schema_name

Depends on the database you are using. It can assume one of the following values:

If you are using a DB2 database:

- EVT** Identifies views containing information about event management object definitions.
- LOG** Identifies views containing information about event management objects already run.
- MDL** Identifies views containing information about the IBM Workload Scheduler object except event management objects.
- PLN** Identifies views containing information about IBM Workload Scheduler objects in the plan

If you are using an Oracle database:

The name of the IBM Workload Scheduler Oracle user you defined during the installation.

object_name

Represents the name of the object for which you are displaying the information.

For example, if you want to display view information about job history from a DB2 database, the name of the view is:

`MDL.JOB_HISTORY_V`

If you want to display view information about job history from an Oracle database and the name of the IBM Workload Scheduler Oracle user you defined during the installation is **tw**s, the name of the view is:

`tw.s.JOB_HISTORY_V`

Table 1 lists the views you can use with IBM Workload Scheduler.

Table 1. Views available with IBM Workload Scheduler

View name	Information obtained
"ACTION_PARAMETERS_V" on page 9	Displays information about the parameters associated with the actions run.
"ACTION_RUNS_V" on page 9	Displays the actions run for each event rule.
"CALENDARS_V" on page 12	Displays information about calendars.
"EVENT_CONDITIONS_V" on page 13	Displays information about the events associated with each rule.
"EVENT_RULE_INSTANCES_V" on page 14	Displays information about run event rule history.
"EVENT_RULES_V" on page 15	Displays information about the event rules.
"EVENT_RULE_ACTIONS_V" on page 13	Displays information about the actions associated with each event rule.
"FILE_REFS_V" on page 16	Displays information about jobs and job streams that depend on a file.
"INTERNETWORK_DEPS_V" on page 18	Displays information about jobs and job streams that depend on an internetwork dependency.
"JOB_DEFINITION_REFS_V" on page 19	Displays information about the job streams in which a job appears.

Table 1. Views available with IBM Workload Scheduler (continued)

View name	Information obtained
"JOB_DEPS_V" on page 20	Displays information about jobs and job streams that depend on a job.
"JOB_HISTORY_V" on page 23	Displays information about job history.
"JOB_STATISTICS_V" on page 25	Displays information about jobs.
"JOB_STREAM_DEPS_V" on page 27	Displays information about jobs and job streams that depend on a job stream.
"JOB_STREAM_REFS_V" on page 31	Displays information about job streams.
"LOG_MESSAGES_V" on page 32	Displays information about the messages logged by log actions.
"PLAN_DOMAINS_V" on page 33	Displays information about domains in the plan.
"PLAN_FILE_REFS_V" on page 33	Displays information about jobs and job streams in the plan that depend on a file.
"PLAN_FILES_V" on page 34	Displays information about files in the plan.
"PLAN_JOB_PREDECESSORS_V" on page 34	Displays information about jobs and job streams predecessors of a job in the plan.
"PLAN_JOB_STREAM_PREDECESSORS_V" on page 36	Displays information about jobs and job streams predecessors of a job stream in the plan.
"PLAN_JOB_STREAM_SUCCESSORS_V" on page 39	Displays information about jobs and job streams successors of a job stream in the plan.
"PLAN_JOB_SUCCESSORS_V" on page 40	Displays information about jobs and job streams successors of a job in the plan.
"PLAN_JOB_STREAMS_V" on page 42	Displays information about job streams in the plan.
"PLAN_JOBS_V" on page 45	Displays information about jobs in the plan.
"PLAN_PROMPT_REFS_V" on page 48	Displays information about jobs and job streams in plan that depend on a prompt.
"PLAN_PROMPTS_V" on page 49	Displays information about prompts in the plan.
"PLAN_RESOURCE_REFS_V" on page 50	Displays information about jobs and job streams in plan that depend on a resource.
"PLAN_RESOURCES_V" on page 51	Displays information about resources in the plan.
"PLAN_WORKSTATIONS_V" on page 51	Displays information about workstations in the plan.
"PROMPTS_V" on page 53	Displays information about prompts, such as their name and definition.
"PROMPT_REFS_V" on page 54	Displays information about jobs and job streams that depend on a prompt.
"PROPERTIES_V" on page 54	Displays information about global options and properties.
"REMOTE_JOB_REQUESTS_V" on page 55	Displays the details of the request to bind to a job on a remote engine.
"RESOURCES_V" on page 56	Displays information about resources.
"RESOURCE_REFS_V" on page 57	Displays information about jobs and job streams that depend on a resource.
"RUN_CYCLE_REFS_V" on page 59	Displays information about when job streams run.
"VARIABLES_V" on page 61	Displays information about global parameters, from now on called variables.
"VARIABLE_TABLE_REFS_V" on page 62	Displays information about job streams, run cycles, and workstations that use variable tables.

Displaying a view

This section contains information about:

- “Granting access to users for displaying views”
- “Displaying a view from a DB2 database”
- “Displaying a view from an Oracle schema” on page 5

Granting access to users for displaying views

For the procedure that describes how to grant access to users for displaying views, see the *IBM Workload Scheduler: Administration Guide*, section, “Configuring Dynamic Workload Console to view reports”. This procedure applies also to views.

Displaying a view from a DB2 database

About this task

This section describes how to display a view from a DB2 database using the Command Editor. You can also use the DB2 command line to display a view. Based on the operating system, use one of the following procedures:

- “Displaying a view on a Windows workstation with a DB2 database”
- “Displaying a view on a UNIX workstation with a DB2 database” on page 5

Displaying a view on a Windows workstation with a DB2 database

To display a view on a Windows workstation with a DB2 database installed, perform the following steps:

1. Select **Start** → **Programs** → **IBM DB2** → **Command Line Tools** → **Command Editor**. The Command Editor main window opens.
2. In the **Command** page, enter the following command:

```
connect to databasename_db user username
```

where *databasename_db* is the name of the database you want to connect to. The default is **tws**.

user name is the name of the user with which you installed the DB2 database. The default is **db2admin**.

3. Click the green arrow in the upper-left corner of the Command Editor window. The Enter Credentials dialog displays.
4. In the **password** field, type the user password and click **OK**. The Command Editor window shows the database connection information. The Query Results tab displays.
5. From the Command Editor main window, enter the following command:

```
select * from view_name
```

where *view_name* is the name of the view from which you want to display the information.

For example, to extract information from the MDL.JOB_HISTORY_V view, enter the following command:

```
select * from MDL.JOB_HISTORY_V
```

6. Click the green arrow in the upper-left corner of the Command Editor window. The Query Results dialog displays the results of the query.

Displaying a view on a UNIX workstation with a DB2 database

To display a view on a UNIX workstation with a DB2 database installed, perform the following steps:

1. From a shell script, enter the following command:

```
su - DB2user
```

where *DB2user* is the name of the user with which you installed the DB2 database. The default name is **db2inst1**. For example, if you installed the DB2 database using the **db2inst1** user name, enter the following command:

```
su - db2inst1
```

2. Ensure that the DB2 environment is initialized using the following command:

```
db2
```

3. Type

```
quit
```

to return to the shell environment.

4. Start the Command Editor using the following command:

```
db2
```

5. Proceed as described from Step 2 of “Displaying a view on a Windows workstation with a DB2 database” on page 4.

Displaying a view from an Oracle schema

About this task

This section describes how to display a view from an Oracle schema using the Oracle Enterprise Manager. You can also use the Oracle command line to display a view. Based on the operating system and on the Oracle release you are working with, use one of the following procedures:

- “Displaying a view on a Windows workstation with an Oracle 11g schema”
- “Displaying a view on a UNIX workstation with an Oracle 11g schema” on page 6

Displaying a view on a Windows workstation with an Oracle 11g schema

To display a view on a Windows workstation with an Oracle 11g schema installed, perform the following steps:

1. Verify that the Oracle Enterprise Manager Console is accessible from a client browser. This implies that the *dbconsole* process is running on the server. This process starts automatically after the installation. To verify that the *dbconsole* process is running, and start it if it is not running, perform the following steps:
 - a. Select **Start** → **Settings** → **Control Panel** → **Administrative Tools** → **Services**. The Services (Local) window opens.
 - b. Locate the OracleDBConsoleORACLE_SID service, where *ORACLE_SID* is the name of the Oracle database created on the workstation. The **Status** column shows the status of the service.

If the Status column is Started:

The *dbconsole* process is running on the server.

If the Status column is blank, the process is stopped. To start it, perform the following steps:

- 1) Double-click the **OracleDBConsoleORACLE_SID** service row. The OracleDBConsoleORACLE_SID Properties (Local Computer) dialog displays.
 - 2) In the General page, ensure that the **Startup type** is either **Automatic** or **Manual**.
 - 3) In the Service status group, click **Start**.
2. Select **Start** → **Programs** → **Oracle-installation_name** → **DatabaseControl-database_name**. The Oracle Enterprise Manager 11g Login to Database *database_name* web page displays.
 3. Type the following information and click **Login**:

Username

It can be:

Oracle administrator user

The database administrator user name, for example *SYSTEM*, required to authenticate to the Oracle database.

IBM Workload Scheduler user

The owner of the IBM Workload Scheduler schema.

Password

The password associated with the user specified in the **Username** field.

The Database Instance: *database_name* home page displays.

4. In Related Links, select **SQL Worksheet**. The SQL Worksheet: *database_instance_name* web page displays.
5. In the **Enter SQL commands** input area, enter the following command:

```
select * from view_name
```

where *view_name* is the name of the view from which you want to display the information. The view name has the following format:

```
username.JOB_HISTORY_V
```

where *username* is the name of the owner of the IBM Workload Scheduler schema. For example, if the user name is **TWSuser**, to extract information from the *username.JOB_HISTORY_V* view, enter the following command:

```
select * from TWSuser.JOB_HISTORY_V
```

6. Click **Execute**. The output area displays the results of the query.

Displaying a view on a UNIX workstation with an Oracle 11g schema

To display a view on a UNIX workstation with an Oracle 11g schema installed, perform the following steps:

1. Switch to the Oracle user who owns the Oracle installation, by running the following command:

```
su - oracle_user
```

For example, if the *oracle_user* is *oracle*, enter the following command:

```
su - oracle
```

2. Verify that the Oracle Enterprise Manager Console is accessible from a client browser. This implies that the *dbconsole* process is running on the server. This process starts automatically after the installation. To verify that it is running, run the following command from the *\$ORACLE_HOME/bin* directory:

```
./emctl status dbconsole
```


If the *dbconsole* process is stopped, start it by running the following command from the *\$ORACLE_HOME/bin* directory:

```
./emctl start dbconsole
```

3. Connect to the following website:

```
https://hostname:port/em
```

where:

hostname

Specify the name of the host you are working with.

- port** Specify the port to use for communicating. The default port number is:

5500 For Oracle Standard Edition.

1158 For Oracle Enterprise Edition.

To verify the port used for communicating, open the *oracle_home/install/portlist.ini* file and look for the port number specified in the **Enterprise Manager Console HTTP port(instance_name)=port_number** line.

4. Launch the Oracle Enterprise Manager and proceed as described from Step 3 of the “Displaying a view on a Windows workstation with an Oracle 11g schema” on page 5.

Chapter 2. IBM Workload Scheduler views

This chapter describes the views you can use to extract information from the IBM Workload Scheduler database. You can then use reporting tools, such as Crystal Reports or Brio, to define reports based on this information. It also contains examples of the most significant views.

In the following sections the views are listed in alphabetic order.

ACTION_PARAMETERS_V

The ACTION_PARAMETERS_V view displays information about the parameters associated with the actions run.

Table 2. The ACTION_PARAMETERS_V view

Column name	Description	Type	Length
Log_time	The time when the action run was logged.	timestamp	26 35 In DB2 In Oracle
Event_rule_name	The name of the event rule associated with the action.	string	40
Action_provider	The name of the plug-in associated with the action.	string	40
Action_scope	The scope of the action. That is the most meaningful information related to the action. The plug-in defines the information to be inserted.	string	120
Action_type	The type of action.	string	40
Parameter_name	The name of the parameter associated with the action.	string	50
Parameter_value	The value of the parameter.	string	256

ACTION_RUNS_V

The ACTION_RUNS_V view displays the actions run for each event rule.

Table 3. The ACTION_RUNS_V view

Column name	Description	Type	Length
Log_time	The time when the action run was logged.	timestamp	26 35 In DB2 In Oracle
Event_rule_name	The name of the event rule associated with the action.	string	40
Event_rule_type	The type of event rule. Possible values are: F Filter Q Sequence S Set	character	1
Action_provider	The name of the plug-in associated with the action.	string	40
Action_scope	The scope of the action. That is the most meaningful information related to the action. The plug-in defines the information to be inserted.	string	120

Table 3. The ACTION_RUNS_V view (continued)

Column name	Description	Type	Length
Action_type	The type of action.	string	40
Action_status	The status of the actions run. Possible values are: S Successful W Warning E Error	character	1
Action_result	The result of the action. It depends on the plug-in associated with the action.	string	128
Message	The text of the message that is logged by the action plug-in when the action is run. It provides information about how the action completed.	string	512

AUDIT_STORE_RECORDS_V

The AUDIT_STORE_RECORDS_V view displays information about the auditing records stored in the database.

Table 4. The AUDIT_STORE_RECORDS_V view

Column name	Description	Type	Length
Log_time	The date and time the log was created.	Timestamp	10
Log_type	An eight character value indicating the source of the log record. This value is for internal use only.	Character	1
Object_type	The type of the object that was affected by an action.	Varchar	128
Action_type	The type of action was performed on the object.	Varchar	128
User_name	The logon user who performed the particular action.	Varchar	128
Object_key	The fully qualified name of the object.	Varchar	128
Object_name	The name of the object.	Varchar	128
Workstation_name	The name of the workstation of the object	Varchar	128
Justification_category	The justification category of the object	Varchar	128
Justification_ticket_num	The ticket number of the object specified in the justification information.	Varchar	128
Justification_description	The description of the object specified in the justification information.	Varchar	512
Object_definition_differences	The differences between two versions of the same object definition	Varchar	4095

Table 4. The AUDIT_STORE_RECORDS_V view (continued)

Column name	Description	Type	Length
Related_workstation_name	The workstation name of the object which is related to the audited object	Varchar	128
Related_object_name	The name of the object which is related to the audited object	Varchar	128
Object_definition	The definition of the scheduling object.	Clob	1048576
Object_identifier	The identifier of the audited object.	Character	16
Log_id	The identifier of the log record.	Decimal	20

Output example

Table 5 shows an example of the output for the AUDIT_STORE_RECORDS_V view.

Table 5. AUDIT_STORE_RECORDS_V view output example

LOG_TIME ----- 2011-02-10 09:12:28.0
LOG_TYPE ----- D
OBJECT_TYPE ----- DBJOB
OBJECT_IDENTIFIER ----- x'3CCFDAAC10A13DE69AA7C06FD06258E3'
ACTION_TYPE ----- MODIFY
USER_NAME ----- ITUser
OBJECT_KEY ----- REMENG1#Z_SHADOW_JOB
OBJECT_NAME ----- Z_SHADOW_JOB
WORKSTATION_NAME ----- REMENG1
JUSTIFICATION_CATEGORY ----- Maintenance_162118901

Table 5. AUDIT_STORE_RECORDS_V view output example (continued)

JUSTIFICATION_TICKET_NUM ----- 75842174_162118901
JUSTIFICATION_DESCRIPTION ----- Change value using environment variable_162118901
RELATED_WORKSTATION_NAME ----- -
RELATED_OBJECT_NAME ----- -
OBJECT_DEFINITION ----- REMENG1#Z_SHADOW_JOB TASK <?xml version="1.0" encoding="UTF-8"?> <jSDL:jobDefinition xmlns:jSDL="http://www.ibm.com/xmlns/prod/scheduling/1.0/jSDL" xmlns:zshadow="http://www.ibm.com/xmlns/prod/scheduling/1.0/zshadow"> <jSDL:application name="zShadowJob"> <zshadow:ZShadowJob> <zshadow:JobStream>JS1</zshadow:JobStream> <zshadow:JobNumber>1</zshadow:JobNumber> <zshadow:matching> <zshadow:previous/> </zshadow:matching> </zshadow:ZShadowJob> </jSDL:application> </jSDL:jobDefinition> DESCRIPTION "Sample Shadow Job Definition for ZOS environment" RECOVERY STOP

CALENDARS_V

The CALENDARS_V view displays information about calendars.

Table 6. The CALENDARS_V view

Column name	Description	Type	Length
Calendar_identifier	The identifier of the calendar.	character	16
Calendar_name	The name of the calendar.	string	16
Calendar_description	The description of the calendar.	string	120
Calendar_dates	A list of scheduling dates that define the calendar. The format is: yyyymmdd[,yyyymmdd ,...,yyyymmdd]	string	not defined

Output example

Table 7 shows an example of the output for the CALENDARS_V view.

Table 7. CALENDARS_V output example

CALENDAR_NAME	CALENDAR_DESCRIPTION	CALENDAR_DATES
PMHOLIDAYS	Post meridiem holidays	20061101,20061208,20061225,20061226,20060101,20060106,20060428
AMHOLIDAYS	Ante meridiem holidays	20060129,20060226,20060327,20060428,20060528,20060626,20030729
HOLIDAYS	Holidays	20060101,20060106,20060417,20060425,20060501,20060602,20060815
ANN-1-GL	Rome Patron saint	20060629

4 record(s) selected.

EVENT_CONDITIONS_V

The EVENT_CONDITIONS_V view displays information about the events associated with each event rule.

Table 8. The EVENT_CONDITIONS_V view

Column name	Description	Type	Length
Event_rule_name	The name of the event rule.	string	40
Event_name	The name of the event associated with the event rule.	string	50
Event_provider	The name of the plug-in associated with the event.	string	40
Event_type	The type of event.	string	40
Event_scope	The scope of the event. That is the most meaningful information related to the event. The plug-in defines the information to be inserted.	string	120
Filtering_predicate	The content in XML format of the filteringPredicate keyword in the event rule definition file.	string	not defined

EVENT_RULE_ACTIONS_V

The EVENT_RULE_ACTIONS_V view displays information about actions associated with each event rule.

Table 9. The EVENT_RULE_ACTIONS_V view

Column name	Description	Type	Length
Event_rule_identifier	The identifier of the event rule.	character	40
Event_rule_name	The name of the event rule.	string	40
Action_identifier	The identifier of the action associated with the event rule.	character	120
Action_description	The description of the action associated with the event rule.	string	120
Action_provider	The name of the plug-in associated with the action.	string	40
Action_type	The type of action associated with the event rule.	string	40

Table 9. The EVENT_RULE_ACTIONS_V view (continued)

Column name	Description	Type	Length
Response_type	When the action must be run. Possible values are: D onDetection. The action starts when the event rule is run. The event rule is run according to its rule type. This might be on detection of a single event or when all the events of a set or sequence are captured. T onTimeOut. The action starts when the first event of a set or sequence is captured, but the set or sequence of events does not complete in the time interval defined in the timeInterval keyword.	character	1
Action_scope	The scope of the action. That is the most meaningful information related to the action. The plug-in defines the information to be inserted.	string	120
Parameter_list	A comma separated list of parameters associated with the action and their value. The list is in the format <i>parameter name=value</i> .	string	not defined
Job_wks_identifier	The identifier of the workstation where the job specified in the Job_identifier column is defined.	character	16
Job_wks_name	The name of the workstation where the job specified in the Job_name column is defined.	string	16
Job_identifier	The identifier of the job submitted by the action.	character	16
Job_name	The name of the job submitted by the action.	string	40
Job_stream_wks_identifier	The identifier of the workstation where the job stream is defined.	character	16
Job_stream_wks_name	The name of the workstation where the job stream is defined.	string	16
Job_stream_identifier	The identifier of the job stream submitted by the action.	character	16
Job_stream_name	The name of the job stream submitted by the action.	string	16
Variable_table_identifier	The identifier of the variable table of the job stream submitted by the action.	character	16
Variable_table	The name of the variable table of the job stream submitted by the action.	string	80

EVENT_RULE_INSTANCES_V

The EVENT_RULE_INSTANCES_V view displays information about run event rule history.

Table 10. The EVENT_RULE_INSTANCES_V view

Column name	Description	Type	Length
Log_time	The time when the event rule instance was logged.	timestamp	26 In DB2 35 In Oracle
Event_rule_name	The name of the event rule.	string	40

Table 10. The EVENT_RULE_INSTANCES_V view (continued)

Column name	Description	Type	Length
Event_rule_type	The type of event rule. Possible values are: F Filter Q Sequence S Set	character	1
Event_rule_instance_status	The status of the event rule. Possible values are: S Successful R Running E Error W Warning	character	1
Is_timeout_expired	If the timeout associated with event rule is expired. Possible values are: Y Yes N No	character	1

EVENT_RULES_V

The EVENT_RULES_V view displays information about event rules.

Table 11. The EVENT_RULES_V view

Column name	Description	Type	Length
Event_rule_name	The name of the event rule.	string	40
Event_rule_description	The description of the event rule.	string	120
Event_rule_type	The type of rule. Possible values are: F Filter Q Sequence S Set	character	1
Is_draft	If the event rule definition is currently enabled. Possible values are: Y Yes N No	character	1
Event_rule_status	The status of the event rule. Possible values are: active The event rule was activated successfully. update pending The event rule whose status is active was updated and must be deployed again. error during update An error occurred deploying the active event rule that has been updated. activation pending The event rule is waiting to be activated. error during activation An error occurred activating the event rule. deactivation pending The event rule was set to isDraft and must be deployed again to reflect the new status. error during deactivation An error occurred deactivating the event rule. not active The event rule is not active.	character	1

Table 11. The EVENT_RULES_V view (continued)

Column name	Description	Type	Length
Valid_from	The starting date from which the event rule is ready to be activated and therefore deployed.	date	10 9 In DB2 In Oracle
Valid_to	The last date that the event rule is active and therefore deployed.	date	10 9 In DB2 In Oracle
Start_offset	The start time when the event rule becomes active and ready to be deployed. This time is expressed in milliseconds calculated as an offset starting from 00.00 a.m. For example, if the start time is 11:30 a.m. the value is $((11 * 60) + 30) * 60 * 1000 = 41400000$.	integer	12
End_offset	The end time when the event rule is no longer active. This time is expressed in milliseconds calculated as an offset starting from 00.00 a. m. For example, if the end time is 11:30 a. m. the value is $((11 * 60) + 30) * 60 * 1000 = 41400000$.	integer	12
Time_zone	The time zone defined for the event rule that the product uses to deploy the rule.	string	40
Time_interval	The length of time after which the timeout action is to start.	integer	12
Group_attribute_list	A comma-separated list of attributes on which are correlated the events defined for the rule.	string	not defined

FILE_REFS_V

The FILE_REFS_V view displays information about jobs and job streams that depend on a file.

Table 12. The FILE_REFS_V view

Column name	Description	Type	Length
Workstation_identifier	The identifier of the workstation where the file is defined.	character	16
Workstation_name	The name of the workstation where the file is defined.	string	16
File_identifier	The identifier of the file on which jobs and job streams depend.	character	16
File_name	The name of the file on which jobs and job streams depend.	string	148
Dep_job_stream_wks_identifier	The identifier of the workstation where the job stream that depends on the file specified in the File_name column is defined.	character	16
Dep_job_stream_wks_name	The name of the workstation where the job stream that depends on the file specified in the File_name column is defined.	string	16
Dep_job_stream_identifier	The identifier of the job stream that depends on the file specified in the File_identifier column.	character	16
Dep_job_stream_name	The name of the job stream that depends on the file specified in the File_name column.	string	16

Table 12. The FILE_REFS_V view (continued)

Column name	Description	Type	Length
Dep_job_stream_valid_from	The starting date from which the dependent job stream is included in a production plan if selected by a run cycle.	date	10 In DB2 9 In Oracle
Dep_job_stream_valid_to	The last date that the dependent job stream is included in a production plan if selected by a run cycle.	date	10 In DB2 9 In Oracle
Dep_job_wks_identifier	The identifier of the workstation where the job that depends on the file specified in the File_identifier column is defined. If this field is not displayed, the job does not depend on any file.	character	16
Dep_job_wks_name	The name of the workstation where the job that depends on the file specified in the File_name column is defined. If this field is not displayed, the job does not depend on any file.	string	16
Dep_job_identifier	The identifier of the job that depends on the file specified in the File_identifier column. If this field is not displayed, the job does not depend on any file.	character	16
Dep_job_name	The name of the job that depends on the file specified in the File_name column. If this field is not displayed, the job does not depend on any file.	string	40
Dep_job_definition_identifier	The identifier of the job definition of the job that depends on the file specified in the File_identifier column. If this field is not displayed the job does not depend on a file.	character	16
Dep_job_definition_name	The name of the job definition of the job that depends on the file specified in the File_name column. If this field is not displayed the job does not depend on a file.	string	40

Output example

Table 13 shows an example of the output for the FILE_REFS_V view.

Table 13. FILE_REFS_V output example

WORKSTATION_NAME	FILE_NAME	DEP_JOB_STREAM_WKS_NAME	DEP_JOB_STREAM_NAME	DEP_JOB_STREAM_VALID_FROM
JA_BAT01	/ii_aa/A1.tt	JA_BAT01	BD601C200N06110D	-
JA_BAT01	/aa_11/AR.t8	JA_BAT01	BD601C200N07040E	-
JA_BAT02	/ae_bb/AR.t^	JA_BAT02	BD601C200N136051	-
JA_BAT02	/ac_ab/EX.tx	JA_BAT02	BD601C200N083409	-
JA_BAT03	/ad_ab/ET.tx	JA_BAT03	BD601C200N062102	-
JA_BAT03	/af_ff/TP.t^	JA_BAT03	BM100F600N800401	-
JA_BAT04	/ag_rd/AS.P^	JA_BAT04	BD601C200N136808	-
JA_BAT04	/as_dd/YE.P^	JA_BAT04	BY100F900N081701	-
JA_BAT05	/xi_rr/FT.Z9	JA_BAT05	BD101C200N113401	-
JA_BAT05	/ci_jj/YE.CL	JA_BAT05	BDENE-DMYN017009	-

10 record(s) selected.

DEP_JOB_STREAM_VALID_TO	DEP_JOB_WKS_NAME	DEP_JOB_NAME	DEP_JOB_DEFINITION_NAME
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-

INTERNETWORK_DEPS_V

The INTERNETWORK_DEPS_V view displays information about jobs and job streams that depend on an internetwork dependency.

Table 14. The INTERNETWORK_DEPS_V view

Column name	Description	Type	Length
Internetwork_dependency	The internetwork dependency on which the job and job stream depend.	string	255
Network_agent_identifier	The identifier of the network agent where the internetwork dependency is resolved.	character	16
Network_agent_name	The name of the network agent where the internetwork dependency is resolved.	string	16
Dep_job_stream_wks_identifier	The identifier of the workstation where the job stream that depends on the internetwork dependency is defined.	character	16
Dep_job_stream_wks_name	The name of the workstation where the job stream that depends on the internetwork dependency is defined.	string	16
Dep_job_stream_identifier	The identifier of the job stream that depends on the internetwork dependency.	character	16
Dep_job_stream_name	The name of the job stream that depends on the internetwork dependency.	string	16
Dep_job_stream_valid_from	The starting date from which the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle

Table 14. The *INTERNETWORK_DEPS_V* view (continued)

Column name	Description	Type	Length
Dep_job_stream_valid_to	The last date that the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Dep_job_wks_identifier	The identifier of the workstation where the job that depends on the internetwork dependency is defined. If this field is not displayed, the job does not depend on any internetwork dependency.	character	16
Dep_job_wks_name	The name of the workstation where the job that depends on the internetwork dependency is defined. If this field is not displayed, the job does not depend on any internetwork dependency.	string	16
Dep_job_identifier	The identifier of the job that depends on the internetwork dependency. If this field is not displayed, the job does not depend on any internetwork dependency.	character	16
Dep_job_name	The name of the job that depends on the internetwork dependency. If this field is not displayed, the job does not depend on any internetwork dependency.	string	40
Dep_job_definition_identifier	The identifier of the job definition that depends on the internetwork dependency. If this field is not displayed, the job does not depend on any internetwork dependency.	character	16
Dep_job_definition_name	The name of the job definition that depends on the internetwork dependency. If this field is not displayed, the job does not depend on any internetwork dependency.	string	40

JOB_DEFINITION_REFS_V

The *JOB_DEFINITION_REFS_V* view displays information about the job streams in which a job appears.

Table 15. The *JOB_DEFINITION_REFS_V* view

Column name	Description	Type	Length
Job_stream_wks_identifier	The identifier of the workstation where the job streams in which the job appears are defined.	character	16
Job_stream_wks_name	The name of the workstation where the job streams in which the job appears are defined.	string	16
Job_stream_identifier	The identifier of the job stream in which the job appears.	character	16
Job_stream_name	The name of the job stream in which the job appears.	string	16
Job_stream_valid_from	The starting date from which the job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Job_stream_valid_to	The last date that the job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle

Table 15. The JOB_DEFINITION_REFS_V view (continued)

Column name	Description	Type	Length
Job_wks_identifier	The identifier of the workstation where the job specified in the Job_definition_identifier column is defined.	character	16
Job_wks_name	The name of the workstation where the job specified in the Job_name column is defined.	string	16
Job_name	The name of the job that appears in the job stream.	string	40
Job_definition_identifier	The identifier of the job definition of the job specified in the Job_name column.	character	16
Job_definition_name	The name of the job definition of the job specified in the Job_name column.	string	40

Output example

Table 16 shows the output for the JOB_DEFINITION_REFS_V view.

Table 16. JOB_DEFINITION_REFS_V view output example

JOB_STREAM_WKS_NAME	JOB_STREAM_NAME	JOB_STREAM_VALID_FROM	JOB_STREAM_VALID_TO	JOB_WKS_NAME	JOB_NAME	JOB_DEFINITION_NAME
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_206	JOB_206
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_151	JOB_207
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_181	JOB_208
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_107	JOB_209
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_45	JOB_201
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_137	JOB_202
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_46	JOB_203
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_50	JOB_204
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_12	JOB_205
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_5	JOB_206
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_31	JOB_207
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_61	JOB_208
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_165	JOB_209
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_159	JOB_201
F135079S1_07	JOBSTREAM_0035	-	-	F135079S1_07	JOB_105	JOB_202

15 record(s) selected.

JOB_DEPS_V

The JOB_DEPS_V view displays information about jobs and job streams that depend on a job.

Table 17. The JOB_DEPS_V view

Column name	Description	Type	Length
Type_of_dependency	The type of dependency. Possible values are: <ul style="list-style-type: none"> • Internal job dependency • Internal conditional job dependency • External job dependency • External conditional job dependency • External job stream dependency • External conditional job stream dependency 	character	42
Job_identifier	The identifier of the job on which the jobs and job streams depend.	character	16
Job_name	The name of the job on which the jobs and job streams depend.	string	40

Table 17. The JOB_DEPS_V view (continued)

Column name	Description	Type	Length	
Job_stream_wks_identifier	The identifier of the workstation where the job stream that contains the job on which the jobs and job streams depend is defined.	character	16	
Job_stream_wks_name	The name of the workstation where the job stream that contains the job on which the jobs and job streams depend is defined.	string	16	
Job_stream_identifier	The identifier of the job stream that contains the job on which the jobs and job streams depend.	character	16	
Job_stream_name	The name of the job stream that contains the job on which the jobs and job streams depend.	string	16	
Dep_job_stream_wks_identifier	The identifier of the workstation where the job stream that depends on the job specified in the Job_identifier column is defined.	character	16	
Dep_job_stream_wks_name	The name of the workstation where the job stream that depends on the job specified in the Job_name column is defined.	string	16	
Dep_job_stream_identifier	The identifier of the job stream that depends on the job specified in the Job_identifier column.	character	16	
Dep_job_stream_name	The name of the job stream that depends on the job specified in the Job_name column.	string	16	
Dep_job_stream_valid_from	The starting date from which the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9	In DB2 In Oracle
Dep_job_stream_valid_to	The last date that the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9	In DB2 In Oracle
Dep_job_name	The name of the job that depends on the job specified in the Job_name column. If this field is not displayed, the job or the job stream does not depend on any job.	string	40	
Dep_job_critical	The job specified in the Dep_job_name column is a critical job. Possible values are: Y Yes N No	character	1	
Conditional_dep_id	The identifier of the dependency where the output conditions are specified. Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	16	
Condition_on_success	The condition on SUCCESS status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	1	

Table 17. The JOB_DEPS_V view (continued)

Column name	Description	Type	Length
Condition_on_abend	The condition on ABEND status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	1
Condition_on_fail	The condition on FAIL status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	1
Condition_on_execute	The condition on EXECUTE status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	1
Condition_on_suppress	The condition on SUPPRESS status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	1
Join_id	The identifier of the join containing more than one conditional dependency. Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	16
Join_name	The name of the join containing more than one conditional dependency. Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	string	16

Table 17. The JOB_DEPS_V view (continued)

Column name	Description	Type	Length
Join_quantity	The number of dependencies that must be satisfied in the join specified by Join_name . Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	integer	5
Dep_job_identifier	The identifier of the job that depends on the job specified in the Job_name column. If this field is not displayed, the job or the job stream does not depend on any job.	Character	16

Output example

Table 18 shows an example of the output for the JOB_DEPS_V view.

Table 18. JOB_DEPS_V view output example

TYPE_OF_DEPENDENCY	JOB_NAME	JOB_STREAM_WKS_NAME	JOB_STREAM_NAME	DEP_JOB_STREAM_WKS_NAME	DEP_JOB_STREAM_NAME
Internal Job dependency	BD690C200	JA_BAT02	BD601C200N06110D	JA_BAT02	BD601C200N06110D
Internal Job dependency	BD690C200	JA_BAT02	BD601C200N07040E	JA_BAT02	BD601C200N07040E
Internal Job dependency	BD690C200	JA_BAT02	BD601C200N136051	JA_BAT02	BD601C200N136051
Internal Job dependency	BD690C200	JA_BAT02	BD601C200N083409	JA_BAT02	BD601C200N083409
Internal Job dependency	BD690C200	JA_BAT03	BD601C200N062102	JA_BAT03	BD601C200N062102
Internal Job dependency	BM110F600	JA_BAT03	BM100F600N800401	JA_BAT03	BM100F600N800401
Internal Job dependency	BD600C200	JA_BAT05	BD601C200N136808	JA_BAT05	BD601C200N136808
Internal Job dependency	BY153F900	JA_BAT04	BY100F900N081701	JA_BAT04	BY100F900N081701
Internal Job dependency	BD121C200	JA_BAT04	BD101C200N113401	JA_BAT04	BD101C200N113401
Internal Job dependency	BSGDE-BTS	JA_BAT04	BDENE-DMYN017009	JA_BAT04	BDENE-DMYN017009
Internal Job dependency	BD121C200	JA_BAT01	BD101C200N051001	JA_BAT01	BD101C200N051001
Internal Job dependency	BR114B100	JA_BAT01	BR100B100N053401	JA_BAT01	BR100B100N053401
Internal Job dependency	BD690C200	JA_BAT01	BD601C200N80060A	JA_BAT01	BD601C200N80060A
Internal Job dependency	BM100F700	JA_BAT01	BM100F700N112701	JA_BAT01	BM100F700N112701
Internal Job dependency	BY107F000	JA_BAT01	BY105F000N070501	JA_BAT01	BY105F000N070501
15 record(s) selected.					
DEP_JOB_STREAM_VALID_FROM	DEP_JOB_STREAM_VALID_TO	DEP_JOB_NAME	DEP_JOB_CRITICAL		
-	-	BD611C200	Y		
-	-	BD608C200	N		
-	-	BD604C200	N		
-	-	BD611C200	Y		
-	-	BD607C200	Y		
-	-	BM111F600	N		
-	-	BD691C200	N		
-	-	BY154F900	N		
-	-	BD122C200	Y		
-	-	BDENE-DMY	N		
-	-	BD122C200	Y		
-	-	BR115B100	N		
-	-	BD608C200	N		
-	-	BM101F700	N		
-	-	BY105F000	N		

JOB_HISTORY_V

The JOB_HISTORY_V view displays information about job history.

Table 19. The JOB_HISTORY_V view

Column name	Description	Type	Length
Workstation_name	The name of the workstation or workstation class where the job was scheduled to run.	string	16

Table 19. The JOB_HISTORY_V view (continued)

Column name	Description	Type	Length
Job_stream_wks_name_in_run	The name of the workstation or workstation class where the job stream ran.	string	16
Job_stream_folder_name	The name of the folder where the job stream that ran is contained.	string	900
Job_definition_identifier	The identifier of the job definition.	character	16
Job_name	The name of the job.	string	40
Job_run_date_time	The date and time when the job ran.	timestamp	26 35 In DB2 In Oracle
Late_start_time	How late the job started with respect to the latest start time. This time is expressed in milliseconds.	integer	12
Late_end_time	How late the job ended with respect to the deadline. This time is expressed in milliseconds.	integer	12
Planned_duration	The time that a job was expected to complete. This time is expressed in milliseconds.	integer	12
Job_start_time	The date and time when the job was scheduled to start running.	timestamp	26 35 In DB2 In Oracle
Job_end_time	The date and time when the job was scheduled to stop running.	timestamp	26 35 In DB2 In Oracle
Workstation_name_in_run	The name of the workstation or workstation class where the job ran.	string	16
Actual_workstation_name_in_run	The name of the workstation where the job actually ran. Useful for jobs defined on X-AGENT, POOL and D-POOL workstation types.	string	16
License_type	The type of license associated with the Actual_workstation_name_in_run . Supported values are: J PER_JOB S PER_SERVER	character	1
Job_stream_name_in_run	The name of the job stream to which the job belonged when it ran.	string	16
Job_name_in_run	The name of the job when it ran.	string	40
Job_identifier_in_run	The identifier of the job when it ran.	character	16
Total_elapsed_time	The amount of time that the job took to run, for this run. This time is expressed in milliseconds.	integer	12
Total_cpu_time	The total amount of CPU time the job used to run, for this run. This time is expressed in milliseconds.	integer	12
Long_duration	If the job lasted longer than planned. Possible values are: Y Yes N No	character	1

Table 19. The JOB_HISTORY_V view (continued)

Column name	Description	Type	Length	
Job_status	The status of the job. Possible values are: A Abend S Successful U Unknown E Error	character	1	
Rerun_type	The type of run associated with the job instance. Possible values are: R Rerun; the instance is a rerun of the job present in the plan. E Rerun every; the rerun of a job for which you defined an every option. F Rerun from; the rerun of a job for which you defined a from option. C Recovery: the job is a recovery job associated with the planned job. N Regular: the job is not a rerun	character	1	
Rerun_number	The position that this run has in the ordered list of all the runs if the job ran multiple times.	integer	10	
Return_code	The return code assigned to the job instance.	integer	10	
Job_number	The numeric identifier of the job instance.	integer	10	
Job_stream_instance_id	The identifier of the job stream instance to which the job belonged when it ran.	integer	20	
job_critical_latest_time	The latest date and time when the critical job should have started to complete on time.	timestamp	26 35	In DB2 In Oracle
Job_critical	If the job was flagged as critical. Possible values are: Y Yes N No	character	1	
Job_promoted	If the job was promoted to prioritize its execution. Possible values are: Y Yes N No	character	1	
Log_time	The date and time when the job run is logged.	timestamp	26 35	In DB2 In Oracle
User_login	The user name under which the job instance ran.	string	47	

JOB_STATISTICS_V

The JOB_STATISTICS_V view displays information about jobs.

Table 20. The JOB_STATISTICS_V view

Column name	Description	Type	Length
Workstation_name	The name of the workstation or workstation class where the job was defined.	string	16
Job_definition_identifier	The identifier of the job definition.	character	16
Job_name	The name of the job.	string	40

Table 20. The JOB_STATISTICS_V view (continued)

Column name	Description	Type	Length
Job_description	A description of the job.	string	120
Job_login_user	The user name under which the job runs.	string	47
Job_script_name	The script or the command that the job runs.	string	4095 In DB2 4000 In Oracle
Recovery_job_definition_id	The identifier of the job definition to be run, if the job specified in the job_definition_identifier column ends abnormally.	character	16
Recovery_job_name	The name of the job to run if the job specified in the Job_name column ends abnormally.	string	40
= Recovery_option	The recovery options for the job. Possible values are: C Continue R Rerun S Stop	character	1
= Recovery_repeat_interval	The interval in milliseconds after which a new execution of the job is launched if the job failed	integer	12
= Recovery_repeat_occurrences	The number of maximum attempts to launch the job if it failed	integer	5
= Recovery_repeat_affinity	Specify whether the failed job must be rerun on the same workstation or the target workstation must be selected by the broker. Supported values are: Y Yes: rerun on the same workstation. N No: the target workstation must be selected by the broker.	character	1
Recovery_prompt	The text of the recovery prompt to display if the job ends abnormally.	string	200
Job_modify_user	The name of the user who created or modified the job definition.	string	50
Successful_runs	The number of times the job ran successfully.	integer	10
Abended_runs	The number of times the job ended abnormally.	integer	10
Long_duration_runs	The number of times the jobs with long duration ran.	integer	10
Suppressed_runs	The number of jobs that have been suppressed, that is the number of jobs whose until time has been reached, but the job has not yet started.	integer	10
Late_start_runs	The number of times the jobs ended after the latest start time was reached.	integer	10
Late_end_runs	The number of times the jobs ended after the deadline was reached.	integer	10
Total_reruns	The total number of times the job reran.	integer	10
Average_cpu_time	The average amount of CPU time the job took to run. This time is expressed in milliseconds.	integer	12
Average_elapsed_time	The average time the job took to run. This time is expressed in milliseconds.	integer	12

Table 20. The JOB_STATISTICS_V view (continued)

Column name	Description	Type	Length
Total_elapsed_time	The sum of the times the job used the CPU and the time the job waited for other processes to release the CPU for all its runs. This time is expressed in milliseconds.	integer	12
Total_cpu_time	The total amount of CPU time the job used to run, for all its runs. This time is expressed in milliseconds.	integer	12
Last_cpu_time	Specifies how much CPU time the job used the last time it ran. This time is expressed in milliseconds.	integer	12
Last_elapsed_time	The elapsed time recorded during the job last run of the job. This time is expressed in milliseconds.	integer	12
Last_run_date	The date and time the job last ran.	timestamp	26 35 In DB2 In Oracle
Max_cpu_time	The maximum CPU time recorded for all the job runs. This time is expressed in milliseconds.	integer	12
Max_elapsed_time	The maximum elapsed time recorded for all its runs. This time is expressed in milliseconds.	integer	12
Max_run_date	The date and time when the job took the longest time to run.	timestamp	26 35 In DB2 In Oracle
Min_cpu_time	The minimum CPU time recorded for all the runs. This time is expressed in milliseconds.	integer	12
Min_elapsed_time	The minimum elapsed time recorded for all its runs.	integer	12
Min_run_date	The date and time when the job took the shortest time to run.	timestamp	26 35 In DB2 In Oracle

JOB_STREAM_DEPS_V

The JOB_STREAM_DEPS_V view displays information about jobs and job streams that depend on a job stream.

Table 21. The JOB_STREAM_DEPS_V view

Column name	Description	Type	Length
Type_of_dependency	The type of dependency. Possible values are: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	33
Job_stream_wks_identifier	The identifier of the workstation where the job stream on which the jobs or job streams depend is defined.	character	16
Job_stream_wks_name	The name of the workstation where the job stream on which the jobs or job streams depend is defined.	string	16
Job_stream_identifier	The identifier of the job stream on which the jobs and job streams depend.	character	16
Job_stream_name	The name of the job stream on which the job or job stream depends.	string	16

Table 21. The JOB_STREAM_DEPS_V view (continued)

Column name	Description	Type	Length
Dep_job_stream_wks_identifier	The identifier of the workstation where the job stream that depends on the job stream is defined.	character	16
Dep_job_stream_wks_name	The name of the workstation where the job stream that depends on the job stream is defined.	string	16
Dep_job_stream_identifier	The identifier of the job stream that depends on the job stream.	character	16
Dep_job_stream_name	The name of the job stream that depends on the job stream.	string	16
Dep_job_stream_valid_from	The starting date from which the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Dep_job_stream_valid_to	The last date that the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Dep_job_wks_identifier	The identifier of the workstation where the job that depends on the job stream is defined. If this field is not displayed, the job does not depend on any job stream.	character	16
Dep_job_wks_name	The name of the workstation where the job that depends on the job stream is defined. If this field is not displayed, the job does not depend on any job stream.	string	16
Dep_job_identifier	The identifier of the job that depends on the job stream. If this field is not displayed, the job does not depend on any job stream.	character	16
Dep_job_name	The name of the job that depends on the job stream. If this field is not displayed, the job does not depend on any job stream.	string	40
Dep_job_critical	The job specified in the Dep_job_name column is a critical job. Possible values are: Y Yes N No	character	1
Dep_job_definition_identifier	The identifier of the job definition that depends on the job stream. If this field is not displayed, the job does not depend on any job stream.	character	16
Dep_job_definition_name	The name of the job definition that depends on the job stream. If this field is not displayed, the job does not depend on any job stream.	string	40
Conditional_dep_id	The identifier of the dependency where the output conditions are specified. Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	16

Table 21. The JOB_STREAM_DEPS_V view (continued)

Column name	Description	Type	Length
Condition_on_success	The condition on SUCCESS status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	1
Condition_on_abend	The condition on ABEND status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	1
Condition_on_fail	The condition on FAIL status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	1
Condition_on_execute	The condition on EXECUTE status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Internal conditional job dependency • External conditional job dependency • External conditional job stream dependency 	character	1
Condition_on_suppress	The condition on SUPPRESS status is enabled. Possible values are: Y Yes N No Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	1
Job_stream_identifier	The identifier of the job stream on which the job or job stream depends.	character	16

Table 21. The `JOB_STREAM_DEPS_V` view (continued)

Column name	Description	Type	Length
Join_id	The identifier of the join containing more than one conditional dependency. Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	character	16
Join_name	The name of the join containing more than one conditional dependency. Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	string	16
Join_quantity	The number of dependencies that must be satisfied in the join specified by Join_name . Valid only for the Type_of_dependency column: <ul style="list-style-type: none"> • Job dependency • Conditional job dependency • Job stream dependency • Conditional job stream dependency 	integer	5

Output example

Table 22 on page 31 shows an example of the output for the `JOB_STREAM_DEPS_V` view.

Table 22. JOB_STREAM_DEPS_V view output example

JOB_STREAM_WKS_NAME	JOB_STREAM_NAME	DEP_JOB_STREAM_WKS_NAME	DEP_JOB_STREAM_NAME	DEP_JOB_STREAM_VALID_FROM	DEP_JOB_STREAM_VALID_TO
AAPBC1	JOBSTREAM_1041	JA_BAT01	BD601C200N06111D	-	-
BAPBC2	JOBSTREAM_1042	JA_BAT02	BD601C200N06112D	-	-
BAPBS3	JOBSTREAM_1043	JA_BAT03	BD601C200N06113D	-	-
CAPBD4	JOBSTREAM_1044	JA_BAT04	BD601C200N06114D	-	-
XAPBZ5	JOBSTREAM_1045	JA_BAT05	BD601C200N06115D	-	-
QAPSS6	JOBSTREAM_1046	JA_BAT06	BD601C200N06116D	-	-
SSAPA7	JOBSTREAM_1047	JA_BAT07	BD601C200N06117D	-	-
RRPBE8	JOBSTREAM_1048	JA_BAT08	BD601C200N06118D	-	-
RTPBE9	JOBSTREAM_1049	JA_BAT09	BD601C200N06119D	-	-
YYPBE1	JOBSTREAM_1060	JA_BAT02	BD601C200N06110D	-	-
UUPBE2	JOBSTREAM_1060	JA_BAT02	BD601C200N06110D	-	-
IIPBE3	JOBSTREAM_1040	JA_BAT02	BD601C200N06110D	-	-
OOD333	JOBSTREAM_1040	JA_BAT02	BD601C200N06110	-	-
SAP001	JOBSTREAM_1040	JA_BAT02	BD601C200N06110D	-	-
SAPEE2	JOBSTREAM_1040	JA_BAT02	BD601C200N06110D	-	-
15 record(s) selected.					
DEP_JOB_WKS_NAME	DEP_JOB_NAME	DEP_JOB_CRITICAL	DEP_JOB_DEFINITION_NAME		
JA_BAT02	BD611C200	Y	BD611C200		
JA_BAT02	BD608C200	Y	BD608C200		
JA_BAT03	BD604C200	Y	BD604C200		
JA_BAT03	BD611C200	N	BD611C200		
JA_BAT03	BD607C200	N	BD607C200		
JA_BAT05	BM111F600	N	BM111F600		
JA_BAT05	BD691C200	N	BD691C200		
JA_BAT01	BY154F900	N	BY154F900		
JA_BAT01	BD122C200	N	BD122C200		
JA_BAT01	BDENE-DMY	N	BDENE-DMY		
JA_BAT01	BD122C200	N	BD122C200		
JA_BAT04	BR115B100	N	BR115B100		
JA_BAT04	BD608C200	Y	BD608C200		
JA_BAT04	BM101F700	Y	BM101F700		
JA_BAT04	BY105F000	N	BY105F000		

JOB_STREAM_REFS_V

The JOB_STREAM_REFS_V view displays information about job streams.

Table 23. The JOB_STREAM_REFS_V view

Column name	Description	Type	Length	
Workstation_identifier	The identifier of the workstation where the job stream is defined.	character	16	
Workstation_name	The name of the workstation where the job stream is defined.	string	16	
Job_stream_identifier	The identifier of the job stream for which you want information displayed.	character	16	
Job_stream_name	The name of the job stream for which you want information displayed.	string	16	
Job_stream_valid_from	The starting date from which the job stream is included in a production plan if selected by a run cycle.	date	10 9	In DB2 In Oracle
Job_stream_valid_to	The last date that the job stream is included in a production plan if selected by a run cycle.	date	10 9	In DB2 In Oracle
Calendar_identifier	The identifier of the non-working days calendar.	character	16	
Calendar_name	The name of the non-working days calendar.	string	16	

Output example

Table 24 shows an example of the output for the JOB_STREAM_REFS_V view.

Table 24. JOB_STREAM_REFS_V view output example

WORKSTATION_NAME	JOB_STREAM_NAME	JOB_STREAM_VALID_FROM	JOB_STREAM_VALID_TO	CALENDAR_NAME
F134091S1_17	JOBSTREAM_1040	-	-	-
F237024S1_10	JOBSTREAM_2125	-	-	-
F135079S1_19	JOBSTREAM_1455	-	-	-
F134092S1_17	JOBSTREAM_0600	-	-	-
F237024S1_11	JOBSTREAM_2155	-	-	-
F237024S1_09	JOBSTREAM_2025	-	-	-
F134091S1_04	JOBSTREAM_0735	-	-	-
F237024S1_05	JOBSTREAM_2055	-	-	-
F135079S1_05	OBSTREAMM_0045	-	-	-
F237024S1_18	JOBSTREAM_2200	-	-	-
F134091S1_16	JOBSTREAM_1020	-	-	-
F237024S1_17	JOBSTREAM_2235	-	-	-
F134091S1_03	JOBSTREAM_0715	-	-	-
F237024S1_14	JOBSTREAM_2120	-	-	-
F135187S1_14	JOBSTREAM_1740	-	-	-

15 record(s) selected.

LOG_MESSAGES_V

The LOG_MESSAGES_V view displays information about the messages logged by the actions.

Table 25. The LOG_MESSAGES_V view

Column name	Description	Type	Length
Log_time	The time when the message associated with the action was logged.	timestamp	26 35 In DB2 In Oracle
Information_type	The type of message that was logged. Possible values are: I Informational W Warning E Error	character	1
Event_rule_name	The name of the event rule associated with the action.	string	40
Event_rule_type	The type of event rule. Possible values are: F Filter Q Sequence S Set	character	1
Event_scope	The scope of the event. That is the most meaningful information related to the event. The plug-in defines the information to be inserted.	string	120
Event_type	The type of event.	string	40
Source	The source string defined in the log action	string	128
Line_of_business	The line of business defined in the log action.	string	128
Owner_group	The owner group defined in the log action.	string	128
Message	The text of the message written to the log file.	string	512
workstation_name	The name of the workstation where the log is triggered.	string	128

PLAN_DOMAINS_V

The PLAN_DOMAINS_V view displays information about the domains in the plan.

Table 26. The PLAN_DOMAINS_V view

Column name	Description	Type	Length
Domain_id	The identifier of the domain.	character	16
Parent_domain_id	The identifier of the parent domain.	character	16
Domain_Name	The name of the domain specified in the Domain_id column.	string	16
Parent_domain_name	The name of the domain that is parent of the domain specified in the Domain_id column.	string	16
Domain_manager_name	The name of the domain manager of the domain specified in the Domain_id column.	string	16

PLAN_FILE_REFS_V

The PLAN_FILE_REFS_V view displays information about jobs and job streams in plan that depend on a file.

Table 27. The PLAN_FILE_REFS_V view

Column name	Description	Type	Length
File_name	The name of the file where the dependency is defined.	string	148
Qualifiers	The qualifier of the file specified in the File_id column.	string	148
File_id	The identifier of the file where the dependency is defined.	character	16
File_wks_id	The identifier of the workstation where the file specified in the File_id column is defined.	character	16
File_wks_name	The name of the workstation where the file specified in the File_id column is defined.	string	16
Job_stream_refs_id	The identifier of the job stream that depends on the file specified in the File_id column.	character	16
Job_refs_id	The identifier of the job that depends on the file specified in the File_id column.	character	16
Job_refs_js_wks_name	The name of the workstation of the job's job stream that depends on the file specified in the File_id column.	string	16
Job_refs_js_id	The identifier of the job's job stream that depends on the file specified in the File_id column.	character	16
Job_refs_js_name	The name of the job's job stream that depends on the file specified in the File_id column.	string	16
Job_refs_js_sched_time	The input arrival time of the job's job stream that depends on the file specified in the File_id column.	timestamp	10
Job_refs_wks_id	The identifier of the workstation of the job that depends on the file specified in the File_id column.	character	16
Job_refs_wks_name	The name of the workstation of the job that depends on the file specified in the File_id column.	string	16
Job_refs_name	The name of the job that depends on the file specified in the File_id column.	string	40

Table 27. The PLAN_FILE_REFS_V view (continued)

Column name	Description	Type	Length
Job_stream_refs_wks_id	The identifier of the workstation of the job stream that depends on the file specified in the File_id column.	character	16
Job_stream_refs_wks_name	The name of the workstation of the job stream that depends on the file specified in the File_id column.	string	16
Job_stream_refs_name	The name of the job stream that depends on the file specified in the File_id column.	string	16
Job_stream_refs_sched_time	The input arrival time of the job stream that depends on the file specified in the File_id column.	timestamp	10
Satisfied	If the file dependency is satisfied. Possible values are: Y Yes N No	character	1
Status	The file dependency status. Possible values are: S Satisfied N Not_satisfied U Undecided	character	1

PLAN_FILES_V

The PLAN_FILES_V view displays information about the files in the plan.

Table 28. The PLAN_FILES_V view

Column name	Description	Type	Length
File_id	The identifier of the file.	character	16
File_name	The name of the file.	string	148
Workstation_id	The identifier of the workstation where the file specified in the File_id column is defined.	character	16
Workstation_name	The name of the workstation where the file specified in the File_id column is defined.	string	16
Status	The file status. Possible values are: A Available N Not_available U Undecided	character	16
Qualifiers	The qualifier of the file specified in the File_id column.	string	148

PLAN_JOB_PREDECESSORS_V

The PLAN_JOB_PREDECESSORS_V view displays information about jobs and job streams predecessors of a job in the plan.

Table 29. The PLAN_JOB_PREDECESSORS_V view

Column name	Description	Type	Length
Job_name	The name of the job on which the dependency is defined.	string	40
Job_stream_wks_id	The identifier of the workstation of the job's job stream on which the dependency is defined.	character	16

Table 29. The PLAN_JOB_PREDECESSORS_V view (continued)

Column name	Description	Type	Length
Job_stream_wks_name	The name of the workstation of the job's job stream on which the dependency is defined.	string	16
Job_stream_name	The name of the job's job stream on which the dependency is defined.	string	16
Job_wks_id	The identifier of the workstation of the job on which the dependency is defined.	character	40
Job_wks_name	The name of the workstation of the job on which the dependency is defined.	string	40
Job_id	The identifier of the job on which the dependency is defined.	character	16
Job_stream_pred_id	The identifier of the job's job stream that depends on the job specified in the Job_id column.	character	16
Job_pred_id	The identifier of the job that depends on the job specified in the Job_id column.	character	16
Job_pred_js_wks_id	The identifier of the workstation of the job's job stream that depends on the job specified in the Job_id column.	character	16
Job_pred_js_wks_name	The name of the workstation of the job's job stream that depends on the job specified in the Job_id column.	string	16
Job_pred_js_name	The name of the job's job stream that depends on the job specified in the Job_id column.	string	16
Job_pred_js_sched_time	The input arrival time of the job's job stream that depends on the job specified in the Job_id column.	timestamp	10
Job_pred_wks_id	The identifier of the workstation of the job that depends on the job specified in the Job_id column.	character	16
Job_pred_wks_name	The name of the workstation of the job that depends on the job specified in the Job_id column.	string	16
Job_pred_name	The name of the job that depends on the job specified in the Job_id column.	string	40
Job_stream_pred_wks_id	The identifier of the workstation of the job stream that depends on the job specified in the Job_id column.	character	16
Job_stream_pred_wks_name	The name of the workstation of the job stream that depends on the job specified in the Job_id column.	string	16
Job_stream_pred_name	The name of the job stream that depends on the job specified in the Job_id column.	string	16
Job_stream_pred_sched_name	The input arrival time of job stream that depends on the job specified in the Job_id column.	timestamp	10
Satisfied	If the job's dependency is satisfied. Possible values are: Y Yes N No	character	1
Status	The job's dependency status. Possible values are: S Satisfied N Not_atisfied U Undecided	character	1
Dependency_type	The job's dependency type. Possible values are: I Internal J External_job S External_job_stream N Internetwork	character	1

Table 29. The *PLAN_JOB_PREDECESSORS_V* view (continued)

Column name	Description	Type	Length
Is_conditional_dependency	The job's dependency is a conditional dependency. Possible values are: Y Yes N No	character	1
Cond_dep_on_success	The condition is on SUCCESS. Valid only if the Is_conditional_dependency column is set to Y . Possible values are: Y Yes N No	character	1
Cond_dep_on_abend	The condition is on ABEND. Valid only if the Is_conditional_dependency column is set to Y . Possible values are: Y Yes N No	character	1
Cond_dep_on_fail	The condition is on FAIL. Valid only if the Is_conditional_dependency column is set to Y . Possible values are: Y Yes N No	character	1
Cond_dep_on_execute	The condition is on EXECUTE. Valid only if the Is_conditional_dependency column is set to Y . Possible values are: Y Yes N No	character	1
Cond_dep_on_suppress	The condition is on SUPPRESS. Valid only if the Is_conditional_dependency column is set to Y . Possible values are: Y Yes N No	character	1
Join_name	The name of the container of more of one conditional dependency. Valid only if the Is_conditional_dependency column is set to Y .	string	16
Join_quantity	The number of dependencies that must be satisfied in the join specified in Join_name . Valid only if the Is_conditional_dependency column is set to Y .	integer	5
Output_cond_list	The list of output conditions for this job stream dependency. Valid only if the Is_conditional_dependency column is set to Y .	string	2000

PLAN_JOB_STREAM_PREDECESSORS_V

The *PLAN_JOB_STREAM_PREDECESSORS_V* view displays information about job and job stream predecessors of a job stream in the plan.

Table 30. The *PLAN_JOB_STREAM_PREDECESSORS_V* view

Column name	Description	Type	Length
Job_stream_id	The identifier of the job stream on which the dependency is defined.	character	16
Job_stream_wks_id	The identifier of the workstation of the job stream on which the dependency is defined.	character	16

Table 30. The PLAN_JOB_STREAM_PREDECESSORS_V view (continued)

Column name	Description	Type	Length
Job_stream_wks_name	The name of the workstation of the job stream on which the dependency is defined.	string	16
Job_stream_folder_id	The identifier of the folder containing the job stream on which the dependency is defined.	character	16
Job_stream_folder_name	The name of the folder containing the job stream on which the dependency is defined.	string	4000 Oracle 4095 DB2
Job_stream_name	The name of the job stream on which the dependency is defined.	string	16
Job_stream_pred_id	The identifier of the job stream that depends on the job stream specified in the Job_stream_id column.	character	16
Job_pred_id	The identifier of the job that depends on the job stream specified in the Job_stream_id column.	character	16
Job_pred_js_wks_id	The identifier of the workstation of the job's job stream that depends on the job stream specified in the Job_stream_id column.	character	16
Job_pred_js_wks_name	The name of the workstation of the job's job stream that depends on the job stream specified in the Job_stream_id column.	string	16
Job_pred_js_name	The name of the job's job stream that depends on the job stream specified in the Job_stream_id column.	string	16
Job_pred_js_sched_time	The input arrival time of the job's job stream that depends on the job stream specified in the Job_stream_id column.	timestamp	10
Job_pred_wks_id	The identifier of the workstation of the job that depends on the job stream specified in the Job_stream_id column.	character	16
Job_pred_wks_name	The name of the workstation of the job that depends on the job stream specified in the Job_stream_id column.	string	16
Job_pred_name	The name of the job that depends on the job stream specified in the Job_stream_id column.	string	40
Job_stream_pred_wks_id	The identifier of the workstation of the job stream that depends on the job stream specified in the Job_stream_id column.	character	16
Job_stream_pred_wks_name	The name of the workstation of the job stream that depends on the job stream specified in the Job_stream_id column.	string	16
Job_stream_pred_folder_id	The identifier of the folder containing the job stream that depends on the job stream specified in the Job_stream_id column.	character	16
Job_stream_pred_folder_name	The name of the folder containing the job stream that depends on the job stream specified in the Job_stream_id column.	string	4000 Oracle 4095 DB2
Job_stream_pred_name	The name of the job stream that depends on the job stream specified in the Job_stream_id column.	string	16
Job_stream_pred_sched_time	The input arrival time of the job stream that depends on the job stream specified in the Job_stream_id column.	timestamp	10

Table 30. The PLAN_JOB_STREAM_PREDECESSORS_V view (continued)

Column name	Description	Type	Length
Satisfied	If the job stream's dependency is satisfied. Possible values are: Y Yes N No	character	1
Status	The job stream's dependency status. Possible values are: S Satisfied N Not_satisfied U Undecided	character	1
Dependency_type	The job stream's dependency type. Possible values are: I Internal J External_job S External_job_stream N Internetwork	character	1
Is_conditional_dependency	The job stream's dependency is a conditional dependency. Possible values are: Y Yes N No	character	1
Cond_dep_on_success	The condition is on SUCCESS. Valid only if the Is_conditional_dependency column is set to Y. Possible values are: Y Yes N No	character	1
Cond_dep_on_abend	The condition is on ABEND. Valid only if the Is_conditional_dependency column is set to Y. Possible values are: Y Yes N No	character	1
Cond_dep_on_fail	The condition is on FAIL. Valid only if the Is_conditional_dependency column is set to Y. Possible values are: Y Yes N No	character	1
Cond_dep_on_execute	The condition is on EXECUTE. Valid only if the Is_conditional_dependency column is set to Y. Possible values are: Y Yes N No	character	1
Cond_dep_on_suppress	The condition is on SUPPRESS. Valid only if the Is_conditional_dependency column is set to Y. Possible values are: Y Yes N No	character	1
Join_name	The name of the container of more of one conditional dependency. Valid only if the Is_conditional_dependency column is set to Y.	string	16
Join_quantity	The number of dependencies that must be satisfied in the join specified in Join_name . Valid only if the Is_conditional_dependency column is set to Y.	integer	5
Output_cond_list	The list of output conditions for this job stream dependency. Valid only if the Is_conditional_dependency column is set to Y.	string	2000

PLAN_JOB_STREAM_SUCCESORS_V

The PLAN_JOB_STREAM_SUCCESORS_V view displays information about jobs and job streams successors of a job stream in the plan.

Table 31. The PLAN_JOB_STREAM_SUCCESORS_V view

Column name	Description	Type	Length
Job_stream_name	The name of the job stream on which the successor is defined.	string	16
Job_stream_wks_id	The identifier of the workstation of the job stream on which the successor is defined.	character	16
Job_stream_wks_name	The name of the workstation of the job stream on which the successor is defined.	string	16
Job_stream_id	The identifier of the job stream on which the successor is defined.	character	16
Job_stream_succ_id	The identifier of the job stream that follows the job stream specified in the Job_stream_id column.	character	16
Job_succ_js_wks_id	The identifier of the workstation of the job's job stream that follows the job stream specified in the Job_stream_id column.	character	16
Job_succ_js_wks_name	The name of the workstation of the job's job stream that follows the job stream specified in the Job_stream_id column.	string	16
Job_succ_js_name	The name of the job's job stream that follows the job stream specified in the Job_stream_id column.	string	16
Job_succ_js_sched_time	The input arrival time of the job's job stream that follows the job stream specified in the Job_stream_id column.	timestamp	10
Job_succ_wks_id	The identifier of the workstation of the job that follows the job stream specified in the Job_stream_id column.	character	16
Job_succ_wks_name	The name of the workstation of the job that follows the job stream specified in the Job_stream_id column.	string	16
Job_succ_name	The name of the job that follows the job stream specified in the Job_stream_id column.	string	40
Job_stream_succ_wks_id	The identifier of the workstation of the job stream that follows the job stream specified in the Job_stream_id column.	character	16

Table 31. The *PLAN_JOB_STREAM_SUCCESORS_V* view (continued)

Column name	Description	Type	Length
Job_stream_succ_wks_name	The name of the workstation of the job stream that follows the job stream specified in the Job_stream_id column.	string	16
Job_stream_succ_folder_id	The identifier of the folder containing the job stream that follows the job stream specified in the Job_stream_id column.	character	16
Job_stream_succ_folder_name	The name of the folder containing the job stream that follows the job stream specified in the Job_stream_id column.	string	4000 Oracle 4095 DB2
Job_stream_succ_name	The name of the job stream that follows the job stream specified in the Job_stream_id column.	string	16
Job_stream_succ_sched_time	The input arrival time of the workstation of the job stream that follows the job stream specified in the Job_stream_id column.	timestamp	10
Satisfied	If the job stream's dependency is satisfied. Possible values are: Y Yes N No	character	1
Status	The job stream's dependency status. Possible values are: S Satisfied N Not_satisfied U Undecided	character	1

PLAN_JOB_SUCCESORS_V

The *PLAN_JOBS_SUCCESORS_V* view displays information about jobs and job streams successors of a job in the plan.

Table 32. The *PLAN_JOBS_SUCCESORS_V* view

Column name	Description	Type	Length
Job_name	The name of the job on which the successor is defined.	string	40
Job_stream_wks_id	The identifier of the workstation of the job's job stream on which the successor is defined.	character	16
Job_stream_wks_name	The name of the workstation of the job's job stream on which the successor is defined.	string	16
Job_stream_name	The name of the job's job stream on which the successor is defined.	string	16
Job_wks_id	The identifier of the workstation of the job on which the successor is defined.	character	16

Table 32. The *PLAN_JOBS_SUCCESSORS_V* view (continued)

Column name	Description	Type	Length
Job_wks_name	The name of the workstation of the job on which the successor is defined.	string	16
Job_id	The identifier of the job on which the successor is defined.	character	16
Job_stream_succ_id	The identifier of the job stream that follows the job specified in the Job_id column.	character	16
Job_succ_id	The identifier of the job that follows the job specified in the Job_id column.	character	16
Job_succ_js_wks_id	The identifier of the workstation of the job's job stream that follows the job specified in the Job_id column.	character	16
Job_succ_js_wks_name	The name of the workstation of the job's job stream that follows the job specified in the Job_id column.	string	16
Job_succ_js_name	The name of the job's job stream that follows the job specified in the Job_id column.	string	16
Job_succ_js_sched_time	The input arrival time of the job's job stream that follows the job specified in the Job_id column.	timestamp	10
Job_succ_wks_id	The identifier of the workstation of the job that follows the job specified in the Job_id column.	character	16
Job_succ_wks_name	The name of the workstation of the job that follows the job specified in the Job_id column.	string	16
Job_succ_name	The name of the job that follows the job specified in the Job_id column.	string	40
Job_stream_succ_wks_name	The name of the workstation of the job stream that follows the job specified in the Job_id column.	string	16
Job_stream_succ_folder_id	The identifier of the folder containing the job stream that follows the job specified in the Job_id column.	character	16
Job_stream_succ_folder_name	The name of the folder containing the job stream that follows the job specified in the Job_id column.	string	4000 Oracle 4095 DB2
Job_stream_succ_name	The name of the job stream that follows the job specified in the Job_id column.	string	16
Job_stream_succ_sched_time	The input arrival time of the workstation of the job stream that follows the job specified in the Job_id column.	timestamp	10

Table 32. The *PLAN_JOBS_SUCCESSORS_V* view (continued)

Column name	Description	Type	Length
Satisfied	If the job's dependency is satisfied. Possible values are: Y Yes N No	character	1
Status	The job's dependency status. Possible values are: S Satisfied N Not_satisfied U Undecided	character	1

PLAN_JOB_STREAMS_V

The *PLAN_JOB_STREAMS_V* view displays information about job streams in the plan.

Table 33. The *PLAN_JOB_STREAMS_V* view

Column name	Description	Type	Length
Job_stream_id	The job stream identifier.	character	16
Workstation_id	The identifier of the workstation of the job stream specified in the Job_stream_id column.	character	16
Workstation_name	The name of the workstation of the job stream specified in the Job_stream_id column.	string	16
Job_stream_folder_id	The identifier of the folder containing the job stream specified in the Job_stream_id column.	character	16
Job_stream_folder_name	The name of the folder containing the job stream specified in the Job_stream_id column.	string	4000 Oracle 4095 DB2
Job_stream_name	The name of the job stream specified in the Job_stream_id column.	string	16
Scheduled_time	The input arrival time of the job stream specified in the Job_stream_id column.	timestamp	10
Internal_identifier	The unique alphanumeric job stream identifier that is automatically generated by IBM Workload Scheduler and assigned to the job stream.	character	16
Actual_start	The time at which the job stream specified in the Job_stream_id column actually started, if it has completed running.	timestamp	10
Deadline	The time within which the job stream specified in the Job_stream_id column must complete.	timestamp	10
Earliest_start	The date and time at which the job stream specified in the Job_stream_id column is planned to start.	timestamp	10
Latest_start	The latest time at which the job stream specified in the Job_stream_id column must be completed.	timestamp	10

Table 33. The PLAN_JOB_STREAMS_V view (continued)

Column name	Description	Type	Length
Estimated_duration	The expected duration time of the job stream specified in the Job_stream_id column.	integer	12
Jobs_limit	The number of jobs in the job stream specified in the Job_stream_id column that can run concurrently.	integer	4
Status	The job stream status. Possible values are: C Canceled H Held W Waiting B Blocked R Ready S Running O Successful E Error U Undecided X Suppressed	character	1
Internal_status	The job stream internal status. Possible values are: A Ready B Hold C Exec D Exec_bm E Stuck F Abend G Succ H Cancel I Unknown J User_stream K Cancel_p L Add M Restart_job N Fail O Mpe_susp P Mpe_wait Q Mpe_intro R Mpe_intro_bm S Mpe_waitd T Mpe_sched U Abend_p V Succ_p W End_p X Extrn Y Error Z Held 1 Jss 2 Fence 3 Bound	character	1
Late	If the job stream is late. Possible values are: Y Yes N No	character	1
Monitored	If the job stream is monitored. Possible values are: Y Yes N No	character	1

Table 33. The PLAN_JOB_STREAMS_V view (continued)

Column name	Description	Type	Length
Original_job_stream	The original name of the job stream, for job streams that are submitted with an alias name.	string	16
Record_number	The record number.	integer	12
Elapsed_time	The amount of time that the job stream took to run, for this run.	integer	12
Priority	The priority assigned to the job stream specified in the Job_stream_id column.	integer	3
Original_priority	The original priority assigned to the job stream specified in the Job_stream_id column.	integer	3
Total_jobs	The number of total jobs in the job stream specified in the Job_stream_id column.	integer	10
Abend_jobs	The number of abended jobs in the job stream specified in the Job_stream_id column.	integer	10
Executing_jobs	The number of executing jobs in the job stream specified in the Job_stream_id column.	integer	10
Failed_jobs	The number of failed jobs in the job stream specified in the Job_stream_id column.	integer	10
Successful_jobs	The number of successful jobs in the job stream specified in the Job_stream_id column.	integer	10
Not_running_jobs	The number of not running jobs in the job stream specified in the Job_stream_id column.	integer	10
Undecided_jobs	The number of undecided jobs in the job stream specified Job_stream_id column.	integer	10
Total_dependencies	The number of dependencies of the job stream specified in the Job_stream_id column.	integer	5
Job_dependencies	The number of job dependencies of the job stream specified in the Job_stream_id column.	integer	5
Job_stream_dependencies	The number of job stream dependencies of the job stream specified in the Job_stream_id column.	integer	5
Internetwork_dependencies	The number of internetwork dependencies of the job stream specified in the Job_stream_id column.	integer	5
Prompt_dependencies	The number of prompt dependencies of the job stream specified in the Job_stream_id column.	integer	5
Resource_dependencies	The number of resource dependencies of the job stream specified in the Job_stream_id column.	integer	5

Table 33. The *PLAN_JOB_STREAMS_V* view (continued)

Column name	Description	Type	Length
File_dependencies	The number of file dependencies of the job stream specified in the Job_stream_id column.	integer	5
Unresolved_dependencies	The number of unresolved dependencies of the job stream specified in the Job_stream_id column.	integer	5
Timezone	Time zone of the job stream specified in the Job_stream_id column.	string	40

PLAN_JOBS_V

The *PLAN_JOBS_V* view displays information about jobs in plan.

Table 34. The *PLAN_JOBS_V* view

Column name	Description	Type	Length
Job_id	The job identifier.	character	16
Job_workstation_id	The identifier of the workstation of the job specified in the Job_id column.	character	16
Job_workstation_name	The name of the workstation of the job specified in the Job_id column.	string	16
Job_name	The name of the job specified in the Job_id column.	string	40
Job_stream_workstation_id	The identifier of the workstation of the job's job stream specified in the Job_id column.	character	16
Job_stream_id	The identifier of the job stream of the job specified in the Job_id column.	character	16
Job_stream_workstation_name	The name of the workstation of the job's job stream specified in the Job_id column.	string	16
Job_stream_name	The name of the job's job stream specified in the Job_id column.	string	16
Scheduled_time	The input arrival time of the job's job stream specified in the Job_id column.	timestamp	10
Job_type	The type of job specified in the Job_id column.	string	50
Actual_start	The time at which the job specified in the Job_id column actually started, if it has completed running.	timestamp	10
Actual_end	The time at which the job specified in the Job_id column actually finished, if it has completed running.	timestamp	10
Deadline	The time within which the job specified in the Job_id column must complete.	timestamp	10
Earliest_start	The date and time at which the job specified in the Job_id column is planned to start.	timestamp	10
Estimated_duration	The estimated run time for the job specified in the Job_id column.	integer	12

Table 34. The PLAN_JOBS_V view (continued)

Column name	Description	Type	Length
Status	The job status. Possible values are: C Canceled H Held W Waiting B Blocked R Ready S Running O Successful E Error U Undecided X Suppressed	character	1
Internal_status	The job internal status. Possible values are: A Ready B Hold C Exec D Exec_bm E Stuck F Abend G Succ H Cancel I Unknown J User_stream K Cancel_p L Add M Restart_job N Fail O Mpe_susp P Mpe_wait Q Mpe_intro R Mpe_intro_bm S Mpe_waitd T Mpe_sched U Abend_p V Succ_p W End_p X Extrn Y Error Z Held 1 Jss 2 Fence 3 Bound	character	1
Job_number	For UNIX, the process identification number (PID) of the job. For Windows, the an incremental number assigned by IBM Workload Scheduler.	integer	10
Priority	The priority assigned to the job specified in the Job_id column.	integer	3
Original_priority	The original priority assigned to the job specified in the Job_id column.	integer	3
Return_code	The return code assigned to the job specified in the Job_id column.	integer	10
Record_number	The record number.	integer	12
Maximum_duration	The maximum amount of time that the job run can last.	integer	12
Minimum_duration	The minimum amount of time that the job run must last.	integer	12

Table 34. The PLAN_JOBS_V view (continued)

Column name	Description	Type	Length
Critical	If the job is critical. Possible values are: Y Yes N No	character	1
Critical_latest_start	The latest time that the specified in the Job_id column can start, so as to allow the critical job (for which this job is a predecessor) to complete successfully.	timestamp	10
Monitored	If the job is monitored. Possible values are: Y Yes N No	character	1
Promoted	If the job is promoted. Possible values are: Y Yes N No	character	1
Every_frequency	The time interval in hours and minutes between runs of the job specified in the Job_id column.	integer	12
Latest_start	The latest time that the job specified in the Job_id column can start, expressed in the time zone set.	timestamp	10
Interactive	If the job is interactive. Possible values are: Y Yes N No	character	1
Return_code_mapping	The mapping between the job return code and the expression.	string	256
Task_string	The task that the job performs.	string	1048576
Total_dependencies	The total number of dependencies that depend on the job specified in the Job_id column.	integer	5
Job_dependencies	The number of jobs that depend on the job specified in the Job_id column.	integer	5
Job_stream_dependencies	The number of job streams that depend on the job specified in the Job_id column.	integer	5
Internetwork_dependencies	The number of internetwork jobs that depend on the job specified in the Job_id column.	integer	5
Prompt_dependencies	The number of prompts that depend on the job specified in the Job_id column.	integer	5
Resource_dependencies	The number of resources that depend on the job specified in the Job_id column.	integer	5
File_dependencies	The number of files that depend on the job specified in the Job_id column.	integer	5
Not_satisfied_dependencies	The number of dependencies that depend on the job specified in the Job_id column but that are not satisfied.	integer	5
Login	The name of the operating system user who launches the job specified in the Job_id column.	string	47
Last_in_chain	If the job is the last in the rerun chain. Possible values are: Y Yes N No	character	1
Rerun_type	The job rerun type. Possible values are: R Rerun as E Rerun every F Rerun from C Recovery rerun	character	1

Table 34. The PLAN_JOBS_V view (continued)

Column name	Description	Type	Length
Recovery_option	The job recovery option. Possible values are: S Stop C Continue R Rerun	character	1
Recovery_repeat_interval	The interval in milliseconds after which a new execution of the job is launched if the job failed	integer	12
Recovery_repeat_occurrences	The number of maximum attempts to rerun the job if it failed	integer	5
Recovery_repeat_affinity	Specify whether the failed job must be rerun on the same workstation or the target workstation must be selected by the broker. Supported values are: Y Yes: rerun on the same workstation. N No: the target workstation must be selected by the broker.	character	1
Recovery_repeat_iterations	The actual number of attempts to rerun the failed job	integer	5
Recovery_job_id	The identifier of the recovery job.	character	16
Head_job_id	The identifier of the head job of the rerun chain related to the job specified in the Job_id column.	character	16
Head_job_name	The name of the head job of the rerun chain related to the job specified in the Job_id column.	string	40

PLAN_PROMPT_REFS_V

The PLAN_PROMPT_REFS_V view displays information about jobs and job streams in the plan that depend on a prompt.

Table 35. The PLAN_PROMPT_REFS_V view

Column name	Description	Type	Length
Prompt	The name of the prompt on which the dependency is defined.	string	148
Prompt_number	The number of the prompt specified in the Prompt_id column.	integer	10
Message_text	The text message of the prompt specified in the Prompt_id column.	string	200
Prompt_id	The identifier of the prompt on which the dependency is defined.	character	16
Job_stream_refs_id	The identifier of the job stream that depends on the prompt specified in the Prompt_id column.	character	16
Job_refs_id	The identifier of the job that depends on the prompt specified in the Prompt_id column.	character	16
Job_refs_js_wks_name	The name of the workstation of the job's job stream that depends on the prompt specified in the Prompt_id column.	string	16
Job_refs_js_id	The identifier of the job's job stream that depends on the prompt specified in the Prompt_id column.	character	16

Table 35. The *PLAN_PROMPT_REFS_V* view (continued)

Column name	Description	Type	Length
Job_refs_js_name	The name of the job's job stream that depends on the prompt specified in the Prompt_id column.	string	16
Job_refs_js_sched_time	The input arrival time of the job's job stream that depends on the prompt specified in the Prompt_id column.	timestamp	10
Job_refs_wks_id	The identifier of the workstation of the job that depends on the prompt specified in the Prompt_id column.	character	16
Job_refs_wks_name	The name of the workstation of the job that depends on the prompt specified in the Prompt_id column.	string	16
Job_refs_name	The name of the job that depends on the prompt specified in the Prompt_id column.	string	40
Job_stream_refs_wks_id	The identifier of the workstation of the job stream that depends on the prompt specified in the Prompt_id column.	character	16
Job_stream_refs_wks_name	The name of the workstation of the job stream that depends on the prompt specified in the Prompt_id column.	string	16
Job_stream_refs_name	The name of the job stream that depends on the prompt specified in the Prompt_id column.	string	16
Job_stream_refs_sched_time	The input arrival time of the job stream that depends on the prompt specified in the Prompt_id column.	timestamp	10
Satisfied	If the prompt dependency is satisfied. Possible values are: Y Yes N No	character	1
Prompt_type	The prompt type. Possible values are: L Ad-hoc G Predefined R Restart	character	1
Status	The prompt status. Possible values are: A Asked T Not_asked Y Answered_yes N Answered_no	character	1

PLAN_PROMPTS_V

The *PLAN_PROMPTS_V* view displays information about prompts in the plan.

Table 36. The *PLAN_PROMPTS_V* view

Column name	Description	Type	Length
Prompt_id	The identifier of the prompt.	character	16
Prompt_name	The name of the prompt.	string	148
Prompt_number	The number of the prompt.	integer	10
Workstation_id	The workstation identifier.	character	16
Workstation_name	The workstation name.	string	16
Asked_time	The time on which the prompt is asked.	timestamp	10
Status	The prompt status. Possible values are: A Available N Not_available U Undecided	character	1

Table 36. The PLAN_PROMPTS_V view (continued)

Column name	Description	Type	Length
Message_text	Text of the message.	string	200
Prompt_type	The prompt type. Possible values are: L Local G Global R Restart	character	1

PLAN_RESOURCE_REFS_V

The PLAN_RESOURCE_REFS_V view displays information about jobs and job streams in the plan that depend on a resource.

Table 37. The PLAN_RESOURCE_REFS_V view

Column name	Description	Type	Length
Resource_name	The name of the resource on which the dependency is defined.	string	148
Quantity_defined	The total quantity defined on the resource specified in the Resource_id column.	integer	4
Quantity_available	The quantity of the resource specified in the Resource_id column that is not used.	integer	4
In_use	The quantity in use on the resource specified in the Resource_id column.	integer	4
Resource_wks_id	The identifier of the workstation on which the resource specified in the Resource_id column is defined.	character	16
Resource_wks_name	The name of the workstation on which the resource specified in the Resource_id column is defined.	string	16
Resource_id	The identifier of the resource on which the dependency is defined.	character	16
Job_stream_refs_id	The identifier of the job stream that depends on the resource specified in the Resource_id column.	character	16
Job_refs_id	The identifier of the job that depends on the resource specified in the Resource_id column.	character	16
Job_refs_js_wks_name	The name of the workstation of the job's job stream that depends on the resource specified in the Resource_id column.	string	16
Job_refs_js_name	The name of the job's job stream that depends on the resource specified in the Resource_id column.	string	16
Job_refs_js_sched_time	The input arrival time of the job's job stream that depends on the resource specified in the Resource_id column.	timestamp	10
Job_refs_wks_id	The identifier of the workstation of the job that depends on the resource specified in the Resource_id column.	character	16
Job_refs_wks_name	The name of the workstation of the job that depends on the resource specified in the Resource_id column.	string	16
Job_refs_name	The name of the job that depends on the resource specified in the Resource_id column.	string	40
Job_stream_refs_wks_id	The identifier of the workstation of the job stream that depends on the resource specified in the Resource_id column.	character	16

Table 37. The *PLAN_RESOURCE_REFS_V* view (continued)

Column name	Description	Type	Length
Job_stream_refs_wks_name	The name of the workstation of the job stream that depends on the resource specified in the Resource_id column.	string	16
Job_stream_refs_name	The name of the job stream that depends on the resource specified in the Resource_id column.	string	16
Job_stream_refs_sched_time	The input arrival time of the workstation of the job stream that depends on the resource specified in the Resource_id column.	timestamp	10
Satisfied	If the resource dependency is satisfied. Possible values are: Y Yes N No	character	1
Status	The resource status. Possible values are: A Available N Not_available N Undecided	character	1

PLAN_RESOURCES_V

The *PLAN_RESOURCES_V* view displays information about resources in the plan.

Table 38. The *PLAN_RESOURCES_V* view

Column name	Description	Type	Length
Resource_id	The identifier of the resource.	character	16
Resource_name	The name of the resource.	string	148
Resource_number	The number of the resource.	integer	10
Workstation_id	The identifier of the workstation.	character	16
Workstation_name	The name of the workstation.	string	16
Status	The resource status. Possible values are: A Available N Not_available U Undecided	character	1
Available	The number of units available for the resource specified in the Resource_id column.	integer	4
Not_used	The number of units for the resource specified in the Resource_id column that are not used.	integer	4
In_use	The number of units in use for the resource specified in the Resource_id column.	integer	4

PLAN_WORKSTATIONS_V

The *PLAN_WORKSTATIONS_V* view displays information about workstations in the plan.

Table 39. The *PLAN_WORKSTATIONS_V* view

Column name	Description	Type	Length
Workstation_id	The identifier of the workstation.	character	16

Table 39. The PLAN_WORKSTATIONS_V view (continued)

Column name	Description	Type	Length
Domain_id	The identifier of the domain of the workstation specified in the Workstation_id column.	character	16
Host_workstation_id	The identifier of the workstation that hosts the workstation specified in the Workstation_id column.	character	16
Method	The name of the access method for extended agents workstations.	string	40
Workstation_type	The workstation type status. Possible values are: M Manager F FTA X XA S SA B Broker A Agent L Pool Y Dynamic_pool E Remote_engine	character	1
Behind_firewall	If the workstation is behind the firewall. Possible values are: Y Yes N No	character	1
Fence	The job fence for the workstation specified in the Workstation_id column.	integer	3
Agent_initialized	If the jobman process is initialized. Possible values are: Y Yes N No	character	1
Agent_running	If the jobman process is running. Possible values are: Y Yes N No	character	1
Limit	The total number of jobs that can be run concurrently on the workstation specified in the Workstation_id column.	integer	4
Link_status	The workstation link status. Possible values are: L Linked U Unlinked F Fully_linked N Not_applicable	character	1
Workstation_name	The name of the workstation.	string	16
Node_name	The node name of the workstation.	string	51
Ssl_communication	The workstation SSL communication level. Possible values are: O On N None E Enabled F Force H Http S Https	character	1
Mailman_server	The name of the mailman server responsible for the Workstation_id on the domain manager. It is for fault-tolerant and standard agents only.	character	1
Ssl_port	The number of the secure port to be used for SSL communication.	integer	5

Table 39. The PLAN_WORKSTATIONS_V view (continued)

Column name	Description	Type	Length
Monitor_config_updated	If the monitor configuration is updated. Possible values are: Y Yes N No	character	1
Start_time	The date and time when the batchman process was started on the workstation.	timestamp	10
Run_number	The run number of the current plan running on the workstation. This is used to synchronize the workstations in a IBM Workload Scheduler network.	integer	10
Node_port	The port number of the workstation.	integer	5
Time_zone	The time zone set on the workstation.	string	40
Node_information	The operating system information of the workstation.	string	64
Version	The IBM Workload Scheduler version that runs on the workstation.	string	8
Writer_running	If the writer is running. Possible values are: Y Yes N No	character	1
Event_processor	If the event processor is running. Possible values are: Y Yes N No	character	1
Event_monitoring	If the event monitoring is running. Possible values are: Y Yes N No	character	1

PROMPTS_V

The PROMPTS_V view displays information about prompts.

Table 40. The PROMPTS_V view

Column name	Description	Type	Length
Prompt_identifier	The identifier of the prompt.	character	16
Prompt_name	The name of the prompt.	string	148
Prompt_value	The text associated with the prompt.	string	200

Output example

Table 41 shows an example of the output for the PROMPTS_V view.

Table 41. PROMPTS_V view output example

PROMPT_NAME	PROMPT_VALUE
-----	-----
JOBSTATCOMP	Reply y when statistics complete
JOBSSALCOMP	Reply y when salary has been calculated
PROMPTSTAT	Reply y when statistics completed successfully
3 record(s) selected.	

PROMPT_REFS_V

The PROMPT_REFS_V view displays information about jobs and job streams that depend on a prompt.

Table 42. The PROMPT_REFS_V view

Column name	Description	Type	Length	
Prompt_identifier	The identifier of the prompt on which the jobs and job streams depend.	character	16	
Prompt_name	The name of the prompt on which the jobs and job streams depend.	string	148	
Prompt_text	The text associated with the prompt.	string	200	
Dep_job_stream_wks_identifier	The identifier of the workstation where the job stream that depends on the prompt specified in the Prompt_identifier column is defined.	character	16	
Dep_job_stream_wks_name	The name of the workstation where the job stream that depends on the prompt specified in the Prompt_name column is defined.	string	16	
Dep_job_stream_identifier	The identifier of the job stream that depends on the prompt specified in the Prompt_identifier column.	string	16	
Dep_job_stream_name	The name of the job stream that depends on the prompt specified in the Prompt_name column.	string	16	
Dep_job_stream_valid_from	The starting date from which the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9	In DB2 In Oracle
Dep_job_stream_valid_to	The last date that the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9	In DB2 In Oracle
Dep_job_wks_identifier	The identifier of the workstation where the job that depends on the prompt specified in the Prompt_identifier column is defined.	character	16	
Dep_job_wks_name	The name of the workstation where the job that depends on the prompt specified in the Prompt_name column is defined.	string	16	
Dep_job_name	The name of the job that depends on the prompt specified in the Prompt_name column.	string	40	
Dep_job_identifier	The identifier of the job that depends on the prompt specified in the Prompt_identifier column.	character	16	
Dep_job_definition_identifier	The identifier of the job definition that depends on the prompt specified in the Prompt_identifier column.	character	16	
Dep_job_definition_name	The name of the job definition that depends on the prompt specified in the Prompt_name column.	string	40	

PROPERTIES_V

The PROPERTIES_V view displays information about global options and properties.

Table 43. The *PROPERTIES_V* view

Column name	Description	Type	Length
Property_name	The name of the property.	string	50
Property_value	The value of the property.	string	256

REMOTE_JOB_REQUESTS_V

This view shows the details of the request to bind to a job on a remote engine. The bind request is sent to the remote engine where the job instance resides. Every bind request contains the information to identify the job's instance in the remote engine plan.

Table 44. The *REMOTE_JOB_REQUESTS_V* view

Column name	Description	Type	Length
Remote_job_identifier	The identifier of the shadow job in the remote engine.	varchar	1000
Remote_job_start_time	The time used to identify the remote job instance in the local plan.	timestamp	10
Interval_start_offset	The relative or absolute offset to define the start of the interval where to look for remote predecessor job instance in the local plan. This column is filled in when a <i>relative</i> or <i>absolute</i> interval based matching criteria is specified in the shadow job definition.	decimal	10
Interval_end_offset	The relative or absolute offset to define the end of the interval where to look for remote predecessor job instance in the local plan. This column is filled in when a <i>relative</i> or <i>absolute</i> interval based matching criteria is specified in the shadow job definition.	decimal	10
Local_workstation_name	The name of the job stream workstation to match in the local plan. It is referenced in the shadow job definition on the remote engine.	varchar	1000
Local_job_stream_name	The name of the job stream to match in the local engine plan. It is referenced in the shadow job definition on the remote engine.	varchar	1000
Local_job_name	The name of the job to match in the local plan. It is referenced in the shadow job definition on the remote engine.	varchar	1000
Local_job_start_time	The time of the job stream instance matched in the local plan.	timestamp	10
Matching_criteria	The matching criteria used to find the required job stream instance to match in the local plan. These are the possible values for this field: B Closest preceding D On the same day A Within an absolute interval R Within a relative interval	character	1

Table 44. The REMOTE_JOB_REQUESTS_V view (continued)

Column name	Description	Type	Length
Request_status	<p>The result of the bind request. The request status says whether an existing job instance in the local engine plan matched or not the remote job information specified in the shadow job definition. These are the possible values for this field:</p> <p>0 The subscription has been received.</p> <p>1 The subscription is waiting for the bind in the Long Term Plan (LTP).</p> <p>2 The subscription has been bound in the Long Term Plan.</p> <p>3 The subscription is waiting for the bind in the Current Plan (CP).</p> <p>4 The subscription has been bound in the Current Plan.</p> <p>5 The bind in Long Term Plan failed.</p> <p>6 The bind in Current Plan failed.</p>	decimal	2
Notification_URI	The URI where to send back the notification about the remote job status. It is the URI identifying the remote engine where the shadow job is defined.	varchar	1024

RESOURCES_V

The RESOURCES_V view displays information about resources.

Table 45. The RESOURCES_V view

Column name	Description	Type	Length
Workstation_identifier	The identifier of the workstation or workstation class associated with the resource.	character	16
Workstation_name	The name of the workstation or workstation class associated with the resource.	string	16
Resource_name	The name of the resource.	string	148
Resource_identifier	The identifier of the resource.	character	16
Resource_description	The description associated with the resource.	string	120
Resource_units	The number of this resource available.	integer	4

Output example

Table 46 shows an example of the output for the RESOURCES_V view.

Table 46. RESOURCES_V view output example

WORKSTATION_NAME	RESOURCE_NAME	RESOURCE_DESCRIPTION	RESOURCE_UNITS
JA_DWH01	D01-0120	tape type 01	5.
JA_DWH01	D01-0168	tape type 02	6.
JA_DWH01	D01-0170	printer type 777	7.
JA_DWH01	D01-0202	printer type 11	7.
JA_DWH01	D01-0213	printer type 2	7.
JA_DWH01	D01-0217	tape type 01	2.
JA_DWH01	D01-0222	tape type 01	2.
JA_DWH01	D01-0303	tape type 01	7.
JA_DWH01	D01-0306	tape type 01	5.
JA_DWH01	D01-0310	printer type 777	5.
JA_DWH01	D01-0314	printer type 777	7.
JA_DWH01	D01-0363	printer type 777	5.
JA_DWH01	D01-0364	printer type 777	8.
JA_DWH01	D01-0365	printer type 777	5.
JA_DWH01	D01-0367	printer type 777	5.

15 record(s) selected.

RESOURCE_REFS_V

The RESOURCE_REFS_V view displays information about jobs and job streams that depend on a resource.

Table 47. The RESOURCE_REFS_V view

Column name	Description	Type	Length
Workstation_identifier	The identifier of the workstation where the resource is defined.	character	16
Workstation_name	The name of the workstation where the resource is defined.	string	16
Resource_identifier	The identifier of the resource on which the jobs and job streams depend.	character	16
Resource_name	The name of the resource on which the jobs and job streams depend.	string	148
Units_available	The number of this resource available for allocation.	integer	4
Units_allocated	The number of this resource to be allocated to satisfy the dependency.	integer	4
Dep_job_stream_wks_identifier	The identifier of the workstation where the job stream that depends on the resource specified in the Resource_identifier column is defined.	character	16
Dep_job_stream_wks_name	The name of the workstation where the job stream that depends on the resource specified in the Resource_name column is defined.	string	16
Dep_job_stream_identifier	The identifier of the job stream that depends on the resource specified in the Resource_identifier column.	character	16
Dep_job_stream_name	The name of the job stream that depends on the resource specified in the Resource_name column.	string	16

Table 47. The RESOURCE_REFS_V view (continued)

Column name	Description	Type	Length
Dep_job_stream_valid_from	The starting date from which the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Dep_job_stream_valid_to	The last date that the dependent job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Dep_job_wks_identifier	The identifier of the workstation where the job that depends on the prompt specified in the Prompt_identifier column is defined.	character	16
Dep_job_wks_name	The name of the workstation where the job that depends on the prompt specified in the Prompt_name column is defined.	string	16
Dep_job_identifier	The identifier of the job that depends on the resource specified in the Resource_identifier column.	character	16
Dep_job_name	The name of the job that depends on the resource specified in the Resource_name column.	string	40
Dep_job_definition_identifier	The identifier of the job definition that depends on the resource specified in the Resource_identifier column.	character	16
Dep_job_definition_name	The name of the job definition that depends on the resource specified in the Resource_name column.	string	40
Job_refs_js_id	The identifier of the job's job stream that depends on the resource specified in the Resource_id column	character	16

Output example

Table 48 on page 59 shows an example of the output for the RESOURCE_REFS_V view.

Table 48. RESOURCE_REFS_V view output example

WORKSTATION_NAME	RESOURCE_NAME	UNITS_AVAILABLE	UNITS_ALLOCATED	DEP_JOB_STREAM_WKS_NAME	DEP_JOB_STREAM_NAME	DEP_JOB_STREAM_VALID_FROM
JA_BAT02	B02-0611	4.	1.	JA_BAT02	BD601C200N06110D	-
JA_BAT02	B02-0704	4.	1.	JA_BAT02	BD601C200N07040E	-
JA_BAT03	B03-0621	5.	1.	JA_BAT03	BD601C200N062102	-
JA_BAT03	B03-0711	5.	1.	JA_BAT03	BR172C200N071101	-
JA_BAT03	B03-0639	8.	1.	JA_BAT03	BM201F600N063901	-
JA_BAT05	B05-1206	5.	1.	JA_BAT05	BR230F700N120601	-
JA_BAT05	B05-5013	5.	1.	JA_BAT05	BR081M000N501301	-
JA_BAT05	B05-1368	4.	1.	JA_BAT05	BD601C200N136808	-
JA_BAT05	B05-1363	5.	1.	JA_BAT05	BM601D100N136304	-
JA_BAT04	B05-1156	5.	1.	JA_BAT04	BR062H100N085001	-
JA_BAT04	B04-0817	5.	1.	JA_BAT04	BY100F900N081701	-
JA_BAT04	B04-1176	4.	1.	JA_BAT04	BR184C200N117601	-
JA_BAT01	B01-0510	5.	1.	JA_BAT01	BD101C200N051001	-
JA_BAT01	B01-0614	4.	1.	JA_BAT01	BDEND-DMYN061409	-

15 record(s) selected.

DEP_JOB_STREAM_VALID_TO	DEP_JOB_WKS_NAME	DEP_JOB_NAME	DEP_JOB_DEFINITION_NAME
-	JA_BAT02	BD611C200	BD611C200
-	JA_BAT02	BD608C200	BD608C200
-	JA_BAT03	BD607C200	BD607C200
-	JA_BAT03	BR172C200	BR172C200
-	JA_BAT03	BM201F600	BM201F600
-	JA_BAT05	BR223F700	BR223F700
-	JA_BAT05	BR081M000	BR081M000
-	JA_BAT05	BD691C200	BD691C200
-	JA_BAT05	BM601D100	BM601D100
-	JA_BAT04	BR062H100	BR062H100
-	JA_BAT04	BY154F900	BY154F900
-	JA_BAT04	BR184C200	BR184C200
-	JA_BAT01	BD122C200	BD122C200
-	JA_BAT01	BDEND-DMY	BDEND-DMY

RUN_CYCLE_REFS_V

The RUN_CYCLE_REFS_V view displays information about when job streams run.

Table 49. The RUN_CYCLE_REFS_V view

Column name	Description	Type	Length
Job_stream_wks_identifier	The identifier of the workstation where the job stream is defined.	character	16
Job_stream_wks_name	The name of the workstation where the job stream is defined.	string	16
Job_stream_identifier	The identifier of the job stream.	character	16
Job_stream_name	The name of the job stream.	string	16
Job_stream_valid_from	The starting date from which the job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Job_stream_valid_to	The last date that the job stream is included in a production plan if selected by a run cycle.	date	10 9 In DB2 In Oracle
Run_cycle_identifier	The identifier of the run cycle associated with the job stream.	character	16
Run_cycle_name	The name of the run cycle associated with the job stream.	string	40
Run_cycle_valid_from	The starting date from which the run cycle is included in a production plan.	date	10 9 In DB2 In Oracle

Table 49. The RUN_CYCLE_REFS_V view (continued)

Column name	Description	Type	Length
Run_cycle_valid_to	The last date that the run cycle is included in a production plan.	date	10 9 In DB2 In Oracle
Run_cycle_type	The type of run cycle associated with the job stream. Possible values are: S Simple C Calendar-based R Rule-based	character	1
Run_cycle_definition	The rules defined for the run cycle. If this field is not specified, the run cycle associated with the job stream and specified in the Run_cycle_type column is calendar-based.	string	not defined
Free_days_rule	The non-working day rule associated with the run cycle. Possible values are: N None. Follow no rule. Schedule the job stream regardless of whether the schedule falls on a non-working day or on a workday. B Nearest workday before a non-working day. Counts both workdays and non-working days. If the scheduled date falls on a non-working day, schedule the job stream on the preceding workday. A Nearest workday after a non-working day. Counts both workdays and non-working days. If the scheduled date falls on a non-working day, schedule the job stream on the following workday. X Do not select. Counts both workdays and non-working days. If the scheduled date falls on a non-working day, do not schedule the job stream.	character	1
Run_cycle_inclusive	Whether the run cycle associated with the job stream is inclusive or exclusive. Possible values are: Y Inclusive N Exclusive	character	1
Calendar_identifier	The identifier of the calendar on which the run cycle is defined.	character	16
Calendar_name	The name of the calendar on which the run cycle is defined.	string	16
Offset_type	The type of offset associated with the calendar on which the run cycle is defined. Possible values are: D Days. The day indicated in the calendar plus the specified offset value. W Workdays. The day indicated in the calendar plus the number of workdays. A Weekdays. The day indicated in the calendar plus the weekdays (Monday to Friday).	character	1
Offset_value	The value of the offset associated with the offset type.	integer	4

Output example

Table 50 shows an example of the output for the RUN_CYCLE_REFS_V view.

Table 50. RUN_CYCLE_REFS_V view output example

JOB_STREAM_WKS_NAME	JOB_STREAM_NAME	JOB_STREAM_VALID_FROM	JOB_STREAM_VALID_TO	RUN_CYCLE_NAME	RUN_CYCLE_TYPE	RUN_CYCLE_DEFINITION
ASPPTY	BD601C200N061	-	-	CALENDARHOLIDAY	C	-
SAYYUSI	BD601C200N062	-	-	CALENDARHOLIDAY	C	-
QQPRSIT	BD601C200N063	-	-	CALENDARHOLIDAY	C	-
DDPDSFR	BD601C200N064	-	-	CALENDARHOLIDAY	C	-
CCCRDJT	BD601C200N065	-	-	CALENDARHOLIDAY	C	-
ZZXETO	BD601C200N066	-	-	CALENDARHOLIDAY	C	-
VVVNMMO	BD601C200N067	-	-	CALENDARHOLIDAY	C	-
GGGRDJT	BD601C200N068	-	-	CALENDARHOLIDAY	C	-
NBMFDSA	BD601C200N069	-	-	CALENDARHOLIDAY	C	-
ASDFGHC	BD601C200N060	-	-	CALENDARHOLIDAY	C	-
RCVBNTRE	BD601C200N06Q	-	-	CALENDARHOLIDAY	C	-
GFYUIOPO	BD601C200N06W	-	-	CALENDARHOLIDAY	C	-
SWERQAZE	BD601C200N06E	-	-	CALENDARHOLIDAY	C	-
XSWQADFR	BD601C200N06R	-	-	CALENDARHOLIDAY	C	-
WERCVBNM	BD601C200N06T	-	-	CALENDARHOLIDAY	C	-
15 record(s) selected.						
FREE_DAYS_RULE	RUN_CYCLE_INCLUSIVE	CALENDAR_NAME	OFFSET_TYPE	OFFSET_VALUE		
N	Y	CH-CH	W	-1.		
N	Y	CH-CH	W	-1.		
N	Y	CH-CH	W	-1.		
N	Y	CH-CH	W	-1.		
N	Y	CH-CH	D	0.		
N	Y	CH-CH	D	0.		
N	Y	CH-CH	D	0.		
N	Y	CH-CH	D	0.		
N	Y	CH-CH	D	0.		
N	Y	CH-CH	D	0.		
N	Y	PAYDAYS	D	0.		
N	Y	PAYDAYS	D	0.		
N	Y	PAYDAYS	D	0.		
N	Y	PAYDAYS	D	0.		

VARIABLES_V

Table 51. The VARIABLES_V view

The VARIABLES_V view displays information about global parameters, from now on variables.

Column name	Description	Type	Length
Variable_table_identifier	The identifier of the variable table that contains the variable.	character	16
Variable_table	The name of the variable table that contains the variable.	string	80
Variable_identifier	The identifier of the variable.	character	16
Variable_name	The name of the variable.	string	8
Variable_value	The value associated with the variable.	string	72

For more information, see *User's Guide and Reference - Customizing your workload using variable tables*.

Output example

Table 52 shows an example of the output for the VARIABLES_V view.

Table 52. VARIABLES_V view output example

VARIABLE_TABLE	VARIABLE_NAME	VARIABLE_VALUE
ENVIRONMENT_UNIX	DB2_PATH	/home/db2inst1/sqllib
ENVIRONMENT_UNIX	TEMP_DIR	/tmp
ENVIRONMENT_WINDOWS	DB2_PATH	C:\Program Files\IBM\SQLLIB
ENVIRONMENT_WINDOWS	OFFICE_PATH	C:\Program Files\Microsoft Office
ENVIRONMENT_WINDOWS	TEMP_DIR	C:\Temp

5 record(s) selected.

VARIABLE_TABLE_REFS_V

Table 53. The VARIABLE_TABLE_REFS_V view

The VARIABLE_TABLE_REFS_V view displays information about job streams, run cycles, and workstations that use variable tables.

Column name	Description	Type	Length
Variable_table_identifier	The identifier of the variable table that contains the variable.	character	16
Variable_table	The name of the variable table that contains the variable.	string	80
Is_default	If the variable table is the default variable table. Possible values are: Y Yes N No	character	1
Workstation_identifier	The identifier of the workstation that uses the variable table or the name of the workstation on which the job stream that uses the variable table is defined.	character	16
Workstation_name	The name of the workstation that uses the variable table or the name of the workstation on which the job stream that uses the variable table is defined.	string	16
Job_stream_folder_id	The identifier of the folder that contains the job stream that uses the variable table.	character	16
Job_stream_folder_name	The name of the folder that contains the job stream that uses the variable table.	string	4000 Oracle 4095 DB2
Job_stream_identifier	The identifier of the job stream that uses the variable table.	character	16
Job_stream_name	The name of the job stream that uses the variable table.	string	16
Job_stream_valid_from	The starting date from which the job stream that uses the variable table is included in a production plan if selected by a run cycle.	date	10 In DB2 9 In Oracle

Column name	Description	Type	Length
Job_stream_valid_to	The last date that the dependent job stream that uses the variable table is included in a production plan if selected by a run cycle.	date	10 In DB2 9 In Oracle
Run_cycle_identifier	The identifier of the run cycle that uses the variable table.	character	16
Run_cycle_name	The name of the run cycle that uses the variable table.	string	40

Output example

Table 54 shows an example of the output for the VARIABLE_TABLE_REFS_V view.

Table 54. VARIABLE_TABLE_REFS_V view output example

VARIABLE_TABLE	IS_DEFAULT	WORKSTATION_NAME	JOB_STREAM_NAME	JOB_STREAM_VALID_FROM	JOB_STREAM_VALID_TO	RUN_CYCLE_NAME
TABLE2	N	CPU1	FINAL	-	-	WORKDAYS2
TABLE1	N	CPU1	FINAL	-	-	WORKDAYS1
TABLE1	N	FTA3	JS4	03/31/2008	04/30/2008	-
TABLE4	N	FTA3	JS4	04/30/2008	-	-
TABLE4	N	FTA3	JS4	-	03/31/2008	-
TABLE3	N	FTA3	-	-	-	-

6 record(s) selected.

Notices

This information was developed for products and services offered in the US. This material might be available from IBM in other languages. However, you may be required to own a copy of the product or product version in that language in order to access it.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

*IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
US*

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

*Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan*

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those

websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you provide in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

*IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
US*

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

The performance data discussed herein is presented as derived under specific operating conditions. Actual results may vary.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

This information is for planning purposes only. The information herein is subject to change before the products described become available.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to actual people or business enterprises is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. The sample programs are provided "AS IS", without warranty of any kind. IBM shall not be liable for any damages arising out of your use of the sample programs.

© (your company name) (year).
Portions of this code are derived from IBM Corp. Sample Programs.
© Copyright IBM Corp. _enter the year or years_.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

IT Infrastructure Library is a Registered Trade Mark of AXELOS Limited.

Linear Tape-Open, LTO, the LTO Logo, Ultrium, and the Ultrium logo are trademarks of HP, IBM Corp. and Quantum in the U.S. and other countries.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

Java™ and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Cell Broadband Engine is a trademark of Sony Computer Entertainment, Inc. in the United States, other countries, or both and is used under license therefrom.

ITIL is a Registered Trade Mark of AXELOS Limited.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability

These terms and conditions are in addition to any terms of use for the IBM website.

Personal use

You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use

You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

Index

Special characters

.JOB_DEPS_V view 20

A

abended_runs column

JOB_STATISTICS_V view 26

access

to display views 4

accessibility vii

action

action description

EVENT_RULE_ACTIONS_V
view 13

action identifier

EVENT_RULE_ACTIONS_V
view 13

action provider

ACTION_PARAMETERS_V
view 9
ACTION_RUNS_V view 9
EVENT_RULE_ACTIONS_V
view 13

action result

ACTION_RUNS_V view 10

action scope

ACTION_PARAMETERS_V
view 9
ACTION_RUNS_V view 9
EVENT_RULE_ACTIONS_V
view 14

action status

ACTION_RUNS_V view 10

action type

ACTION_PARAMETERS_V
view 9
ACTION_RUNS_V view 10
AUDIT_STORE_RECORDS_V
view 10
EVENT_RULE_ACTIONS_V
view 13

ACTION_PARAMETERS_V view 9

ACTION_RUNS_V view 9

event rule identifier

EVENT_RULE_ACTIONS_V
view 13

event rule name

ACTION_PARAMETERS_V
view 9
ACTION_RUNS_V view 9
EVENT_RULE_ACTIONS_V
view 13
LOG_MESSAGES_V view 32

event rule type

ACTION_RUNS_V view 9
LOG_MESSAGES_V view 32

event scope

LOG_MESSAGES_V view 32

event type

LOG_MESSAGES_V view 32

action (*continued*)

EVENT_RULE_ACTIONS_V view 13
information type

LOG_MESSAGES_V view 32

job identifier

EVENT_RULE_ACTIONS_V
view 14

job name

EVENT_RULE_ACTIONS_V
view 14

job workstation identifier

EVENT_RULE_ACTIONS_V
view 14

job workstation name

EVENT_RULE_ACTIONS_V
view 14

justification category

AUDIT_STORE_RECORDS_V
view 10

justification description

AUDIT_STORE_RECORDS_V
view 10

justification ticket num column

AUDIT_STORE_RECORDS_V
view 10

line of business

LOG_MESSAGES_V view 32

log time

ACTION_PARAMETERS_V
view 9

ACTION_RUNS_V view 9

AUDIT_STORE_RECORDS_V
view 10

LOG_MESSAGES_V view 32

log type

AUDIT_STORE_RECORDS_V
view 10

log_id

AUDIT_STORE_RECORDS_V
view 11

message

ACTION_RUNS_V view 10
LOG_MESSAGES_V view 32

object definition

AUDIT_STORE_RECORDS_V
view 11

object definition differences

AUDIT_STORE_RECORDS_V
view 10

object identifier

AUDIT_STORE_RECORDS_V
view 11

object key

AUDIT_STORE_RECORDS_V
view 10

object name

AUDIT_STORE_RECORDS_V
view 10

object type

AUDIT_STORE_RECORDS_V
view 10

action (*continued*)

owner group

LOG_MESSAGES_V view 32

parameter list

EVENT_RULE_ACTIONS_V
view 14

parameter name type

ACTION_PARAMETERS_V
view 9

parameter value type

ACTION_PARAMETERS_V
view 9

related object name

AUDIT_STORE_RECORDS_V
view 11

related workstation name

AUDIT_STORE_RECORDS_V
view 11

response type

EVENT_RULE_ACTIONS_V
view 14

source

LOG_MESSAGES_V view 32

user name type

AUDIT_STORE_RECORDS_V
view 10

workstation name

AUDIT_STORE_RECORDS_V
view 10

workstation_name

LOG_MESSAGES_V view 32

action_description column

EVENT_RULE_ACTIONS_V view 13

action_identifier column

EVENT_RULE_ACTIONS_V view 13

ACTION_PARAMETERS_V view 9

action_provider column

ACTION_PARAMETERS_V view 9

ACTION_RUNS_V view 9

EVENT_RULE_ACTIONS_V view 13

action_result column

ACTION_RUNS_V view 10

ACTION_RUNS_V view 9

action_scope column

ACTION_PARAMETERS_V view 9

ACTION_RUNS_V view 9

EVENT_RULE_ACTIONS_V view 14

action_status column

ACTION_RUNS_V view 10

action_type column

ACTION_PARAMETERS_V view 9

ACTION_RUNS_V view 10

AUDIT_STORE_RECORDS_V

view 10

EVENT_RULE_ACTIONS_V view 13

actual_workstation_name_in_run column

JOB_HISTORY_V view 24

AUDIT_STORE_RECORDS_V

output example 11

AUDIT_STORE_RECORDS_V view 10

average_cpu_time column
 JOB_STATISTICS_V view 26
 average_elapsed_time column
 JOB_STATISTICS_V view 26

B

bind request
 interval end offset
 REMOTE_JOB_REQUESTS_V
 view 55
 interval start offset
 REMOTE_JOB_REQUESTS_V
 view 55
 local job name
 REMOTE_JOB_REQUESTS_V
 view 55
 local job start time
 REMOTE_JOB_REQUESTS_V
 view 55
 local job stream name
 REMOTE_JOB_REQUESTS_V
 view 55
 local workstation name
 REMOTE_JOB_REQUESTS_V
 view 55
 matching criteria
 REMOTE_JOB_REQUESTS_V
 view 55
 notification URI
 REMOTE_JOB_REQUESTS_V
 view 56
 remote job identifier
 REMOTE_JOB_REQUESTS_V
 view 55
 remote job start time
 REMOTE_JOB_REQUESTS_V
 view 55
 request status
 REMOTE_JOB_REQUESTS_V
 view 56

C

calendar
 CALENDARS_V view 12
 output example 13
 calendar_identifier column
 RUN_CYCLE_REFS_V view 60
 calendar_name column
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 60
 CALENDARS_V view 12
 output example 13
 Cloud & Smarter Infrastructure technical
 training viii
 column
 abended_runs
 JOB_STATISTICS_V view 26
 action_provider
 ACTION_PARAMETERS_V
 view 9
 EVENT_RULE_ACTIONS_V
 view 13
 action_result
 ACTION_RUNS_V view 10

column (continued)

action_scope
 ACTION_PARAMETERS_V
 view 9
 ACTION_RUNS_V view 9
 EVENT_RULE_ACTIONS_V
 view 14
 action_status
 ACTION_RUNS_V view 10
 action_type
 ACTION_PARAMETERS_V
 view 9
 ACTION_RUNS_V view 10
 AUDIT_STORE_RECORDS_V
 view 10
 EVENT_RULE_ACTIONS_V
 view 13
 actual_workstation_name_in_run
 JOB_HISTORY_V view 24
 average_cpu_time
 JOB_STATISTICS_V view 26
 average_elapsed_time
 JOB_STATISTICS_V view 26
 calendar identifier
 RUN_CYCLE_REFS_V view 60
 calendar name
 RUN_CYCLE_REFS_V view 60
 calendar_identifier
 JOB_STREAM_REFS_V view 31
 calendar_name
 JOB_STREAM_REFS_V view 31
 condition_on_abend
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 29
 condition_on_execute
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 29
 condition_on_fail
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 29
 condition_on_success
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 29
 condition_on_suppress
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 29
 conditional_dep_id
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 dep_job_critical
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 dep_job_definition_identifier
 FILE_REFS_V view 17
 INTERNETWORK_DEPS_V
 view 19
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dep_job_definition_name
 FILE_REFS_V view 17
 INTERNETWORK_DEPS_V
 view 19
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dep_job_identifier
 FILE_REFS_V view 17

column (continued)

dep_job_identifier (continued)
 INTERNETWORK_DEPS_V
 view 19
 JOB_DEPS_V view 23
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dep_job_name
 FILE_REFS_V view 17
 INTERNETWORK_DEPS_V
 view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dep_job_stream_identifier
 FILE_REFS_V view 16
 INTERNETWORK_DEPS_V
 view 18
 JOB_DEPS_V view 21
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 57
 dep_job_stream_name
 FILE_REFS_V view 16
 INTERNETWORK_DEPS_V
 view 18
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 57
 dep_job_stream_valid_from
 INTERNETWORK_DEPS_V
 view 18
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dep_job_stream_valid_to
 FILE_REFS_V view 17
 INTERNETWORK_DEPS_V
 view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 VARIABLE_TABLE_REFS_V
 view 63
 dep_job_stream_wks_identifier
 FILE_REFS_V view 16
 INTERNETWORK_DEPS_V
 view 18
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 57
 dep_job_stream_wks_name
 FILE_REFS_V view 16
 INTERNETWORK_DEPS_V
 view 18
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 57
 dep_job_wks_identifier
 FILE_REFS_V view 17

column (continued)

dep_job_wks_identifier (continued)
 INTERNETWORK_DEPS_V
 view 19
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dep_job_wks_name
 FILE_REFS_V view 17
 INTERNETWORK_DEPS_V
 view 19
 JOB_STREAM_DEPS_V view 28
 PROMPT_REFS_V view 54
 RESOURCE_REFS_V view 58
 dependent job stream valid from date
 FILE_REFS_V view 17
 end_offset
 EVENT_RULES_V view 16
 event_name
 EVENT_CONDITIONS_V
 view 13
 event_provider
 ACTION_RUNS_V view 9
 EVENT_CONDITIONS_V
 view 13
 event_rule_description column
 EVENT_RULE_ACTIONS_V
 view 13
 EVENT_RULES_V view 15
 event_rule_identifier
 EVENT_RULE_ACTIONS_V
 view 13
 event_rule_identifier column
 EVENT_RULE_ACTIONS_V
 view 13
 event_rule_instance_status
 EVENT_RULE_INSTANCES_V
 view 15
 event_rule_name
 ACTION_PARAMETERS_V
 view 9
 ACTION_RUNS_V view 9
 EVENT_CONDITIONS_V
 view 13
 EVENT_RULE_ACTIONS_V
 view 13
 EVENT_RULE_INSTANCES_V
 view 14
 EVENT_RULES_V view 15
 LOG_MESSAGES_V view 32
 event_rule_status
 EVENT_RULES_V view 15
 event_rule_type
 ACTION_RUNS_V view 9
 EVENT_RULE_INSTANCES_V
 view 15
 EVENT_RULES_V view 15
 LOG_MESSAGES_V view 32
 event_scope
 EVENT_CONDITIONS_V
 view 13
 LOG_MESSAGES_V view 32
 event_type
 EVENT_CONDITIONS_V
 view 13
 LOG_MESSAGES_V view 32

column (continued)

file_identifier
 FILE_REFS_V view 16
 file_name
 FILE_REFS_V view 16
 filtering_predicate
 EVENT_CONDITIONS_V
 view 13
 free_days_rule
 RUN_CYCLE_REFS_V view 60
 group_attribute_list
 EVENT_RULES_V view 16
 information_type
 LOG_MESSAGES_V view 32
 internetwork_dependency
 INTERNETWORK_DEPS_V
 view 18
 interval_end_offset
 REMOTE_JOB_REQUESTS_V
 view 55
 interval_start_offset
 REMOTE_JOB_REQUESTS_V
 view 55
 is_default
 VARIABLE_TABLE_REFS_V
 view 62
 is_draft
 EVENT_RULES_V view 15
 is_timeout_expired
 EVENT_RULE_INSTANCES_V
 view 15
 job_critical
 JOB_HISTORY_V view 25
 job_critical_latest_time
 JOB_HISTORY_V view 25
 job_definition_identifier
 JOB_HISTORY_V view 24
 JOB_DEFINITION_REFS_V
 view 20
 JOB_STATISTICS_V view 25
 job_definition_name
 JOB_DEFINITION_REFS_V
 view 20
 job_description
 JOB_STATISTICS_V view 26
 job_end_time
 JOB_HISTORY_V view 24
 job_identifier
 EVENT_RULE_ACTIONS_V
 view 14
 JOB_DEPS_V view 20
 job_identifier_in_run
 JOB_HISTORY_V view 24
 job_login_user
 JOB_STATISTICS_V view 26
 job_modify_user
 JOB_STATISTICS_V view 26
 job_name
 EVENT_RULE_ACTIONS_V
 view 14
 JOB_DEFINITION_REFS_V
 view 20
 JOB_DEPS_V view 20
 JOB_HISTORY_V view 24
 JOB_STATISTICS_V view 25
 job_name_in_run
 JOB_HISTORY_V view 24

column (continued)

job_number
 JOB_HISTORY_V view 25
 job_promoted
 JOB_HISTORY_V view 25
 job_run_date_time
 JOB_HISTORY_V view 24
 job_script_name
 JOB_STATISTICS_V view 26
 job_start_time
 JOB_HISTORY_V view 24
 job_status
 JOB_HISTORY_V view 25
 job_stream_identifier
 JOB_DEFINITION_REFS_V
 view 19
 JOB_STREAM_DEPS_V view 27
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 14,
 59
 VARIABLE_TABLE_REFS_V
 view 62
 job_stream_instance_id
 JOB_HISTORY_V view 25
 job_stream_name
 JOB_DEFINITION_REFS_V
 view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 14,
 59
 VARIABLE_TABLE_REFS_V
 view 62
 job_stream_name_in_run
 JOB_HISTORY_V view 24
 job_stream_valid_from
 JOB_DEFINITION_REFS_V
 view 19
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 59
 VARIABLE_TABLE_REFS_V
 view 62
 job_stream_valid_to
 JOB_DEFINITION_REFS_V
 view 19
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 59
 job_stream_wks_identifier
 JOB_DEFINITION_REFS_V
 view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 RUN_CYCLE_REFS_V view 14,
 59
 job_stream_wks_name
 JOB_DEFINITION_REFS_V
 view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 RUN_CYCLE_REFS_V view 14,
 59
 job_stream_wks_name_in_run
 JOB_HISTORY_V view 24
 job_wks_identifier
 EVENT_RULE_ACTIONS_V
 view 14

column (continued)

job_wks_identifier (continued)
 JOB_DEFINITION_REFS_V
 view 20
 job_wks_name
 EVENT_RULE_ACTIONS_V
 view 14
 JOB_DEFINITION_REFS_V
 view 20
 join_id
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 30
 join_name
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 30
 join_quantity
 JOB_DEPS_V view 23
 JOB_STREAM_DEPS_V view 30
 justification_category
 AUDIT_STORE_RECORDS_V
 view 10
 justification_description
 AUDIT_STORE_RECORDS_V
 view 10
 justification_ticket_num column
 AUDIT_STORE_RECORDS_V
 view 10
 last_cpu_time
 JOB_STATISTICS_V view 27
 last_elapsed_time
 JOB_STATISTICS_V view 27
 last_run_date
 JOB_STATISTICS_V view 27
 late_end_runs
 JOB_STATISTICS_V view 26
 late_end_time
 JOB_HISTORY_V view 24
 late_start_runs
 JOB_STATISTICS_V view 26
 late_start_time
 JOB_HISTORY_V view 24
 license_type
 JOB_HISTORY_V view 24
 line_of_business
 LOG_MESSAGES_V view 32
 local_job_name column
 REMOTE_JOB_REQUESTS_V
 view 55
 local_job_start_time
 REMOTE_JOB_REQUESTS_V
 view 55
 local_job_stream_name column
 REMOTE_JOB_REQUESTS_V
 view 55
 local_workstation_name
 REMOTE_JOB_REQUESTS_V
 view 55
 log_id
 AUDIT_STORE_RECORDS_V
 view 11
 log_time
 ACTION_PARAMETERS_V
 view 9
 ACTIONS_RUNS_V view 9
 AUDIT_STORE_RECORDS_V
 view 10

column (continued)

log_time (continued)
 EVENT_RULE_INSTANCES_V
 view 14
 JOB_HISTORY_V view 25
 LOG_MESSAGES_V view 32
 log_type
 AUDIT_STORE_RECORDS_V
 view 10
 long_duration
 JOB_HISTORY_V view 24
 long_duration_runs
 JOB_STATISTICS_V view 26
 matching_criteria
 REMOTE_JOB_REQUESTS_V
 view 55
 max_cpu_time
 JOB_STATISTICS_V view 27
 max_elapsed_time
 JOB_STATISTICS_V view 27
 max_run_date
 JOB_STATISTICS_V view 27
 message
 ACTION_RUNS_V view 10
 LOG_MESSAGES_V view 32
 min_cpu_time
 JOB_STATISTICS_V view 27
 min_elapsed_time
 JOB_STATISTICS_V view 27
 min_run_date
 JOB_STATISTICS_V view 27
 network_agent_identifier
 INTERNETWORK_DEPS_V
 view 18
 network_agent_name
 INTERNETWORK_DEPS_V
 view 18
 notification_URI
 REMOTE_JOB_REQUESTS_V
 view 56
 object_definition
 AUDIT_STORE_RECORDS_V
 view 11
 object_definition_differences
 AUDIT_STORE_RECORDS_V
 view 10
 object_identifier
 AUDIT_STORE_RECORDS_V
 view 11
 object_key
 AUDIT_STORE_RECORDS_V
 view 10
 object_name
 AUDIT_STORE_RECORDS_V
 view 10
 object_type
 AUDIT_STORE_RECORDS_V
 view 10
 offset_type
 RUN_CYCLE_REFS_V view 60
 offset_value
 RUN_CYCLE_REFS_V view 60
 owner_group
 LOG_MESSAGES_V view 32
 parameter_list
 EVENT_RULE_ACTIONS_V 14

column (continued)

parameter_name
 ACTION_PARAMETERS_V
 view 9
 parameter_value
 ACTION_PARAMETERS_V
 view 9
 planned_duration
 JOB_HISTORY_V view 24
 prompt_identifier
 PROMPT_REFS_V view 54
 PROMPTS_V view 53
 prompt_name
 PROMPT_REFS_V view 54
 PROMPTS_V view 53
 prompt_text
 PROMPT_REFS_V view 54
 prompt_value
 PROMPTS_V view 53
 property_name
 PROPERTIES_V view 55
 property_value
 PROPERTIES_V view 55
 recovery_job_definition_id
 JOB_STATISTICS_V view 26
 recovery_job_name
 JOB_STATISTICS_V view 26
 recovery_option
 JOB_STATISTICS_V view 26
 recovery_prompt
 JOB_STATISTICS_V view 26
 recovery_repeat_affinity
 JOB_STATISTICS_V view 26
 recovery_repeat_interval
 JOB_STATISTICS_V view 26
 recovery_repeat_occurrences
 JOB_STATISTICS_V view 26
 related_object_name
 AUDIT_STORE_RECORDS_V
 view 11
 related_workstation_name
 AUDIT_STORE_RECORDS_V
 view 11
 remote_job_identifier
 REMOTE_JOB_REQUESTS_V
 view 55
 remote_job_start_time
 REMOTE_JOB_REQUESTS_V
 view 55
 request_status
 REMOTE_JOB_REQUESTS_V
 view 56
 rerun_number
 JOB_HISTORY_V view 25
 rerun_type
 JOB_HISTORY_V view 25
 resource_description
 RESOURCES_V view 56
 resource_identifier
 RESOURCE_REFS_V view 57
 RESOURCES_V view 56
 resource_name
 RESOURCE_REFS_V view 57
 RESOURCES_V view 56
 resource_units
 RESOURCES_V view 56

column (*continued*)

- response_type
 - EVENT_RULE_ACTIONS_V view 14
- return_code
 - JOB_HISTORY_V view 25
- run_cycle_definition
 - RUN_CYCLE_REFS_V view 60
- run_cycle_identifier
 - RUN_CYCLE_REFS_V view 59
 - VARIABLE_TABLE_REFS_V view 63
- run_cycle_inclusive
 - RUN_CYCLE_REFS_V view 60
- run_cycle_name
 - RUN_CYCLE_REFS_V view 59
 - VARIABLE_TABLE_REFS_V view 63
- run_cycle_type
 - RUN_CYCLE_REFS_V view 60
- run_cycle_valid_from
 - RUN_CYCLE_REFS_V view 59
- run_cycle_valid_to
 - RUN_CYCLE_REFS_V view 60
- source
 - LOG_MESSAGES_V view 32
- start_offset
 - EVENT_RULES_V view 16
- successful_runs
 - JOB_STATISTICS_V view 26
- suppressed_runs
 - JOB_STATISTICS_V view 26
- time_interval
 - EVENT_RULES_V view 16
- time_zone
 - EVENT_RULES_V view 16
- total_cpu_time
 - JOB_HISTORY_V view 24
 - JOB_STATISTICS_V view 27
- total_elapsed_time
 - JOB_HISTORY_V view 24
 - JOB_STATISTICS_V view 27
- total_reruns
 - JOB_STATISTICS_V view 26
- type_of_dependency
 - JOB_DEPS_V view 20
 - JOB_STREAM_DEPS_V view 27
- units_allocated
 - RESOURCE_REFS_V view 57
- units_available
 - RESOURCE_REFS_V view 57
- user_login
 - JOB_HISTORY_V view 25
- user_name
 - AUDIT_STORE_RECORDS_V view 10
- valid_from
 - EVENT_RULES_V view 16
- valid_to
 - EVENT_RULES_V view 16
- variable_identifier
 - VARIABLES_V view 61
- variable_name
 - VARIABLES_V view 61
- variable_table
 - RUN_CYCLE_REFS_V view 14

column (*continued*)

- variable_table (*continued*)
 - VARIABLE_TABLE_REFS_V view 62
 - VARIABLES_V view 61
- variable_table_identifier
 - RUN_CYCLE_REFS_V view 14
 - VARIABLE_TABLE_REFS_V view 62
 - VARIABLES_V view 61
- variable_value
 - VARIABLES_V view 61
- workstation_identifier
 - FILE_REFS_V view 16
 - JOB_STREAM_REFS_V view 31
 - RESOURCE_REFS_V view 57
 - RESOURCES_V view 56
 - VARIABLE_TABLE_REFS_V view 62
- workstation_name
 - AUDIT_STORE_RECORDS_V view 10
 - FILE_REFS_V view 16
 - JOB_HISTORY_V view 23
 - JOB_STATISTICS_V view 25
 - JOB_STREAM_REFS_V view 31
 - LOG_MESSAGES_V view 32
 - RESOURCE_REFS_V view 57
 - RESOURCES_V view 56
 - VARIABLE_TABLE_REFS_V view 62
- workstation_name_in_run
 - JOB_HISTORY_V view 24
- condition onabend
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition on execute
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition on fail
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition on success
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 29
- condition on suppress
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition_on_abend
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition_on_execute
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition_on_fail
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- condition_on_success
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 29
- condition_on_suppress
 - JOB_DEPS_V view 22
 - JOB_STREAM_DEPS_V view 29
- conditional_dependency_id
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28

conditional_dep_id

- JOB_DEPS_V view 21
- JOB_STREAM_DEPS_V view 28

D

- database DB2 on UNIX
 - extracting view information from 5
- database DB2 on Windows
 - extracting view information from 4
- DB2 database on UNIX
 - extracting view information from 5
- DB2 database on Windows
 - extracting view information from 4
- dep_job_critical_column
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28
- dep_job_definition_identifier column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_definition_name column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_identifier
 - JOB_DEPS_V view 23
- dep_job_identifier column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_name column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_stream_identifier column
 - FILE_REFS_V view 16
 - INTERNETWORK_DEPS_V view 18
 - JOB_DEPS_V view 21
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 57
- dep_job_stream_name column
 - FILE_REFS_V view 16
 - INTERNETWORK_DEPS_V view 18
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 57
- dep_job_stream_valid_from column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 18
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_stream_valid_to column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - JOB_DEPS_V view 21

- dep_job_stream_valid_to column
(continued)
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_stream_wks_identifier column
 - FILE_REFS_V view 16
 - INTERNETWORK_DEPS_V view 18
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 57
- dep_job_stream_wks_name column
 - FILE_REFS_V view 16
 - INTERNETWORK_DEPS_V view 18
 - JOB_DEPS_V view 21
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 57
- dep_job_wks_identifier column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- dep_job_wks_name column
 - FILE_REFS_V view 17
 - INTERNETWORK_DEPS_V view 19
 - JOB_STREAM_DEPS_V view 28
 - PROMPT_REFS_V view 54
 - RESOURCE_REFS_V view 58
- displaying
 - view 4
 - view from a DB2 database 4
 - view from an Oracle schema 5
- displaying views
 - granting access 4
- domains
 - PLAN_DOMAINS_V view 33
- Dynamic Workload Console
 - accessibility vii

E

- education viii
- end_offset column
 - EVENT_RULES_V view 16
- event rule
 - action description
 - EVENT_RULE_ACTIONS_V view 13
 - action identifier
 - EVENT_RULE_ACTIONS_V view 13
 - action provider
 - ACTION_PARAMETERS_V view 9
 - ACTION_RUNS_V view 9
 - EVENT_RULE_ACTIONS_V view 13
 - action scope
 - EVENT_RULE_ACTIONS_V view 14
 - action type
 - EVENT_RULE_ACTIONS_V view 13
 - ACTION_RUNS_V view 9

- event rule (continued)
 - end offset
 - EVENT_RULES_V view 16
 - event name
 - EVENT_CONDITIONS_V view 13
 - event provider
 - EVENT_CONDITIONS_V view 13
 - event rule description
 - EVENT_RULES_V view 15
 - event rule identifier
 - EVENT_RULE_ACTIONS_V view 13
 - event rule name
 - EVENT_CONDITIONS_V view 13
 - EVENT_RULE_ACTIONS_V view 13
 - event rule status
 - EVENT_RULES_V view 15
 - event rule type
 - EVENT_RULES_V view 15
 - event scope
 - EVENT_CONDITIONS_V view 13
 - event type
 - EVENT_CONDITIONS_V view 13
 - EVENT_CONDITIONS_V view 13
 - EVENT_RULE_ACTIONS_V view 13
 - EVENT_RULES_V view 15
 - filtering predicate
 - EVENT_CONDITIONS_V view 13
 - group_attribute_list
 - EVENT_RULES_V view 16
 - is draft
 - EVENT_RULES_V view 15
 - job identifier
 - EVENT_RULE_ACTIONS_V view 14
 - job name
 - EVENT_RULE_ACTIONS_V view 14
 - job workstation identifier
 - EVENT_RULE_ACTIONS_V view 14
 - job workstation name
 - EVENT_RULE_ACTIONS_V view 14
 - parameter list
 - EVENT_RULE_ACTIONS_V view 14
 - response type
 - EVENT_RULE_ACTIONS_V view 14
 - start offset
 - EVENT_RULES_V view 16
 - time interval
 - EVENT_RULES_V view 16
 - time zone
 - EVENT_RULES_V view 16
 - valid from
 - EVENT_RULES_V view 16

- event rule (continued)
 - valid to
 - EVENT_RULES_V view 16
 - event rule instance
 - event rule instance status
 - EVENT_RULE_INSTANCES_V view 15
 - event rule name
 - EVENT_RULE_INSTANCES_V view 14
 - event rule type
 - EVENT_RULE_INSTANCES_V view 15
 - EVENT_RULE_INSTANCES_V view 14
 - is timeout expired
 - EVENT_RULE_INSTANCES_V view 15
 - log time
 - EVENT_RULE_INSTANCES_V view 14
 - EVENT_CONDITIONS_V view 13
 - event_name column
 - EVENT_CONDITIONS_V view 13
 - event_provider column
 - EVENT_CONDITIONS_V view 13
 - EVENT_RULE_ACTIONS_V view 13
 - event_rule_description column
 - EVENT_RULES_V view 15
 - event_rule_identifier column
 - EVENT_RULE_ACTIONS_V view 13
 - event_rule_instance_status column
 - EVENT_RULE_INSTANCES_V view 15
 - EVENT_RULE_INSTANCES_V view 14
 - event_rule_name column
 - ACTION_PARAMETERS_V view 9
 - ACTION_RUNS_V view 9
 - EVENT_CONDITIONS_V view 13
 - EVENT_RULE_ACTIONS_V view 13
 - EVENT_RULE_INSTANCES_V view 14
 - EVENT_RULES_V view 15
 - LOG_MESSAGES_V view 32
 - event_rule_status column
 - EVENT_RULES_V view 15
 - event_rule_type column
 - ACTION_RUNS_V view 9
 - EVENT_RULE_INSTANCES_V view 15
 - EVENT_RULES_V view 15
 - LOG_MESSAGES_V view 32
 - EVENT_RULES_V view 15
 - event_scope column
 - EVENT_CONDITIONS_V view 13
 - LOG_MESSAGES_V view 32
 - event_type column
 - EVENT_CONDITIONS_V view 13
 - LOG_MESSAGES_V view 32
 - example
 - AUDIT_STORE_RECORDS_V view 11
 - CALENDARS_V view 13
 - FILE_REFS_V view 18
 - JOB_DEFINITION_REFS_V view 20
 - JOB_DEPS_V view 23
 - JOB_STREAM_DEPS_V view 30

example (*continued*)
 JOB_STREAM_REFS_V view 32
 PROMPTS_V view 53
 RESOURCE_REFS_V view 58
 RESOURCES_V view 57
 RUN_CYCLE_REFS_V view 61
 VARIABLE_TABLE_REFS_V view 63
 VARIABLES_V view 62
 extracting
 DB2 view information 4
 Oracle view information 5
 view information 4

F

file
 dep_job_stream_valid_from column
 FILE_REFS_V view 17
 dependent job definition identifier
 FILE_REFS_V view 17
 dependent job definition name
 FILE_REFS_V view 17
 dependent job identifier
 FILE_REFS_V view 17
 dependent job name
 FILE_REFS_V view 17
 dependent job stream identifier
 column
 FILE_REFS_V view 16
 dependent job stream name column
 FILE_REFS_V view 16
 dependent job stream valid to date
 FILE_REFS_V view 17
 dependent job stream workstation
 identifier
 FILE_REFS_V view 16
 dependent job stream workstation
 name
 FILE_REFS_V view 16
 dependent job workstation identifier
 FILE_REFS_V view 17
 dependent job workstation name
 FILE_REFS_V view 17
 file identifier
 FILE_REFS_V view 16
 file name
 FILE_REFS_V view 16
 job depending on, output
 example 18
 job depending on, view 16
 job stream depending on, output
 example 18
 job stream depending on, view 16
 PLAN_FILE_REFS_V view 33
 PLAN_FILES_V view 34
 workstation identifier
 FILE_REFS_V view 16
 workstation name
 FILE_REFS_V view 16
 file_identifier column
 FILE_REFS_V view 16
 file_name column
 FILE_REFS_V view 16
 FILE_REFS_V view 16
 output example 18
 filtering_predicate column
 EVENT_CONDITIONS_V view 13

free_days_rule column
 RUN_CYCLE_REFS_V view 60

G

granting
 access for displaying views 4
 group_attribute_list column
 EVENT_RULES_V view 16

H

history
 of a job, view 23
 history of a job
 actual_workstation_name in run
 JOB_HISTORY_V view 24
 job definition identifier
 JOB_HISTORY_V view 24
 job end date time
 JOB_HISTORY_V view 24
 job identifier in run
 JOB_HISTORY_V view 24
 job name
 JOB_HISTORY_V view 24
 job name in run
 JOB_HISTORY_V view 24
 job number
 JOB_HISTORY_V view 25
 job run date time
 JOB_HISTORY_V view 24
 job start date time
 JOB_HISTORY_V view 24
 job status
 JOB_HISTORY_V view 25
 job stream name in run
 JOB_HISTORY_V view 24
 job stream workstation name in run
 JOB_HISTORY_V view 24
 job_critical
 JOB_HISTORY_V view 25
 job_critical_latest_time
 JOB_HISTORY_V view 25
 job_promoted
 JOB_HISTORY_V view 25
 job_stream_instance_id
 JOB_HISTORY_V view 25
 late end time
 JOB_HISTORY_V view 24
 late start time
 JOB_HISTORY_V view 24
 license_type
 JOB_HISTORY_V view 24
 log_time
 JOB_HISTORY_V view 25
 long duration
 JOB_HISTORY_V view 24
 planned duration
 JOB_HISTORY_V view 24
 rerun number
 JOB_HISTORY_V view 25
 rerun type
 JOB_HISTORY_V view 25
 return code
 JOB_HISTORY_V view 25

history of a job (*continued*)

total cpu time
 JOB_HISTORY_V view 24
 total elapsed time
 JOB_HISTORY_V view 24
 user login
 JOB_HISTORY_V view 25
 workstation name
 JOB_HISTORY_V view 23
 workstation name in run
 JOB_HISTORY_V view 24

I

IBM Workload Scheduler views 9
 overview 1
 information_type column
 LOG_MESSAGES_V view 32
 internetwork dependency
 dep_job_stream_identifier column
 INTERNETWORK_DEPS_V
 view 18
 dep_job_stream_name column
 INTERNETWORK_DEPS_V
 view 18
 dependent job stream valid to date
 INTERNETWORK_DEPS_V
 view 19
 dependent job definition identifier
 INTERNETWORK_DEPS_V
 view 19
 dependent job definition name
 INTERNETWORK_DEPS_V
 view 19
 dependent job identifier
 INTERNETWORK_DEPS_V
 view 19
 dependent job name
 INTERNETWORK_DEPS_V
 view 19
 dependent job stream valid from date
 INTERNETWORK_DEPS_V
 view 18
 dependent job stream workstation
 identifier
 INTERNETWORK_DEPS_V
 view 18
 dependent job stream workstation
 name
 INTERNETWORK_DEPS_V
 view 18
 dependent job workstation identifier
 INTERNETWORK_DEPS_V
 view 19
 dependent job workstation name
 INTERNETWORK_DEPS_V
 view 19
 in a job stream, view 18
 in a job, view 18
 internetwork dependency name
 INTERNETWORK_DEPS_V
 view 18
 network agent identifier
 INTERNETWORK_DEPS_V
 view 18

internetwork dependency (*continued*)
network agent name
INTERNETWORK_DEPS_V
view 18
view 18
internetwork_dependency column
INTERNETWORK_DEPS_V view 18
INTERNETWORK_DEPS_V view 18
interval_end_offset column
REMOTE_JOB_REQUESTS_V
view 55
interval_start_offset column
REMOTE_JOB_REQUESTS_V
view 55
is_default column
VARIABLE_TABLE_REFS_V view 62
is_draft column
EVENT_RULES_V view 15
is_timeout_expired column
EVENT_RULE_INSTANCES_V
view 15

J

job
contained in a job stream, output
example 20
contained in a job stream, view 19
depending on a file, output
example 18
depending on a file, view 16
PLAN_JOB_PREDECESSORS_V
view 34
PLAN_JOBS_SUCCESSORS_V
view 40
PLAN_JOBS_V view 45
that depends on a job stream, output
example 30
that depends on a job stream,
view 27
that depends on a job, output
example 23
that depends on a job, view 20
that depends on a prompt, view 54
that depends on internetwork
dependency, view 18
that depends on resource, output
example 58
that depends on resource, view 57
job dependency
dependent critical job name
JOB_DEPS_V view 21
dependent job name
JOB_DEPS_V view 21
dependent job stream identifier
JOB_DEPS_V view 21
dependent job stream name
JOB_DEPS_V view 21
dependent job stream valid from date
JOB_DEPS_V view 21
dependent job stream valid to date
JOB_DEPS_V view 21
dependent job stream workstation
identifier
JOB_DEPS_V view 21

job dependency (*continued*)
dependent job stream workstation
name
JOB_DEPS_V view 21
job identifier
JOB_DEPS_V view 20
job name
JOB_DEPS_V view 20
job stream name
JOB_DEPS_V view 21
job stream workstation identifier
JOB_DEPS_V view 21
job stream workstation name
JOB_DEPS_V view 21
type of dependency
JOB_DEPS_V view 20
job history
actual_workstation name in run
JOB_HISTORY_V view 24
job definition identifier
JOB_HISTORY_V view 24
job end time
JOB_HISTORY_V view 24
job identifier in run
JOB_HISTORY_V view 24
job name
JOB_HISTORY_V view 24
job name in run
JOB_HISTORY_V view 24
job number
JOB_HISTORY_V view 25
job run date time
JOB_HISTORY_V view 24
job start time
JOB_HISTORY_V view 24
job status
JOB_HISTORY_V view 25
job stream name in run
JOB_HISTORY_V view 24
job stream workstation name in run
JOB_HISTORY_V view 24
job_critical
JOB_HISTORY_V view 25
job_critical_latest_time
JOB_HISTORY_V view 25
job_promoted
JOB_HISTORY_V view 25
job_stream_instance_id
JOB_HISTORY_V view 25
late end time
JOB_HISTORY_V view 24
late start time
JOB_HISTORY_V view 24
log_time
JOB_HISTORY_V view 25
long duration
JOB_HISTORY_V view 24
planned duration
JOB_HISTORY_V view 24
rerun number
JOB_HISTORY_V view 25
rerun type
JOB_HISTORY_V view 25
return code
JOB_HISTORY_V view 25
total cpu time
JOB_HISTORY_V view 24

job history (*continued*)
total elapsed time
JOB_HISTORY_V view 24
user login
JOB_HISTORY_V view 25
view 23
workstation name
JOB_HISTORY_V view 23
workstation name in run
JOB_HISTORY_V view 24
job historylicense_type
JOB_HISTORY_V view 24
job in a job stream
job definition identifier
JOB_DEFINITION_REFS_V
view 20
job definition name
JOB_DEFINITION_REFS_V
view 20
job name
JOB_DEFINITION_REFS_V
view 20
job stream identifier
JOB_DEFINITION_REFS_V
view 19
job stream name
JOB_DEFINITION_REFS_V
view 19
job stream valid from
JOB_DEFINITION_REFS_V
view 19
job stream valid to
JOB_DEFINITION_REFS_V
view 19
job stream workstation identifier
JOB_DEFINITION_REFS_V
view 19
job stream workstation name
JOB_DEFINITION_REFS_V
view 19
job workstation identifier
JOB_DEFINITION_REFS_V
view 20
job workstation name
JOB_DEFINITION_REFS_V
view 20
job statistics
abended runs
JOB_STATISTICS_V view 26
average cpu time
JOB_STATISTICS_V view 26
average elapsed time
JOB_STATISTICS_V view 26
job definition identifier
JOB_STATISTICS_V view 25
job description
JOB_STATISTICS_V view 26
job login user
JOB_STATISTICS_V view 26
job modify user
JOB_STATISTICS_V view 26
job name
JOB_STATISTICS_V view 25
job script name
JOB_STATISTICS_V view 26
last cpu time
JOB_STATISTICS_V view 27

job statistics (<i>continued</i>)	job stream (<i>continued</i>)	job stream runs (<i>continued</i>)
last elapsed time	job stream valid to	job stream identifier
JOB_STATISTICS_V view 27	JOB_STREAM_REFS_V view 31	RUN_CYCLE_REFS_V view 14, 59
last run date	output example 11, 32	job stream name
JOB_STATISTICS_V view 27	PLAN_JOB_PREDECESSORS_V view 42	RUN_CYCLE_REFS_V view 14, 59
late end runs	PLAN_JOB_STREAM_PREDECESSORS_V 36	job stream valid from
JOB_STATISTICS_V view 26	PLAN_JOB_STREAM_SUCCESSORS_V view 39	RUN_CYCLE_REFS_V view 59
late start runs	run cycle view 59	job stream valid to
JOB_STATISTICS_V view 26	run cycle, output example 61	RUN_CYCLE_REFS_V view 59
long duration runs	that depends on a job stream, output example 30	job stream workstation identifier
JOB_STATISTICS_V view 26	that depends on a job stream, view 27, 54	RUN_CYCLE_REFS_V view 14, 59
max cpu time	that depends on a job, output example 23	job stream workstation name
JOB_STATISTICS_V view 27	that depends on a job, view 20	RUN_CYCLE_REFS_V view 14, 59
max elapsed time	that depends on a resource, output example 58	offset type
JOB_STATISTICS_V view 27	that depends on a resource, view 57	RUN_CYCLE_REFS_V view 60
max run date	that depends on internetwork dependency, view 18	offset_value
JOB_STATISTICS_V view 27	view 31	RUN_CYCLE_REFS_V view 60
min cpu time	workstation identifier	run cycle definition
JOB_STATISTICS_V view 27	JOB_STREAM_REFS_V view 31	RUN_CYCLE_REFS_V view 60
min elapsed time	workstation name	run cycle identifier
JOB_STATISTICS_V view 27	JOB_STREAM_REFS_V view 31	RUN_CYCLE_REFS_V view 59
min run date	job stream dependency	run cycle inclusive
JOB_STATISTICS_V view 27	dependent critical job name	RUN_CYCLE_REFS_V view 60
recovery job definition id	JOB_DEPS_V view 28	run cycle name
JOB_STATISTICS_V view 26	dependent job definition name	RUN_CYCLE_REFS_V view 59
recovery job name	JOB_STREAM_DEPS_V view 28	run cycle type
JOB_STATISTICS_V view 26	dependent job identifier	RUN_CYCLE_REFS_V view 60
recovery option	dependent job name	run cycle valid from
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 28	RUN_CYCLE_REFS_V view 59
recovery prompt	dependent job stream name	run cycle valid to
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 28	RUN_CYCLE_REFS_V view 60
recovery repeat affinity	dependent job stream valid from	variable table
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 28	RUN_CYCLE_REFS_V view 14
recovery repeat interval	dependent job stream workstation identifier	variable table identifier
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 28	RUN_CYCLE_REFS_V view 14
recovery repeat occurrences	dependent job stream workstation name	job_critical column
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 28	JOB_HISTORY_V view 25
successful runs	job stream identifier	job_critical_latest_time column
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 27	JOB_HISTORY_V view 25
suppressed runs	job stream name	job_definition_identifier column
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 27	JOB_DEFINITION_REFS_V view 20
total cpu time	job stream workstation identifier	JOB_HISTORY_V view 24
JOB_STATISTICS_V view 27	JOB_STREAM_DEPS_V view 27	JOB_STATISTICS_V view 25
total elapsed time	job stream workstation name	job_definition_name column
JOB_STATISTICS_V view 27	JOB_STREAM_DEPS_V view 27	JOB_DEFINITION_REFS_V view 20
total reruns	type of dependency	JOB_DEFINITION_REFS_V view 19
JOB_STATISTICS_V view 26	JOB_STREAM_DEPS_V view 27	output example 20
view 25	job stream runs	JOB_DEPS_V view
workstation name	calendar identifier	output example 23
JOB_STATISTICS_V view 25	RUN_CYCLE_REFS_V view 60	job_description column
job stream	calendar name	JOB_STATISTICS_V view 26
calendar identifier	free days rule	job_end_time column
JOB_STREAM_REFS_V view 31	RUN_CYCLE_REFS_V view 60	JOB_HISTORY_V view 24
calendar name	job stream runs	JOB_HISTORY_V view 23
JOB_STREAM_REFS_V view 31	calendar identifier	job_identifier column
depending on a file, output example 18	RUN_CYCLE_REFS_V view 60	EVENT_RULE_ACTIONS_V view 14
depending on a file, view 16	calendar name	JOB_DEPS_V view 20
in which a job appears, output example 20	free days rule	job_identifier_in_run column
in which a job appears, view 19	RUN_CYCLE_REFS_V view 60	JOB_HISTORY_V view 24
job stream identifier	job stream workstation name	job_login_user column
JOB_STREAM_REFS_V view 31	JOB_STREAM_DEPS_V view 27	JOB_STATISTICS_V view 26
job stream name	type of dependency	job_modify_user column
JOB_STREAM_REFS_V view 31	JOB_STREAM_DEPS_V view 27	JOB_STATISTICS_V view 26
job stream valid from	job stream runs	
JOB_STREAM_REFS_V view 31	calendar identifier	
	RUN_CYCLE_REFS_V view 60	
	calendar name	
	RUN_CYCLE_REFS_V view 60	
	free days rule	
	RUN_CYCLE_REFS_V view 60	

job_name column
 JOB_HISTORY_V view 24
 EVENT_RULE_ACTIONS_V view 14
 JOB_DEFINITION_REFS_V view 20
 JOB_DEPS_V view 20
 JOB_STATISTICS_V view 25
 job_name_in_run column
 JOB_HISTORY_V view 24
 job_number column
 JOB_HISTORY_V view 25
 job_promoted column
 JOB_HISTORY_V view 25
 job_run_date_time column
 JOB_HISTORY_V view 24
 job_script_name column
 JOB_STATISTICS_V view 26
 job_start_time column
 JOB_HISTORY_V view 24
 JOB_STATISTICS_V view 25
 job_status column
 JOB_HISTORY_V view 25
 JOB_STREAM_DEPS_V view 27
 output example 30
 job_stream_identifier column
 JOB_DEFINITION_REFS_V view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 14, 59
 VARIABLE_TABLE_REFS_V view 62
 job_stream_instance_id column
 JOB_HISTORY_V view 25
 job_stream_name column
 JOB_DEFINITION_REFS_V view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 14, 59
 VARIABLE_TABLE_REFS_V view 62
 job_stream_name_in_run column
 JOB_HISTORY_V view 24
 JOB_STREAM_REFS_V view 31
 output example 32
 job_stream_valid_from column
 JOB_DEFINITION_REFS_V view 19
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 59
 VARIABLE_TABLE_REFS_V view 62
 job_stream_valid_to column
 JOB_DEFINITION_REFS_V view 19
 JOB_STREAM_REFS_V view 31
 RUN_CYCLE_REFS_V view 59
 VARIABLE_TABLE_REFS_V view 63
 job_stream_wks_identifier column
 JOB_DEFINITION_REFS_V view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 RUN_CYCLE_REFS_V view 14, 59
 job_stream_wks_name column
 JOB_DEFINITION_REFS_V view 19
 JOB_DEPS_V view 21
 JOB_STREAM_DEPS_V view 27
 RUN_CYCLE_REFS_V view 14, 59
 job_stream_wks_name_in_run column
 JOB_HISTORY_V view 24
 job_wks_identifier column
 EVENT_RULE_ACTIONS_V view 14

job_wks_name column
 EVENT_RULE_ACTIONS_V view 14
 JOB_DEFINITION_REFS_V view 20
 join_id
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 30
 join_name
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 30
 join_quantity
 JOB_DEPS_V view 23
 JOB_STREAM_DEPS_V view 30
 join_id
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 30
 join_name
 JOB_DEPS_V view 22
 JOB_STREAM_DEPS_V view 30
 join_quantity
 JOB_DEPS_V view 23
 JOB_STREAM_DEPS_V view 30
 justification_category column
 AUDIT_STORE_RECORDS_V
 view 10
 justification_description column
 AUDIT_STORE_RECORDS_V
 view 10
 justification_ticket_num column
 AUDIT_STORE_RECORDS_V
 view 10

K

key
 for reading tables 1

L

last_cpu_time column
 JOB_STATISTICS_V view 27
 last_elapsed_time column
 JOB_STATISTICS_V view 27
 last_run_date column
 JOB_STATISTICS_V view 27
 late_end_runs column
 JOB_STATISTICS_V view 26
 late_end_time column
 JOB_HISTORY_V view 24
 late_start_runs column
 JOB_STATISTICS_V view 26
 late_start_time column
 JOB_HISTORY_V view 24
 license_type column
 JOB_HISTORY_V view 24
 line_of_business column
 LOG_MESSAGES_V view 32
 local_job_name column
 REMOTE_JOB_REQUESTS_V
 view 55
 local_job_start_time column
 REMOTE_JOB_REQUESTS_V
 view 55
 local_job_stream_name column
 REMOTE_JOB_REQUESTS_V
 view 55

local_workstation_name column
 REMOTE_JOB_REQUESTS_V
 view 55
 log_id column
 AUDIT_STORE_RECORDS_V
 view 11
 LOG_MESSAGES_V view 32
 log_time column
 ACTION_PARAMETERS_V view 9
 ACTION_RUNS_V view 9
 AUDIT_STORE_RECORDS_V
 view 10
 EVENT_RULE_INSTANCES_V
 view 14
 JOB_HISTORY_V view 25
 LOG_MESSAGES_V view 32
 log_type column
 AUDIT_STORE_RECORDS_V
 view 10
 long_duration column
 JOB_HISTORY_V view 24
 long_duration_runs column
 JOB_STATISTICS_V view 26

M

matching_criteria column
 REMOTE_JOB_REQUESTS_V
 view 55
 max_cpu_time column
 JOB_STATISTICS_V view 27
 max_elapsed_time column
 JOB_STATISTICS_V view 27
 max_run_date column
 JOB_STATISTICS_V view 27
 message column
 ACTION_RUNS_V view 10
 LOG_MESSAGES_V view 32
 min_cpu_time column
 JOB_STATISTICS_V view 27
 min_elapsed_time column
 JOB_STATISTICS_V view 27
 min_run_date column
 JOB_STATISTICS_V view 27

N

network_agent_identifier column
 INTERNETWORK_DEPS_V view 18
 network_agent_name column
 INTERNETWORK_DEPS_V view 18
 notification_URI column
 REMOTE_JOB_REQUESTS_V
 view 56

O

object_definition column
 AUDIT_STORE_RECORDS_V
 view 11
 object_definition_differences column
 AUDIT_STORE_RECORDS_V
 view 10
 object_identifier column
 AUDIT_STORE_RECORDS_V
 view 11

- object_key column
 - AUDIT_STORE_RECORDS_V view 10
- object_name column
 - AUDIT_STORE_RECORDS_V view 10
- object_type column
 - AUDIT_STORE_RECORDS_V view 10
- offset_type column
 - RUN_CYCLE_REFS_V view 60
- offset_value column
 - RUN_CYCLE_REFS_V view 60
- Oracle 11g schema on UNIX
 - extracting view information from 6
- Oracle 11g schema on Windows
 - extracting view information from 5
- overview
 - IBM Workload Scheduler views 1
- owner_group column
 - LOG_MESSAGES_V view 32

P

- parameter
 - ACTION_PARAMETERS_V view 9
 - view 61
- parameter_list column
 - EVENT_RULE_ACTIONS_V view 14
- parameter_name column
 - ACTION_PARAMETERS_V view 9
- parameter_value column
 - ACTION_PARAMETERS_V view 9
- parameter, see variable
 - output example 62
 - variable identifier
 - VARIABLES_V view 61
 - variable name
 - VARIABLES_V view 61
 - variable table identifier
 - VARIABLES_V view 61
 - variable table name
 - VARIABLES_V view 61
 - variable value
 - VARIABLES_V view 61
- PLAN_DOMAINS_V view 33
- PLAN_FILES_REF_V view 33
- PLAN_FILES_V view 34
- PLAN_JOB_PREDECESSORS_V
 - view 34, 42
- PLAN_JOB_STREAM_PREDECESSORS_V
 - view 36
- PLAN_JOB_STREAM_SUCESSORS_V
 - view 39
- PLAN_JOB_SUCESSORS_V view 40
- PLAN_JOBS_V view 45
- PLAN_PROMPT_REFS_V view 48
- PLAN_PROMPTS_V view 49
- PLAN_RESOURCE_REFS_V view 50
- PLAN_RESOURCES_V view 51
- PLAN_WORKSTATIONS_V view 51
- planned_duration column
 - JOB_HISTORY_V view 24
- prompt
 - identifier
 - PROMPTS_V view 53

- prompt (*continued*)
 - name
 - PROMPTS_V view 53
 - on which a job depends, view 54
 - on which a job stream depends, view 54
 - output example 53
 - value
 - PROMPTS_V view 53
- prompt dependency
 - dependent job definition identifier
 - PROMPT_REFS_V view 54
 - dependent job definition name
 - PROMPT_REFS_V view 54
 - dependent job identifier
 - PROMPT_REFS_V view 54
 - dependent job name
 - PROMPT_REFS_V view 54
 - dependent job stream identifier
 - PROMPT_REFS_V view 54
 - dependent job stream name
 - PROMPT_REFS_V view 54
 - dependent job stream valid from
 - PROMPT_REFS_V view 54
 - dependent job stream valid to
 - PROMPT_REFS_V view 54
 - dependent job stream workstation identifier
 - PROMPT_REFS_V view 54
 - dependent job stream workstation name
 - PROMPT_REFS_V view 54
 - dependent job workstation identifier
 - PROMPT_REFS_V view 54
 - dependent job workstation name
 - PROMPT_REFS_V view 54
- prompt identifier
 - PROMPT_REFS_V view 54
- prompt name
 - PROMPT_REFS_V view 54
- prompt text
 - PROMPT_REFS_V view 54
- prompt_identifier column
 - PROMPT_REFS_V view 54
- prompt_name column
 - PROMPT_REFS_V view 54
- PROMPTS_V view 53
- PROMPT_REFS_V view 54
- prompt_text column
 - PROMPT_REFS_V view 54
- prompt_value column
 - PROMPTS_V view 53
- prompts
 - PLAN_PROMPT_REFS_V view 48
 - PLAN_PROMPTS_V view 49
- PROMPTS_V view 53
 - output example 53
- PROPERTIES_V view 54
- property
 - PROPERTIES_V 54
 - property name
 - PROPERTIES_V view 55
 - property value
 - PROPERTIES_V view 55
- property_name column
 - PROPERTIES_V view 55

- property_value column
 - PROPERTIES_V view 55

R

- reading
 - tables 1
- recovery_job_definition_id column
 - JOB_STATISTICS_V view 26
- recovery_job_name column
 - JOB_STATISTICS_V view 26
- recovery_option column
 - JOB_STATISTICS_V view 26
- recovery_prompt column
 - JOB_STATISTICS_V view 26
- recovery_repeat_affinity column
 - JOB_STATISTICS_V view 26
- recovery_repeat_interval column
 - JOB_STATISTICS_V view 26
- recovery_repeat_occurrences column
 - JOB_STATISTICS_V view 26
- related_object_name column
 - AUDIT_STORE_RECORDS_V view 11
- related_workstation_name column
 - AUDIT_STORE_RECORDS_V view 11
- remote_job_identifier column
 - REMOTE_JOB_REQUESTS_V view 55
- REMOTE_JOB_REQUESTS_V view 55
- remote_job_start_time column
 - REMOTE_JOB_REQUESTS_V view 55
- request_status column
 - REMOTE_JOB_REQUESTS_V view 56
- rerun_number column
 - JOB_HISTORY_V view 25
- rerun_type column
 - JOB_HISTORY_V view 25
- resource
 - on which a job depends, output example 58
 - on which a job depends, view 57
 - on which a job stream depends, output example 58
 - on which a job stream depends, view 57
 - output example 57
 - PLAN_RESOURCE_REFS_V view 50
 - PLAN_RESOURCES_V view 51
 - resource description
 - RESOURCES_V view 56
 - resource identifier
 - RESOURCES_V view 56
 - resource name
 - RESOURCES_V view 56
 - resource units
 - RESOURCES_V view 56
 - RESOURCES_V 56
 - workstation identifier
 - RESOURCES_V view 56
 - workstation name
 - RESOURCES_V view 56

resource dependency			
dependent job definition identifier			
RESOURCE_REFS_V view	58		
dependent job definition name			
RESOURCE_REFS_V view	58		
dependent job identifier			
RESOURCE_REFS_V view	58		
dependent job name			
RESOURCE_REFS_V view	58		
dependent job stream identifier			
RESOURCE_REFS_V view	57		
dependent job stream name			
RESOURCE_REFS_V view	57		
dependent job stream valid from			
RESOURCE_REFS_V view	58		
dependent job stream valid to			
RESOURCE_REFS_V view	58		
dependent job stream workstation identifier			
RESOURCE_REFS_V view	57		
dependent job stream workstation name			
RESOURCE_REFS_V view	57		
dependent job workstation identifier			
RESOURCE_REFS_V view	58		
dependent job workstation name			
RESOURCE_REFS_V view	58		
resource identifier			
RESOURCE_REFS_V view	57		
resource name			
RESOURCE_REFS_V view	57		
units allocated			
RESOURCE_REFS_V view	57		
units available			
RESOURCE_REFS_V view	57		
workstation identifier			
RESOURCE_REFS_V view	57		
workstation name			
RESOURCE_REFS_V view	57		
resource_description column			
RESOURCES_V view	56		
resource_identifier column			
RESOURCES_V view	56		
resource_name column			
RESOURCE_REFS_V view	57		
RESOURCES_V view	56		
RESOURCE_REFS_V view	57		
output example	58		
resource_units column			
RESOURCES_V view	56		
RESOURCES_V view	56		
output example	57		
response_type column			
EVENT_RULE_ACTIONS_V view	14		
return_code column			
JOB_HISTORY_V view	25		
rule			
AUDIT_STORE_RECORDS_V view	10		
LOG_MESSAGES_V view	32		
run cycle			
output example	61		
view	59		
run_cycle_definition column			
RUN_CYCLE_REFS_V view	60		
run_cycle_identifier column			
RUN_CYCLE_REFS_V view	59		
run_cycle_identifier column (continued)			
VARIABLE_TABLE_REFS_V view	63		
run_cycle_inclusive column			
RUN_CYCLE_REFS_V view	60		
run_cycle_name column			
RUN_CYCLE_REFS_V view	59		
VARIABLE_TABLE_REFS_V view	63		
RUN_CYCLE_REFS_V view	59		
output example	61		
run_cycle_type column			
RUN_CYCLE_REFS_V view	60		
run_cycle_valid_from column			
RUN_CYCLE_REFS_V view	59		
run_cycle_valid_to column			
RUN_CYCLE_REFS_V view	60		
S			
schema Oracle 11g			
extracting view information from	5		
schema Oracle 11g on UNIX			
extracting view information from	6		
source column			
LOG_MESSAGES_V view	32		
start_offset column			
EVENT_RULES_V view	16		
statistics			
abended runs			
JOB_STATISTICS_V view	26		
average cpu time			
JOB_STATISTICS_V view	26		
job definition identifier			
JOB_STATISTICS_V view	25		
job description			
JOB_STATISTICS_V view	26		
job login user			
JOB_STATISTICS_V view	26		
job modify user			
JOB_STATISTICS_V view	26		
job name			
JOB_STATISTICS_V view	25		
job script name			
JOB_STATISTICS_V view	26		
last cpu time			
JOB_STATISTICS_V view	27		
last elapsed time			
JOB_STATISTICS_V view	27		
last run date			
JOB_STATISTICS_V view	27		
late end runs			
JOB_STATISTICS_V view	26		
late start runs			
JOB_STATISTICS_V view	26		
long duration runs			
JOB_STATISTICS_V view	26		
max cpu time			
JOB_STATISTICS_V view	27		
max elapsed time			
JOB_STATISTICS_V view	27		
max run date			
JOB_STATISTICS_V view	27		
min cpu time			
JOB_STATISTICS_V view	27		
min elapsed time			
JOB_STATISTICS_V view	27		
min run date			
JOB_STATISTICS_V view	27		
statistics (continued)			
recovery job definition id			
JOB_STATISTICS_V view	26		
recovery job name			
JOB_STATISTICS_V view	26		
recovery option			
JOB_STATISTICS_V view	26		
recovery prompt			
JOB_STATISTICS_V view	26		
successful runs			
JOB_STATISTICS_V view	26		
suppressed runs			
JOB_STATISTICS_V view	26		
total cpu time			
JOB_STATISTICS_V view	27		
total elapsed time			
JOB_STATISTICS_V view	26, 27		
total_reruns			
JOB_STATISTICS_V view	26		
workstation name			
JOB_STATISTICS_V view	25		
statistics of job			
view	25		
statistics recovery repeat affinity			
JOB_STATISTICS_V view	26		
statistics recovery repeat interval			
JOB_STATISTICS_V view	26		
statistics recovery repeat occurrences			
JOB_STATISTICS_V view	26		
status			
event rule			
EVENT_RULES_V view	15		
successful_runs column			
JOB_STATISTICS_V view	26		
suppressed_runs column			
JOB_STATISTICS_V view	26		
T			
table			
columns	1		
technical training	viii		
time_interval column			
EVENT_RULES_V view	16		
time_zone column			
EVENT_RULES_V view	16		
total_cpu_time column			
JOB_HISTORY_V view	24		
JOB_STATISTICS_V view	27		
total_elapsed_time			
JOB_HISTORY_V view	24		
total_elapsed_time column			
JOB_STATISTICS_V view	27		
total_reruns column			
JOB_STATISTICS_V view	26		
training			
technical	viii		
type_of_dependency column			
JOB_DEPS_V view	20		
JOB_STREAM_DEPS_V view	27		
U			
units_allocated column			
RESOURCE_REFS_V view	57		

- units_available column
 - RESOURCE_REFS_V view 57
- UNIX
 - extracting view information 4
 - extracting view information from a DB2 database 4, 5
 - extracting view information from an Oracle 11g schema 6
- user
 - granting access to display views 4
- user_login column
- JOB_HISTORY_V view 25
- user_name column
 - AUDIT_STORE_RECORDS_V view 10

V

- valid_from column
 - EVENT_RULES_V view 16
- valid_to column
 - EVENT_RULES_V view 16
- variable
 - output example 62
 - variable identifier
 - VARIABLES_V view 61
 - variable name
 - VARIABLES_V view 61
 - variable table identifier
 - VARIABLES_V view 61
 - variable table name
 - VARIABLES_V view 61
 - variable value
 - VARIABLES_V view 61
- variable table
 - is_default
 - VARIABLE_TABLE_REFS_V view 62
 - job_stream_identifier
 - VARIABLE_TABLE_REFS_V view 62
 - job_stream_name
 - VARIABLE_TABLE_REFS_V view 62
 - job_stream_valid_from
 - VARIABLE_TABLE_REFS_V view 62
 - job_stream_valid_to
 - VARIABLE_TABLE_REFS_V view 63
 - output example 63
 - run_cycle_identifier
 - VARIABLE_TABLE_REFS_V view 63
 - run_cycle_name
 - VARIABLE_TABLE_REFS_V view 63
 - variable table identifier
 - VARIABLE_TABLE_REFS_V view 62
 - variable table name
 - VARIABLE_TABLE_REFS_V view 62
 - view 62
 - workstation_identifier
 - VARIABLE_TABLE_REFS_V view 62

- variable table (*continued*)
 - workstation_name
 - VARIABLE_TABLE_REFS_V view 62
- variable_identifier column
 - VARIABLES_V view 61
- variable_name column
 - VARIABLES_V view 61
- variable_table column
 - RUN_CYCLE_REFS_V view 14
 - VARIABLE_TABLE_REFS_V view 62
 - VARIABLES_V view 61
- variable_table_identifier column
 - RUN_CYCLE_REFS_V view 14
 - VARIABLE_TABLE_REFS_V view 62
 - VARIABLES_V view 61
- VARIABLE_TABLE_REFS_V view 62
 - output example 63
- variable_value column
 - VARIABLES_V view 61
- VARIABLES_V view 61
 - output example 62
- view
 - ACTION_PARAMETERS_V 9
 - ACTION_RUNS_V 9
 - AUDIT_STORE_RECORDS_V 10
 - AUDIT_STORE_RECORDS_V output example 11
 - CALENDARS_V 12
 - CALENDARS_V output example 13
 - displaying 4
 - displaying from a DB2 database 4
 - displaying from an Oracle schema 5
 - EVENT_CONDITIONS_V 13
 - EVENT_RULE_ACTIONS_V 13
 - EVENT_RULE_INSTANCES_V 14
 - EVENT_RULES_V 15
 - FILE_REFS_V 16
 - FILE_REFS_V output example 18
 - granting access to users 4
 - INTERNETWORK_DEPS_V 18
 - JOB_DEFINITION_REFS_V 19
 - JOB_DEFINITION_REFS_V output example 20
 - JOB_DEPS_V 20
 - JOB_DEPS_V output example 23
 - JOB_HISTORY_V 23
 - JOB_STATISTICS_V 25
 - JOB_STREAM_DEPS_V output example 30
 - JOB_STREAM_DEPS_V view 27
 - JOB_STREAM_REFS_V 31
 - JOB_STREAM_REFS_V output example 32
 - LOG_MESSAGES_V 32
 - PLAN_DOMAINS_V 33
 - PLAN_FILE_REFS_V 33
 - PLAN_FILES_V 34
 - PLAN_JOB_PREDECESSORS_V 34, 42
 - PLAN_JOB_STREAM_PREDECESSORS_V 36
 - PLAN_JOB_STREAM_SUCCESSORS_V 39
 - PLAN_JOB_SUCCESSORS_V 40
 - PLAN_JOBS_V 45
 - PLAN_PROMPT_REFS_V 48
 - PLAN_PROMPTS_V 49
 - PLAN_RESOURCE_REFS_V 50

- view (*continued*)
 - PLAN_RESOURCES_V 51
 - PLAN_WORKSTATIONS_V 51
 - PROMPT_REFS_V 54
 - PROMPTS_V 53
 - PROMPTS_V output example 53
 - PROPERTIES_V 54
 - REMOTE_JOB_REQUESTS_V 55
 - RESOURCE_REFS_V 57
 - RESOURCE_REFS_V output example 58
 - RESOURCES_V 56
 - RESOURCES_V output example 57
 - RUN_CYCLE_REFS_V 59
 - RUN_CYCLE_REFS_V output example 61
 - VARIABLE_TABLE_REFS_V 62
 - VARIABLE_TABLE_REFS_V output example 63
 - VARIABLES_V 61
 - VARIABLES_V output example 62

W

- Windows
 - extracting view information 4
 - extracting view information from a DB2 database 4
 - extracting view information from an Oracle 11g schema 5
- workstation
 - PLAN_WORKSTATIONS_V view 51
- workstation_identifier column
 - FILE_REFS_V view 16
 - JOB_STREAM_REFS_V view 31
 - RESOURCE_REFS_V view 57
 - RESOURCES_V view 56
 - VARIABLE_TABLE_REFS_V view 62
- workstation_name column
 - AUDIT_STORE_RECORDS_V view 10
 - FILE_REFS_V view 16
 - JOB_HISTORY_V view 23
 - JOB_STATISTICS_V view 25
 - JOB_STREAM_REFS_V view 31
 - LOG_MESSAGES_V view 32
 - RESOURCE_REFS_V view 57
 - RESOURCES_V view 56
 - VARIABLE_TABLE_REFS_V view 62
- workstation_name_in_run column
 - JOB_HISTORY_V view 24

Product Number: 5698-WSH

Printed in USA