You can find the most up-to-date technical documentation on the VMware Web site at:
http://www.vmware.com/support/
The VMware Web site also provides the latest product updates.
If you have comments about this documentation, submit your feedback to:
docfeedback@vmware.com

© 2007, 2008 VMware, Inc. All rights reserved. Protected by one or more U.S. Patent Nos. 6,397,242, 6,496,847, 6,704,925, 6,711,672, 6,725,289, 6,735,601, 6,785,886, 6,789,156, 6,795,966, 6,880,022, 6,944,699, 6,961,806, 6,961,941, 7,069,413, 7,082,598, 7,089,377, 7,111,086, 7,111,145, 7,117,481, 7,149,843, 7,155,558, 7,222,221, 7,260,815, 7,260,820, 7,269,683, 7,275,136, 7,277,998, 7,277,999, 7,278,030, 7,281,102, 7,290,253, 7,356,679, 7,409,487, 7,412,492, 7,412,702, 7,424,710, 7,428,636, 7,433,951, and 7,434,002; patents pending.
VMware, the VMware “boxes” logo and design, Virtual SMP, and VMotion are registered trademarks or trademarks of VMware, Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.
Appendix: Troubleshooting Connections 35
 Connections from Client to CIM Server 35
 Using SLP 35
 Using a Web Browser 35
 Using wbemcli 35
 Verifying User Authentication Credentials 35
 Rebooting the Server 35
 Using Correct Client Samples 36
 Using Other CIM Client Libraries 36
 Using the WS-Management Library 36
 Connections from CIM Server to Indication Consumer 36
 Opening the Firewall 36
 To open an outgoing port in the firewall 36
 To close an outgoing port in the firewall 36

Glossary 37

Index 41
About This Book

This book, the CIM SMASH/Server Management API Programming Guide, contains information about the VMware(R) implementation of System Management Architecture for Server Hardware (SMASH), an industry standard for managing server hardware. This book describes the SMASH profiles implemented by VMware and contains suggestions for using the Common Information Model (CIM) classes to accomplish common use cases.

VMware provides many different APIs and SDKs for various applications and goals. This book provides information about developing management clients that use industry-standard data models.

To view the current version of this book as well as all VMware API and SDK documentation, go to http://www.vmware.com/support/pubs/sdk_pubs.html.

Revision History

This book is revised with each release of the product or when necessary. A revised version can contain minor or major changes. Table 1 summarizes the significant changes in each version of this book.

Table 1. Revision History

<table>
<thead>
<tr>
<th>Revision Date</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>20071210</td>
<td>ESX Server 3i version 3.5 release.</td>
</tr>
<tr>
<td>20080409</td>
<td>ESX Server 3i version 3.5 Update 1 release.</td>
</tr>
<tr>
<td></td>
<td>Changed title (formerly CIM SMASH API Programming Guide)</td>
</tr>
<tr>
<td></td>
<td>Updated URLs.</td>
</tr>
<tr>
<td></td>
<td>Removed List of Tables.</td>
</tr>
<tr>
<td></td>
<td>Added Physical Asset profile; listed properties for all profiles.</td>
</tr>
<tr>
<td></td>
<td>Updated ElementName of Base Server registered profile.</td>
</tr>
<tr>
<td></td>
<td>Added SMI-S RAID Controller profile.</td>
</tr>
<tr>
<td></td>
<td>Divided chapter 2 into 2 parts, and expanded introductory material.</td>
</tr>
<tr>
<td></td>
<td>Corrected typographical errors.</td>
</tr>
<tr>
<td></td>
<td>Added some illustrations.</td>
</tr>
<tr>
<td>20080703</td>
<td>ESX Server 3.5 Update 2 and ESX Server 3i version 3.5 Update 2 release.</td>
</tr>
<tr>
<td></td>
<td>Replace instance diagrams with expanded versions.</td>
</tr>
<tr>
<td></td>
<td>Add use case for CPU core & threading model.</td>
</tr>
<tr>
<td></td>
<td>Add use case for fan redundancy.</td>
</tr>
<tr>
<td></td>
<td>Add use cases for Host Hardware RAID Controller.</td>
</tr>
<tr>
<td></td>
<td>Added appendix about troubleshooting connections.</td>
</tr>
<tr>
<td></td>
<td>Replaced Profile Reference appendix with a URL.</td>
</tr>
<tr>
<td></td>
<td>Listed indications supported.</td>
</tr>
<tr>
<td></td>
<td>Added ESX Server 3.5.</td>
</tr>
<tr>
<td>20081020</td>
<td>Change product name from ESX Server to ESX for ESX 3.5 Update 3 release.</td>
</tr>
</tbody>
</table>
Intended Audience

This book is intended for software developers who create applications that need to manage server hardware with interfaces based on CIM standards.

Document Feedback

VMware welcomes your suggestions for improving our documentation. Send your feedback to docfeedback@vmware.com.

Technical Support and Education Resources

The following sections describe the technical support resources available to you. To access the current versions of other VMware books, go to http://www.vmware.com/support/pubs.

Online and Telephone Support

To use online support to submit technical support requests, view your product and contract information, and register your products, go to http://communities.vmware.com/community/developer.

Support Offerings

To find out how VMware support offerings can help meet your business needs, go to http://www.vmware.com/support/services.

VMware Professional Services

VMware Education Services courses offer extensive hands-on labs, case study examples, and course materials designed to be used as on-the-job reference tools. Courses are available onsite, in the classroom, and live online. For onsite pilot programs and implementation best practices, VMware Consulting Services provides offerings to help you assess, plan, build, and manage your virtual environment. To access information about education classes, certification programs, and consulting services, go to http://www.vmware.com/services.
VMware ESX 3.5 and VMware ESXi 3.5 include a CIM Object Manager (CIMOM) that implements a set of server discovery and monitoring features that are compatible with the SMASH standard. With the VMware CIM SMASH/Server Management API, clients that use industry-standard protocols can do the following:

- Enumerate system resources
- Monitor system health data
- Power off host systems for maintenance

The VMware implementation of the SMASH standard uses the open-source implementation of the Open Management with CIM (OMC) project. OMC provides tools and software infrastructure for hardware vendors and others who require a reliable implementation of the Distributed Management Task Force (DMTF) management profiles.

This chapter contains the following topics:
- “Platform Product Support” on page 7
- “Protocol and Version Support” on page 7

Platform Product Support

The VMware CIM SMASH/Server Management API is supported by ESX 3.5 and ESXi 3.5. Hardware compatibility for ESX/ESXi is documented in the hardware compatibility guides, available on the VMware Web site. See http://www.vmware.com/support/pubs/vi_pubs.html.

Protocol and Version Support

The VMware CIM SMASH/Server Management API supports the following protocols:

- CIM-XML over HTTP
- WS-Management
- SLP

CIM Version

The CIM standard is an object model maintained by the DMTF, a consortium of leading hardware and software vendors. This release of ESX/ESXi is compatible with version 2.17 (experimental) of the CIM schema.

SMASH Version

The SMASH standard is maintained by the Server Management Working Group (SMWG) of the DMTF. This release of ESX/ESXi is compatible with version 1.0.0 of the SMASH standard.
Profiles Supported

The VMware CIM SMASH/Server Management API supports a subset of the profiles defined by the SMWG. These profiles have overlapping structures and can be used in combinations to manage a server.

This VMware CIM implementation also includes the Host Hardware RAID Controller profile from the SMI specification developed by SNIA. The implementation uses SMI-S version 1.2.

In some situations, the version of a profile supported by the CIM Object Manager (CIMOM) is important. The following table shows the version of each profile that is implemented by the VMware CIM SMASH/Server Management API for this release of ESX/ESXi.

Some profiles are only partially implemented by VMware. The implementation does not include all mandatory elements specified in the profile. These profiles are listed with “N/A” in the Version column. For information about which elements are implemented, see http://www.vmware.com/support/developer/cim-sdk/smash/u3/ga/profiledoc/.

<table>
<thead>
<tr>
<th>Profile</th>
<th>Version</th>
</tr>
</thead>
<tbody>
<tr>
<td>Base Server</td>
<td>1.0.0a</td>
</tr>
<tr>
<td>CPU</td>
<td>1.0.0</td>
</tr>
<tr>
<td>Ethernet Port</td>
<td>N/A</td>
</tr>
<tr>
<td>Fan</td>
<td>1.0.0</td>
</tr>
<tr>
<td>Host Hardware RAID Controller</td>
<td>N/A</td>
</tr>
<tr>
<td>IP Interface</td>
<td>N/A</td>
</tr>
<tr>
<td>Physical Asset</td>
<td>1.0.0</td>
</tr>
<tr>
<td>Power State Management</td>
<td>1.0.0</td>
</tr>
<tr>
<td>Power Supply</td>
<td>1.0.0c</td>
</tr>
<tr>
<td>Profile Registration</td>
<td>1.0.0a</td>
</tr>
<tr>
<td>Record Log</td>
<td>1.0.0</td>
</tr>
<tr>
<td>Role Based Authorization</td>
<td>N/A</td>
</tr>
<tr>
<td>Sensors</td>
<td>1.0.0</td>
</tr>
<tr>
<td>Simple Identity Management</td>
<td>N/A</td>
</tr>
<tr>
<td>Software Inventory</td>
<td>1.0.0</td>
</tr>
<tr>
<td>System Memory</td>
<td>1.0.0f</td>
</tr>
</tbody>
</table>

CIM and SMASH Resources Online

The following resources related to the CIM, SMASH, and SMI standards are available on the World Wide Web:

- http://www.dmtf.org (DMTF Home Page)
- http://www.dmtf.org/standards/cim/ (CIM Standards)
This chapter provides basic information about writing a CIM client for VMware ESX Server 3.5 and ESX Server 3i version 3.5, presents details of namespaces used by the VMware CIMOM, and presents an outline for writing a simple CIM client. The outline is divided into several steps, illustrated with pseudocode.

The CIM client outline presents a recommended general approach to accessing the CIM objects. This approach assumes no advance knowledge of the CIM implementation. If your client is aware of items such as the Service URL and the namespaces used in the VMware implementation, see “Using the CIM Object Space” on page 15 for more information about specific objects in the Implementation namespace.

This chapter includes the following topics:

- “Namespaces” on page 9
- “Locating a Server with SLP” on page 10
- “Make a Connection to the CIMOM” on page 11
- “List Registered Profiles” on page 12
- “Identify the Server Scoping Instance” on page 13

Namespaces

To access a CIM object directly, you must know the namespace in which the object is stored. A managed server can have several CIM namespaces. This document uses the Interop namespace and the Implementation namespace.

Most CIM objects are stored in the Implementation namespace. If you know the URL and the Implementation namespace in advance, you can enumerate objects directly by connecting to that namespace.

The Interop namespace contains a few CIM objects, particularly instances of CIM_RegisteredProfile. One of these instances exists for each CIM profile that is fully implemented on the managed server.

CIM_RegisteredProfile acts as a repository of information that can be used to identify and access objects in the Implementation namespace. For each registered CIM profile, there is an association that you can follow to move from the Interop namespace to the Implementation namespace.

Some profiles in the VMware implementation are only partially implemented. The implementation does not include all the mandatory properties and methods for those profiles. The Interop namespace does not contain instances of CIM_RegisteredProfile for profiles that are only partially implemented. To access unregistered profiles, you need to know the Implementation namespace.
You can hard-code namespaces in the client or you can obtain the namespaces from Service Location Protocol (SLP). The following table lists the namespaces used by ESX/ESXi.

Table 2-1. ESX and ESXi Namespaces

<table>
<thead>
<tr>
<th></th>
<th>Interop Namespace</th>
<th>Implementation Namespace</th>
</tr>
</thead>
<tbody>
<tr>
<td>ESX</td>
<td>root/PG_interop</td>
<td>root/cimv2</td>
</tr>
<tr>
<td>ESXi</td>
<td>root/interop</td>
<td>root/cimv2</td>
</tr>
</tbody>
</table>

You can obtain both the Interop namespace and the Implementation namespace for your managed server from SLP. You can identify the Interop namespace more conveniently than the Implementation namespace in the SLP output.

The recommended approach, in this document, is to use SLP to obtain the Interop namespace and the URL to enumerate CIM_RegisteredProfile, then move to the Scoping Instance of the Base Server profile in the Implementation namespace. The Scoping Instance represents the managed server and is associated with many other objects in the Implementation namespace, providing a reliable point from which to navigate to CIM objects that represent any part of the managed server.

Locating a Server with SLP

If you do not know the URL to access the WBEM service of the CIMOM on the ESX/ESXi machine, or if you do not know the namespace, use SLP to discover the service and the namespace before your client makes a connection to the CIMOM.

SLP-compliant services attached to the same Ethernet switch respond to a client SLP query with a Service URL and a list of service attributes. The Service URL returned by the WBEM service begins with the service type `service:wbem:https://` and follows with the domain name and port number to connect to the CIMOM.

Among the attributes returned to the client is `InteropSchemaNamespace`. The value of this attribute is the name of the Interop namespace. This namespace is used for most client connections to the CIMOM.

For more information about SLP, see the following links:

Make a Connection to the CIMOM

Before you can enumerate classes, invoke methods, or examine properties of the managed server, you need to create a connection object in your client. The connection object accepts CIM extrinsic methods and passes them to the CIMOM.

1 Collect the connection parameters from the environment.

```javascript
use os

function parse_environment()
 ///Check if all parameters are set in the shell environment.///
 VI_SERVER = VI_USERNAME = VI_PASSWORD = VI_NAMESPACE=Null
 ///Any missing environment variable is cause to revert to command-line arguments.///
 try
 return { 'VI_SERVER':os.environ['VI_SERVER'],
 'VI_USERNAME':os.environ['VI_USERNAME'],
 'VI_PASSWORD':os.environ['VI_PASSWORD'],
 'VI_NAMESPACE':os.environ['VI_NAMESPACE'] }
 catch
 return Null

use sys

function get_params()
 ///Check if parameters are passed on the command line.///
 param_host = param_user = param_password = param_namespace = Null
 if len( sys.argv ) == 5
 print 'Connect using command-line parameters.'
 param_host, param_user, param_password, param_namespace = sys.argv [ 1:5 ]
 return { 'host':param_host,
 'user':param_user,
 'password':param_password,
 'namespace':param_namespace }
 env = parse_environment()
 if env
 print 'Connect using environment variables.'
 return { 'host':env['VI_SERVER'],
 'user':env['VI_USERNAME'],
 'password':env['VI_PASSWORD'],
 'namespace':env['VI_NAMESPACE'] }
 else
 print 'Usage: ' + sys.argv[0] + ' <host> <user> <password>
 [ <namespace>]'
 print '  or set environment variables: VI_SERVER, VI_USERNAME, VI_NAMESPACE'
 return Null

params = get_params()
if params is Null
 exit(-1)
```

2 Create the connection object in the client.

```javascript
use wbemlib

connection = Null

function connect_to_host( params )
 ///Connect to the server.///
 connection = wbemlib.WBEMConnection( 'https://' + params['host'],
 ( params['user'], params['password'] ),
 params['namespace'] )
 return connection

if connect_to_host( params )
 print 'Connected to: ' + params['host'] + ' as user: ' + params['user']
else
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
```
With some client libraries, the previous code creates a connection object in the client but does not send a request to the CIMOM. A request is not sent until a method is called. To verify that such a client can connect to and authenticate with the server, continue to another use case, such as “List Registered Profiles” on page 12.

List Registered Profiles

VMware recommends that CIM clients list the registered profiles before you use them for other purposes. If a profile is not present in the registration list (CIM_RegisteredProfile), the profile is not implemented or is incompletely implemented.

SMASH profiles are registered in the Interop namespace, even when they are implemented in a different namespace (the Implementation namespace). A client exploring the CIM objects on the managed server can use the associations to move from CIM_RegisteredProfile to the objects in the Implementation namespace.

The CIM_RegisteredProfile class is instantiated with subclasses representing the profiles that are registered in the Interop namespace. Each instance represents a profile that is fully implemented in the Implementation namespace. Figure 2-1 shows a few instances of CIM_RegisteredProfile subclasses.

Figure 2-1. Registered Profile Subclasses in Interop Namespace

```
root/interop
 ^
  /|
OMC_RegisteredBaseServerProfile
  |
OMC_RegisteredSensorProfile
  .
OMC_RegisteredCPUProfile
  .
  .
VMware_PowerManagementServiceRegisteredProfile
```

The following pseudocode shows one way to identify the profiles registered on the managed server. The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11.

1. Connect to the server URL, using the Interop namespace.

 ```python
 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null

 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 exit(-1)
 connection = cnx.connect_to_host(params)
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 ```
2 Enumerate instances of CIM_RegisteredProfile.

```python
function get_registered_profile_names( connection )
  ///Get instances of RegisteredProfile.///
  instance_names = connection.EnumerateInstanceNames ( 'CIM_RegisteredProfile' )
  if instance_names is Null
 print 'Failed to enumerate RegisteredProfile.'
 return Null
  else
 return instance_names

instance_names = get_registered_profile_names( connection )
if instance_names is Null
  exit(-1)
```

3 For each instance of CIM_RegisteredProfile, print the name and version of the profile.

```python
function print_profile( instance )
  print '
' + ' [' + instance.classname + '] ='
  for prop in ( 'RegisteredName', 'RegisteredVersion' )
 print ' %30s = %s' % ( prop, instance[prop] )

for instance_name in instance_names
  instance = connection.GetInstance( instance_name )
  print_profile( instance )
```

Identify the Server Scoping Instance

The Scoping Instance of CIM_ComputerSystem is an object representing the managed server. Various hardware and software components of the managed server are represented by CIM objects associated with the Scoping Instance.

A client can locate CIM objects using either of the following two ways:

- Enumerate instances in the Implementation namespace, then filter the results by their property values. This requires specific knowledge of the Implementation namespace and the subclassing used by the SMASH implementation on the managed server.
- Locate the Scoping Instance representing the managed server, then traverse selected association objects to find the desired components. This requires less knowledge of the implementation.

This topic describes how to locate the Scoping Instance representing the managed server. Figure 2-2 shows the association between the profile registration instance in the Interop namespace and the Scoping Instance in the Implementation namespace.

Figure 2-2. Scoping Instance Associated with Profile Registration

The following pseudocode shows how to traverse the association to arrive at the Scoping Instance. The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11.
1 Make a connection to the CIMOM, using the Interop namespace.

```python
use wbemlib
use sys
use connection renamed cnx
connection = Null

params = cnx.get_params()
params['namespace'] = 'root/interop'
if params is Null
 sys.exit(-1)
connection = cnx.connect_to_host( params )
if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
```

2 Enumerate instances of CIM_RegisteredProfile.

```python
use registered_profiles renamed prof

profile_instance_names = prof.get_registered_profile_names( connection )
if profile_instance_names is Null
 return Null
```

3 Select the instance corresponding to the Base Server profile.

```python
function isolate_base_server_registration( connection, instance_names )
 ///Isolate the Base Server registration.///
 for instance_name in instance_names
 instance = connection.GetInstance( instance_name )
 if instance ['RegisteredName'] == 'Base Server'
 return instance_name
 return Null

profile_instance_name = isolate_base_server_registration( profile_instance_names )
if profile_instance_name is Null
 print 'Base Server profile is not registered in namespace ' + namespace
```

4 Traverse the CIM_ElementConformsToProfile association to reach the Scoping Instance.

```python
function associate_to_scoping_instance( connection, profile_name )
 ///Follow ElementConformsToProfile from RegisteredProfile to ComputerSystem.///
 instance_names = connection.AssociatorNames ( profile_name, 
 AssocClass = 'CIM_ElementConformsToProfile', 
 ResultRole = 'ManagedElement' )
 if len( instance_names ) > 1
 print 'Error: %d Scoping Instances found.' % len( instance_names )
 sys.exit(-1)
 return instance_names.pop()

function print_instance( instance )
 print '
' + ' [' + instance.classname + ']
 for prop in instance.keys()
 print ' %30s = %s' % ( prop, instance[prop] )

scoping_instance_name = associate_to_scoping_instance( profile_instance_name )
if scoping_instance_name is Null
 print 'Failed to find Scoping Instance.'
 sys.exit(-1)
else
 print_instance( connection.GetInstance( scoping_instance_name ) )
```
Using the CIM Object Space

This chapter presents examples that show how you can use the CIM object space to get information and manage a server that runs VMware ESX/ESXi. These examples are chosen primarily to explain features of the VMware implementation of the profiles, and secondarily to demonstrate common operations.

The following examples are included:

- “Report Manufacturer, Model, and Serial Number” on page 15
- “Report Manufacturer, Model, and Serial Number Using Only the Implementation Namespace” on page 17
- “Report the BIOS Version” on page 18
- “Report State of All Sensors” on page 19
- “Report State of All Sensors Using Only the Implementation Namespace” on page 21
- “Report Fan Redundancy” on page 22
- “Report CPU Cores and Threads” on page 24
- “Report RAID Controller State” on page 27
- “Report State of RAID Connections” on page 29
- “Report Available Storage Extents” on page 30
- “Reboot the Managed Server” on page 32
- “Subscribe to Indications” on page 33

Each example describes a goal to accomplish, steps to accomplish the goal, and a few lines of pseudocode to demonstrate the steps used in the client. Many of the examples build on the basic steps described in “Developing Client Applications” on page 9.

Report Manufacturer, Model, and Serial Number

Taking an inventory of systems in your datacenter can be a first step to monitoring the status of the servers. You can also store the inventory data for future use in monitoring configuration changes.

This section shows how to get the physical identifying information from the Interop namespace, traversing associations to the `CIM_PhysicalPackage` for the Scoping Instance. Figure 3-1 shows the relationships of the CIM objects involved.
The pseudocode in this topic depends on the pseudocode in "Make a Connection to the CIMOM" on page 11 and the pseudocode in "Identify the Server Scoping Instance" on page 13.

1. Connect to the server URL, using the Interop namespace.

 ```
 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null

 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host( params )
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
 ```

2. Locate the Scoping Instance of CIM_ComputerSystem.

 ```
 use scoping_instance renamed si
 scoping_instance_name = si.get_scoping_instance_name( connection )
 if scoping_instance_name is Null
 print 'Failed to find Scoping Instance.'
 sys.exit(-1)
 ```

3. Traverse the CIM_ComputerSystemPackage association to reach the CIM_PhysicalPackage instance corresponding to the managed server.

 ```
 instance_names = connection.AssociatorNames( scoping_instance_name, 
 AssocClass = 'CIM_ComputerSystemPackage', 
 ResultRole = 'Antecedent' )
 if len( instance_names ) &gt; 1
 print 'Error: %d Physical Packages found for Scoping Instance.' % len( instance_names )
 sys.exit(-1)
 ```
Chapter 3 Using the CIM Object Space

4 Print the Manufacturer, Model, and SerialNumber properties.

 print '\n' + ' [' + instance.classname + ']' + '='
 print '\n' + object_type + ' [' + instance.classname + '] ->
 for prop in ['Manufacturer', 'Model', 'SerialNumber']
 print ' %30s = %s' % (prop, instance[prop])

A sample of output looks like the following:

Connecting to: server as user: admin
CIM_PhysicalPackage [OMC_Chassis] ->
 Manufacturer = Dell Inc.
 Model = PowerEdge 1900
 SerialNumber = GYZ41D1

Report Manufacturer, Model, and Serial Number Using Only the Implementation Namespace

Taking an inventory of systems in your datacenter can be a first step to monitoring the status of the servers. You could also store the inventory data for future use in monitoring configuration changes.

This section shows how to get the physical identifying information from the Implementation namespace, enumerating and filtering CIM_PhysicalPackage for the Scoping Instance. This way is convenient when the namespace is known in advance.

The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11 and the pseudocode in “Identify the Server Scoping Instance” on page 13.

1 Connect to the server URL, using the Implementation namespace, supplied as a parameter. (The actual namespace you will use depends on your installation.)

 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null
 params = cnx.get_params()
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host(params)
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)

2 Use the EnumerateInstances method to get all the CIM_PhysicalPackage instances on the server.

 object_type = 'CIM_PhysicalPackage'
 list = connection.EnumerateInstances(object_type)

3 Select the instance whose ElementName property has the value "Chassis", and print the Manufacturer, Model, and SerialNumber properties of the instance.

 function print_info(instance)
 print '\n' + object_type + ' [' + instance.classname + ']' + '--gt;
 for prop in ['Manufacturer', 'Model', 'SerialNumber']
 print ' %30s = %s' % (prop, instance[prop])

 for instance in list
 if instance['ElementName'] == 'Chassis'
 print_info(instance)
 sys.exit(0)

 print 'Unable to find Physical Package instance for Chassis.'
A sample of output looks like the following:

Connecting to: server as user: admin
CIM_PhysicalPackage [OMC_Chassis] ->
 Manufacturer = Dell Inc.
 Model = PowerEdge 1900
 SerialNumber = GYZ41D1

Report the BIOS Version

Users might want to query the BIOS version of the managed server as part of routine maintenance by system administrators.

This section shows how to get the BIOS version string by traversing the CIM_InstalledSoftwareIdentity association from the server Scoping Instance. VMware does not implement the CIM_ElementSoftwareIdentity association, so you need to use CIM_InstalledSoftwareIdentity instead. Figure 3-2 shows the relationships of the CIM objects involved.

Figure 3-2. Locating the BIOS Version from the Scoping Instance

The VMware implementation of CIM_SoftwareIdentity makes the version available in the VersionString property rather than the MajorVersion and MinorVersion properties.

The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11 and the pseudocode in “Identify the Server Scoping Instance” on page 13.
1 Connect to the server URL, using the Interop namespace.

```
use wbemlib
use sys
use connection renamed cnx
use registered_profiles renamed prof
connection = Null
params = cnx.get_params()
params['namespace'] = 'root/interop'
if params is Null
 sys.exit(-1)
connection = cnx.connect_to_host( params )
if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
```

2 Locate the Scoping Instance of the managed server.

```
use scoping_instance renamed si
scoping_instance_name = si.get_scoping_instance_name( connection )
if scoping_instance_name is Null
 print 'Failed to find server Scoping Instance.'
 sys.exit(-1)
```

3 Traverse the CIM_InstalledSoftwareIdentity association to reach the CIM_SoftwareIdentity instances corresponding to the software on the managed server.

```
instance_names = connection.Associators( scoping_instance_name, 
 AssocClass = 'CIM_InstalledSoftwareIdentity', 
 ResultRole = 'InstalledSoftware' )
```

4 Select the CIM_SoftwareIdentity instance representing the BIOS of the managed server, then print the Manufacturer and VersionString properties.

```
function print_info( instance )
 print '\n' + ' [' + instance.classname + ']' = '
 print '\n' + object_type + ' [' + instance.classname + '] ->
 for prop in [ 'Manufacturer', 'VersionString' ]
 print ' %30s = %s' % ( prop, instance[prop] )
 for instance in instances
 if instance['Name'] == 'System BIOS'
 print_info( connection.GetInstance( instance_name ) )
```

Report State of All Sensors

This information is useful to system administrators who need to monitor system health. This section shows how to locate system sensors, report their current states, and flag any sensors with abnormal states.

The example uses only CIM_NumericSensor instances for simplicity. Discrete sensors can be queried as well by substituting CIM_Sensor for CIM_NumericSensor. Determining what values constitute normal sensor state is hardware-dependent.

This section shows how to get the sensor states by starting from the Interop namespace and traversing associations from the managed server Scoping Instance. Figure 3-3 shows the relationships of the CIM objects involved. For information about getting sensor states using only the Implementation namespace, see “Report State of All Sensors Using Only the Implementation Namespace” on page 21.
The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11 and the pseudocode in “Identify the Server Scoping Instance” on page 13.

1. Connect to the server URL, using the Interop namespace.

 ```
 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null

 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host( params )
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
 ```

2. Locate the Scoping Instance of CIM_ComputerSystem.

 ```
 use scoping_instance renamed si

 scoping_instance_name = si.get_scoping_instance_name( connection )
 if scoping_instance_name is Null
 print 'Failed to find server Scoping Instance.'
 sys.exit(-1)
 ```

3. Traverse the CIM_SystemDevice association to reach the CIM_NumericSensor instances on the managed server.

 ```
 target_class = 'CIM_NumericSensor'
 instances = connection.Associators( scoping_instance_name, \
 AssocClass = 'CIM_SystemDevice', \
 ResultClass = target_class )
 if len( instances ) is 0
 print 'Error:  No sensors associated with server Scoping Instance.'
 sys.exit(-1)
 ```
4 For each sensor instance, print the ElementName and CurrentState properties. You can flag any abnormal values you find. Abnormal values depend on the sensor type and its PossibleStates property.

```python
function print_info( instance )
 print '\n' + target_class + ' [' + instance.classname + '] ='
 if instance['CurrentState'] != 'Normal'
 print '********* SENSOR STATE WARNING *********
'
 for prop in [ 'ElementName', 'CurrentState' ]
 print ' %30s = %s' % ( prop, instance[prop] )

 for instance in instances
 print_info( instance )
```

A sample of output looks like the following:

```plaintext
CIM_NumericSensor [OMC_NumericSensor] =
 ElementName = FAN 1 RPM for System Board 1
 CurrentState = Normal

CIM_NumericSensor [OMC_NumericSensor] =
 ElementName = Ambient Temp for System Board 1
 CurrentState = Normal
```

Report State of All Sensors Using Only the Implementation Namespace

This information is useful to system administrators who need to monitor system health. This topic shows how to locate system sensors, report their current states, and flag any sensors with abnormal states.

The example uses only CIM_NumericSensor instances for simplicity. Discrete sensors can be queried as well by substituting CIM_Sensor for CIM_NumericSensor. Determining what values constitute normal sensor state is hardware-dependent.

This topic shows how to get the sensor states from the Implementation namespace, assuming you already know its name. For information about getting sensor state using the standard Interop namespace, see “Report State of All Sensors” on page 19.

The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11.

1 Connect to the server URL, using the Implementation namespace, supplied as a parameter. (The actual namespace you will use depends on your installation.)

```python
use wbemlib
use sys
use connection renamed cnx
connection = Null

params = cnx.get_params()
if params is Null
 sys.exit(-1)
connection = cnx.connect_to_host( params )
if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
```

2 Enumerate instances of CIM_NumericSensor.

```python
target_class = 'CIM_NumericSensor'
instances = connection.EnumerateInstances( target_class )
if len( instances ) is 0
 print 'Error: No sensors found on managed server.'
 sys.exit(-1)
```
3 Iterate over the sensor instances, printing the properties `ElementName` and `CurrentState`.

```python
function print_info( instance )
 print '\n' + target_class + ' [' + instance.classname + '] ='
 if instance['CurrentState'] != 'Normal'
 print '********* SENSOR STATE WARNING *********
 for prop in [ 'ElementName', 'CurrentState' ]
 print ' %30s = %s' % ( prop, instance[prop] )
 for instance in instances
 print_info( instance )
```

A sample of output looks like the following:

```
CIM_NumericSensor [OMC_NumericSensor] =
 ElementName = FAN 1 RPM for System Board 1
 CurrentState = Normal

CIM_NumericSensor [OMC_NumericSensor] =
 ElementName = Ambient Temp for System Board 1
 CurrentState = Normal
```

Report Fan Redundancy

This information is useful to system administrators who need to monitor system health. This section shows how to locate system fans and query the CIMOM for redundant fan relationships.

This section shows how to enumerate the fans by starting from the Interop namespace and traversing associations from the managed server Scoping Instance. **Figure 3-4** shows the relationships of the CIM objects involved. If the managed server provides redundant cooling, the redundancy is modeled in the CIMOM by an instance of `CIM_RedundancySet` that is associated with two (or more) redundant fans.
The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11 and the pseudocode in “Identify the Server Scoping Instance” on page 13.

1. Connect to the server URL, using the Interop namespace.
 ```python
 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null

 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host( params )
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
 ```

2. Locate the Scoping Instance of CIM_ComputerSystem.
 ```python
 use scoping_instance renamed si

 scoping_instance_name = si.get_scoping_instance_name( connection )
 if scoping_instance_name is Null
 print 'Failed to find server Scoping Instance.'
 sys.exit(-1)
 ```
3 Traverse the CIM_SystemDevice association to reach the CIM_Fan instances on the managed server.

```python
target_class = 'CIM_Fan'
fan_instances = connection.Associators( scoping_instance_name, 
 AssocClass = 'CIM_SystemDevice', 
 ResultClass = target_class )
if len( fan_instances ) is 0
 print 'Error: No fans associated with server Scoping Instance.'
sys.exit(-1)
```

4 For each fan instance, print the ElementName and DeviceID properties.

```python
function print_info( instance )
 print '\n' + target_class + ' [' + instance.classname + '] ='
 for prop in [ 'ElementName', 'DeviceID' ]
 print ' %30s = %s' % ( prop, instance[prop] )

for fan_instance in fan_instances
 print_info( fan_instance )
```

5 For each fan instance, traverse the CIM_MemberOfCollection association to reach any instances of CIM_RedundancySet.

```python
target_class = 'CIM_RedundancySet'
set_instances = connection.Associators( scoping_instance_name, 
 AssocClass = 'CIM_MemberOfCollection', 
 ResultClass = target_class )
```

6 For each fan instance, print the redundancy status. If the fan is not a member of a redundancy set, the redundancy status is not applicable.

```python
if len( set_instances ) is 0
 print ' Redundancy status: N/A'
else
 for instance in set_instances
 name = instance['Name']
 status = instance['RedundancyStatus']
 print ' redundancy set (%s) status = %s' %
 ( instance['Name'], (status==2 ? 'Fully Redundant' : 'unknown or degraded') )
```

A sample of output looks like the following:

```
CIM_Fan [OMC_Fan] =
 ElementName = FAN 1 RPM
 DeviceID = 48.0.32.99
redundancy set (117.0.32.0) status = Fully Redundant
CIM_Fan [OMC_Fan] =
 ElementName = FAN 2 RPM
 DeviceID = 49.0.32.99
redundancy set (117.0.32.0) status = Fully Redundant
```

Report CPU Cores and Threads

This information is useful to system administrators who need to monitor system health. This section shows how to enumerate the processor cores and hardware threads in a managed server.

The VMware implementation does not include instances of CIM_ProcessorCapabilities, but cores and hardware threads are modeled with individual instances of CIM_ProcessorCore and CIM_HardwareThread.

This section shows how to locate information about the CPU cores and threads by starting from the Interop namespace, traversing associations from the managed server Scoping Instance. A managed server has one or more processors, each of which has one or more cores with one or more threads. Figure 3-5 shows the relationships of the CIM objects involved. For simplicity, the diagram shows only a single processor with one core and one hardware thread.
Figure 3-5. Locating CPU Cores and Hardware Threads

The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11 and the pseudocode in “Identify the Server Scoping Instance” on page 13.

1. Connect to the server URL, using the Interop namespace.

 ```python
 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null

 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host( params )
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
 ```
2 Locate the Scoping Instance of CIM_ComputerSystem.
 use scoping_instance renamed si
 scoping_instance_name = si.get_scoping_instance_name(connection)
 if scoping_instance_name is Null
 print 'Failed to find server Scoping Instance.'
 sys.exit(-1)

3 Traverse the CIM_SystemDevice association to reach the CIM_Processor instances on the managed server.
 target_class = 'CIM_Processor'
 proc_instance_names = connection.AssociatorNames(scoping_instance_name,
 AssocClass = 'CIM_SystemDevice',
 ResultClass = target_class)
 if len(proc_instance_names) is 0
 print 'Error: No processors associated with server Scoping Instance.'
 sys.exit(-1)

4 For each CIM_Processor instance, print the ElementName, Family, and CurrentClockSpeed properties.
 for proc_instance_name in proc_instance_names
 instance = connection.GetInstance(proc_instance_name)
 print ' %s (Family: %s) (%sMHz)' %
 (instance['ElementName'], instance['Family'], instance['CurrentClockSpeed'])

5 For each CIM_Processor instance, traverse the CIM_ConcreteComponent association to reach the CIM_ProcessorCore instances on the managed server.
 target_class = 'CIM_ProcessorCore'
 core_instance_names = connection.AssociatorNames(proc_instance_name,
 AssocClass = 'CIM_ConcreteComponent',
 ResultClass = target_class)
 if len(core_instance_names) is 0
 print 'No processor cores associated with this CPU.'
 sys.exit(-1)

6 For each CIM_ProcessorCore instance, print the ElementName and CoreEnabledState properties.
 for core_instance_name in core_instance_names
 instance = connection.GetInstance(core_instance_name)
 print ' %s (%s)' %
 (instance['ElementName'],
 (instance['CoreEnabledState']=='Enabled')?'Enabled':'Disabled')

7 For each CIM_ProcessorCore instance, traverse the CIM_ConcreteComponent association to reach the CIM_HardwareThread instances on the managed server.
 target_class = 'CIM_HardwareThread'
 thread_instance_names = connection.AssociatorNames(core_instance_name,
 AssocClass = 'CIM_ConcreteComponent',
 ResultClass = target_class)
 if len(thread_instance_names) is 0
 print 'No hardware threads associated with this CPU core.'
 sys.exit(-1)

8 For each CIM_HardwareThread instance, print the ElementName property.
 for thread_instance_name in thread_instance_names
 instance = connection.GetInstance(thread_instance_name)
 print ' %s' % instance['ElementName']
A sample of output looks like the following:

CPU1 (Family: 179) (2667MHz)
 CPU1 Core 1 (Enabled)
 CPU1 Core 1 Thread 1
 CPU1 Core 2 (Enabled)
 CPU1 Core 2 Thread 1
CPU2 (Family: 179) (2667MHz)
 CPU2 Core 1 (Enabled)
 CPU2 Core 1 Thread 1
 CPU2 Core 2 (Enabled)
 CPU2 Core 2 Thread 1

Report RAID Controller State

This information is useful to system administrators who need to monitor system health. This section shows how to report the health state of RAID controllers on the managed server.

You can enumerate the controllers by starting from the Interop namespace and traversing associations from the managed server Scoping Instance. Figure 3-6 shows the relationships of the CIM objects involved.

The `CIM_PortController` instance is logically identical to an instance of `CIM_ComputerSystem` subclassed as `VMware_Controller`. The `VMware_Controller` instance is the logical entity that is associated with the controller port objects.

Figure 3-6. Locating RAID Controllers

The pseudocode in this topic depends on the pseudocode in “Make a Connection to the CIMOM” on page 11 and the pseudocode in “Identify the Server Scoping Instance” on page 13.
1 Connect to the server URL, using the Interop namespace.

 ```python
 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null
 
 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host( params )
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)
 ```

2 Locate the Scoping Instance of CIM_ComputerSystem.

 ```python
 use scoping_instance renamed si
 
 scoping_instance_name = si.get_scoping_instance_name( connection )
 if scoping_instance_name is Null
 print 'Failed to find server Scoping Instance.'
 sys.exit(-1)
 ```

3 Traverse the CIM_SystemDevice association to reach the CIM_PortController instances on the managed server. Use the value of the OtherControllerType property to distinguish instances of HBA ports from other port types.

 ```python
 target_class = 'CIM_PortController'
 pc_instance_names = connection.AssociatorNames( scoping_instance_name, \ AssocClass = 'CIM_SystemDevice', \ ResultClass = target_class )
 
 if len( pc_instance_names ) is 0
 print 'Error: No port controllers associated with server Scoping Instance.'
 sys.exit(-1)
 for instance_name in pc_instance_names
 instance = connection.GetInstance( instance_name )
 if ( instance['OtherControllerType'] != 'SAS/SATA' )
 pc_instance_names.delete( instance_name )
 ```

4 For each port controller instance, traverse the CIM_LogicalIdentity association to reach the matching instance of CIM_ComputerSystem (subclasses as VMware_Controller).

 ```python
 for pc_instance_name in pc_instance_names
 target_class = 'CIM_ComputerSystem'
 controller_instance_names = connection.AssociatorNames( scoping_instance_name, \ AssocClass = 'CIM_LogicalIdentity', \ ResultClass = target_class )
 ```

5 For the resulting controller instance, print the ElementName, Name, and HealthState properties.

 ```python
 for instance_name in controller_instance_names
 instance = connection.GetInstance( instance_name )
 print "%s (%s) health state: %s % \  
 ( instance['ElementName'], \  instance['Name'], \  (5==instance['HealthState']) ? 'OK' : 'Degraded' )
 ```

A sample of output looks like the following:

```
Controller 0 (SAS5ira) health state: OK
Controller 1 (SAS5ira) health state: OK
```
Report State of RAID Connections

This section shows how to report the connections of RAID controller initiators to targets on the managed server. This information is useful to system administrators who need to monitor system health.

The VMware implementation models serial-attached SCSI connections to drives that belong to pooled RAID configurations. The VMware model is similar to, but not identical to, the SMI-S Host Hardware RAID Controller profile published by the SNIA.

You can enumerate the connections of a controller by starting from the instance of CIM_ComputerSystem subclassed as VMware_Controller that represents the RAID controller. From there, you traverse associations to the related CIM_ConnectivityCollection instances. Figure 3-7 shows the relationships of the CIM objects involved. You need to do this for each disk controller on the managed server. See “Report RAID Controller State” on page 27 for information about locating the RAID controllers attached to a managed system.

Figure 3-7. Locating Connections Between HBA Initiators and Targets

```
root/cimv2
```

1. From a given instance of CIM_ComputerSystem, traverse the CIM_SystemDevice association to reach the CIM_LogicalPort instances on the managed server.

 ```python
 target_class = 'CIM_LogicalPort'
 port_instance_names = connection.AssociatorNames( controller_instance_name, 
 AssocClass = 'CIM_SystemDevice', 
 ResultClass = target_class )
 if len( port_instance_names ) == 0:
 print 'Error: No ports associated with controller.'
 sys.exit(-1)
 ```
2 For each logical port instance, traverse the CIM_DeviceSAPImplementation association to reach the matching instance of CIM_SCSIProtocolEndpoint.

```python
for port_instance_name in port_instance_names
 target_class = 'CIM_SCSIProtocolEndpoint'
 init_instance_names = connection.AssociatorNames( port_instance_name, 
 AssocClass = 'CIM_DeviceSAPImplementation', 
 ResultClass = target_class )
```

3 From the instance of CIM_SCSIProtocolEndpoint, traverse the CIM_MemberOfCollection association to reach the instances of CIM_ConnectivityCollection representing the connection between the initiator and its targets.

```python
for init_instance_name in init_instance_names
 target_class = 'CIM_MemberOfCollection'
 conn_instance_names = connection.AssociatorNames( init_instance_name, 
 AssocClass = 'CIM_MemberOfCollection', 
 ResultClass = target_class )
```

4 For the resulting instance of CIM_ConnectivityCollection, print the InstanceID, HealthState, and ConnectivityStatus properties.

```python
for instance_name in conn_instance_names
 instance = connection.GetInstance( instance_name )
 print "Port connection %s  health state: %s connectivity status: %s" % 
 ( instance['InstanceID'], 
 (5==instance['HealthState']) ? 'OK' : '??', 
 (2==instance['ConnectivityStatus']) ? 'Up' : '??' )
```

Report Available Storage Extents

This section shows how to report the unused disk storage extents available to a managed server. The unused storage extents are those that do not belong to a storage pool implementing a RAID configuration. The information can be useful for configuring the managed servers in a datacenter.

This procedure assumes you have already located the SAS or SATA connections on a managed server. See "Report State of RAID Connections" on page 29 for information about locating the connections of a RAID controller to targets on the managed system.

You can locate disk storage extents by starting from each instance of CIM_ConnectivityCollection and following associations to the disk media attached to the target endpoint. **Figure 3-8** shows the relationships of the CIM objects involved.
1 From a given instance of `CIM_ConnectivityCollection`, traverse the `CIM_MemberOfCollection` association to reach the `CIM_SCSIProtocolEndpoint` instances on the managed server. Use the value of the `ElementName` property to distinguish the target endpoints from the initiator endpoints.

 ```python
 target_class = 'CIM_SCSIProtocolEndpoint'
targ_instance_names = connection.AssociatorNames( controller_instance_name, 
 AssocClass = 'CIM_MemberOfCollection', 
 ResultClass = target_class )

 if len( targ_instance_names ) is 0
 print 'Error:  No targets associated with SCSI connection instance.'
sys.exit(-1)

 for instance_name in targ_instance_names
 instance = connection.GetInstance( instance_name )
 if ( instance['ElementName'] not begins 'Target' )
 targ_instance_names.delete( instance_name )
 ```

2 For each target instance, traverse the `CIM_DeviceSAPImplementation` association to reach the disk drive for the target.

 ```python
 for targ_instance_name in targ_instance_names
 target_class = 'CIM_DiskDrive'
disk_instance_names = connection.AssociatorNames( targ_instance_name, 
 AssocClass = 'CIM_DeviceSAPImplementation', 
 ResultClass = target_class )
 ```
3 From CIM_DiskDrive, traverse the CIM_MediaPresent association to reach the storage extents belonging to that drive. Use the value of the ElementName property to identify the storage extents that already belong to a storage pool.

 for disk_instance_name in disk_instance_names
 target_class = 'CIM_StorageExtent'
 ext_instance_names = connection.AssociatorNames(disk_instance_name, \
 AssocClass = 'CIM_MediaPresent', \
 ResultClass = target_class)

 for instance_name in ext_instance_names
 instance = connection.GetInstance(instance_name)
 if (instance['ElementName'] not ends 'ONLINE')
 ext_instance_names.delete(instance_name)

4 For each instance of CIM_StorageExtent, print the ElementName, OperationalStatus, and DataRedundancy properties, along with the extent size (BlockSize * NumberOfBlocks).

 for ext_instance_name in ext_instance_names
 instance = connection.GetInstance(ext_instance_name)
 print 'Disk extent: %s' % (instance['ElementName'])
 print ' Operational status: %s' % (instance['OperationalStatus'])
 print ' Redundancy: %s' % (instance['DataRedundancy'])
 print ' Size: %s' % (instance['BlockSize'] * instance['NumberOfBlocks'])

Reboot the Managed Server

This information can be useful when you want to reset the managed server.

The pseudocode in this section depends on the pseudocode in “Make a Connection to the CIMOM” on page 11.

1 Connect to the server URL, using the Interop namespace.

 use wbemlib
 use sys
 use connection renamed cnx
 connection = Null

 params = cnx.get_params()
 params['namespace'] = 'root/interop'
 if params is Null
 sys.exit(-1)
 connection = cnx.connect_to_host(params)
 if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
 sys.exit(-1)

2 Locate the Scoping Instance of CIM_ComputerSystem.

 use scoping_instance renamed si

 scoping_instance_name = si.get_scoping_instance_name(connection)
 if scoping_instance_name is Null
 print 'Failed to find server Scoping Instance.'
 sys.exit(-1)

3 Traverse the CIM_AssociatedPowerManagementService association to reach the CIM_PowerManagementService instance on the managed server.

 instance_names = connection.AssociatorNames(scoping_instance_name, \
 AssocClass = 'CIM_AssociatedPowerManagementService', \
 ResultRole = 'ServiceProvided')
 if len(instance_names) != 1
 print 'Error: Unable to find PowerManagementService.'
 sys.exit(-1)
 service_name = instance_names.pop()
4 Invoke the `RequestPowerStateChange()` method to request power state 5 (Power Cycle).

```python
cpy = 5
method_params = { 'PowerState' : requested_state, 'ManagedElement' : scoping_instance_name }
( error_return, output ) = connection.InvokeMethod( 'RequestPowerStateChange', service_name, **method_params )
```

The managed server might be left in maintenance mode after power cycling.

Subscribe to Indications

ESX 3.5 and ESXi 3.5 support the following types of indications:

<table>
<thead>
<tr>
<th>Indication</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>OMC_IpmiAlertIndication</td>
<td>This indication is sent whenever entries are added to the IPMI System Event Log. The indication is also sent whenever a sensor's HealthState property becomes less healthy than previously seen.</td>
</tr>
<tr>
<td>VMware_AlertIndication</td>
<td>This indication is sent for events detected on the LSI Host Hardware RAID controller. All AEN data generates indications.</td>
</tr>
<tr>
<td>VMware_KernelIPChangedIndication</td>
<td>This indication is sent whenever the ESX/ESXi kernel IP address for the host has changed.</td>
</tr>
</tbody>
</table>

To receive CIM indications, you need a running process that accepts indication messages and logs them or otherwise acts on them, depending on your application. You can use a commercial CIM indication consumer to do this. If you choose to implement your own indication consumer, see the following documents:

- CIM indication specifications from your server supplier that are specific to the server model

Whether or not you implement your own indication consumer, the indication consumer needs to operate with a known URL. This URL is used when instantiating the IndicationHandler object.

Similarly, you need to know which indication class to monitor. This information is used when instantiating the IndicationFilter object.

Given the indication consumer URL and the indication class, the following steps show how to instantiate the objects needed to register for indications.

The pseudocode in this section depends on the pseudocode in “Make a Connection to the CIMOM” on page 11.

1 Connect to the server URL, using the Interop namespace.

```python
use wbemlib
use sys
use connection renamed cnx
connection = Null

params = cnx.get_params()
params['namespace'] = 'root/interop'
if params is Null
 exit(-1)
connection = cnx.connect_to_host(params)
if connection is Null
 print 'Failed to connect to: ' + params['host'] + ' as user: ' + params['user']
```
2 Build the URL for the indication consumer.

 destination = 'http://' + params['consumer_host'] \\
 + ':' + params['consumerPort'] + '/indications'

3 Create the IndicationHandler instance to represent the consumer.

 handlerBindings = { \\
 'SystemCreationClassName': 'OMC_UnitaryComputerSystem', \\
 'SystemName': clientHost, \\
 'Name': 'IndicationHandlerName', \\
 'CreationClassName': 'CIM_IndicationHandlerCIMXML' \\
 }

 handlerName = wbemlib.CIMInstanceName(\\
 'CIM_IndicationHandlerCIMXML', \\
 keybindings=handlerBindings, \\
 namespace='root/interop')

 handlerInst = wbemlib.CIMInstance(\\
 'CIM_IndicationHandlerCIMXML', \\
 properties=handlerBindings, \\
 path=handlerName)

 handlerInst['Destination'] = destination

 handlerName = client.CreateInstance(handlerInst)

4 Create the IndicationFilter instance to specify the indication class (such as CIM_AlertIndication).

 filterBindings = { \\
 'SystemCreationClassName': 'OMC_UnitaryComputerSystem', \\
 'SystemName': clientHost, \\
 'Name': 'Org:Local', \\
 'CreationClassName': 'CIM_IndicationFilter' \\
 }

 filterName = wbemlib.CIMInstanceName(\\
 'CIM_IndicationFilter', \\
 keybindings=filterBindings, \\
 namespace='root/interop')

 filterInst = wbemlib.CIMInstance(\\
 'CIM_IndicationFilter', \\
 properties=filterBindings, \\
 path=filterName)

 filterInst['SourceNamespace'] = 'root/cimv2'
 filterInst['Query'] = 'SELECT * FROM ' + params['className']
 filterInst['QueryLanguage'] = 'WQL'

 cfilterName = client.CreateInstance(filterInst)

 Use a globally unique organization identifier in place of Org, and an organizationally unique identifier in place of Local.

5 Create the IndicationSubscription association to link the filter with the handler.

 subBindings = { 'Filter': cfilterName, \\
 'Handler': chandlerName }

 subName = wbemlib.CIMInstanceName(\\
 'CIM_IndicationSubscription', \\
 keybindings=subBindings, \\
 namespace='root/interop')

 subInst = wbemlib.CIMInstance('CIM_IndicationSubscription', \\
 path=subName)

 subInst['Filter'] = cfilterName
 subInst['Handler'] = chandlerName

 rsubName = client.CreateInstance(subInst)
Appendix: Troubleshooting Connections

This appendix contains information that helps you diagnose and correct problems with connections between a CIM client and a CIM server or with connections between a CIM server and a process that consumes indications.

Connections from Client to CIM Server

This section deals with clients that fail to complete a connection to a CIM Server. The following suggestions help to verify the connection parameters and the health of the CIM server.

Using SLP

Check the connection parameters using an SLP client (available on the World-Wide Web). Run the SLP client on the same subnetwork as the managed server. Verify that the managed server advertises the expected CIM service and the correct URL.

Using a Web Browser

To verify that you can reach the CIM service at the advertised location, connect to the managed server with a Web browser. Use a URL of the form https://<cim-server.mydomain.com>:5989/ (substituting the name of the actual server), and verify that the server is responding on the expected port. Port 5989 is the default port for CIM connections, but your installation might be different.

Using wbemcli

Verifying User Authentication Credentials

If you are certain that the connection parameters are correct, verify the authentication parameters. To complete a connection, you need to authenticate as a user that is known to the managed server.

Connect to the managed server through the console and check that your root password is correct. Then use that password to authenticate as the root user from your client.

Rebooting the Server

If all your connection parameters are correct, but you still cannot complete a connection, reboot the managed server or restart the management agents on the server.
Using Correct Client Samples

If you are using sample clients supplied by VMware, check the documentation to be sure that the samples are intended to work with the CIM server you are trying to connect to. The samples might hard-code parameters such as port and namespace that affect the connection.

For example, the C++ code in the CIM SDK Programming Guide for ESX Server 3.0 connects to the CIM server included with ESX Server 3.0, but does not connect to the CIM server included with ESX and ESXi.

Using Other CIM Client Libraries

VMware does not test all available CIM client libraries with ESX/ESXi. If your CIM client cannot connect to the CIM server, try writing a test client for a different library.

For example, http://sourceforge.net has a number of CIM client libraries available.

Using the WS-Management Library

If you are unable to find a satisfactory client library to make a WBEM connection, use WS-Management. ESX Server 3.5 and ESX Server 3i version 3.5 include a WS-Man server to support CIM operations.

VMware recommends using the Web Services for Management Perl Library for WS-Man clients. This library is included with the VMware Infrastructure Perl Toolkit version 1.6 or higher. See http://www.vmware.com/support/pubs/sdk_pubs.html for more information about the Perl Toolkit.

Connections from CIM Server to Indication Consumer

This section deals with situations in which your client is able to connect to a CIM server and subscribe to indications, but is unable to receive indications.

Opening the Firewall

ESX ships with a software firewall that is configured by default to block outgoing connection requests. When an indication is triggered, the producer cannot open a connection to the consumer unless the target port is opened in the firewall.

This problem does not apply to ESXi, which does not have a firewall for outgoing connections.

To open an outgoing port in the firewall

In the service console, use the following command to open a port for an HTTP connection between the indication producer and the indication consumer:

```
esxcfg-firewall -o <port_number>,tcp,out,http
```

To close an outgoing port in the firewall

In the service console, use the following command to close an outgoing HTTP port in the firewall:

```
esxcfg-firewall -c <port_number>,tcp,out,http
```
A **API (application programming interface)**
 A set of functions that allows you to access a service programmatically.

B **BIOS (basic input/output system)**
 Firmware that controls machine startup and manages communication between the CPU and other devices, such as the keyboard, monitor, printers, and disk drives.

C **CIM (Common Information Model)**
 A collection of standards created by the DMTF to provide a shared model for managing systems. A set of object-oriented schemas, defined by the DMTF (Distributed Management Task Force), that provides a shared model for managing systems. The CIM schemas are not bound to any particular implementation. CIM defines how managed elements in a networked environment are represented as a common set of objects and relationships that multiple users can view, share, and control.

 CIMOM (CIM Object Manager)
 A service that provides standard CIM management functions over a WBEM connection to a CIM client. A CIMOM stores class definitions and populates requests for CIM operations with information returned from specific data providers.
 See also **CIM (Common Information Model)**.

 CIM-XML
 A WBEM protocol defined by the DMTF for transporting XML over HTTP.
 See also **DMTF (Distributed Management Task Force)**.

D **DMTF (Distributed Management Task Force)**
 An industry-wide consortium of hardware and software vendors with a mission to define interoperability standards.
 See also **CIM (Common Information Model)**.

E **extrinsic method**
 A CIM method that is defined only for a specific CIM class.
 See also **intrinsic method**.

F **FRU (field replaceable unit)**
 A component that can be removed and replaced at the installed site.

I **IDL (interface definition language)**
 A human-readable syntax used to specify an API. An API described in the IDL can be compiled into stubs on a client machine.
 See also **API (application programming interface)**, stub.
Implementation namespace
A logical location that contains most of the CIM classes and objects. The name is generally specific to the organization that supplies the CIM implementation, such as `acme/cimv2`. The name of the Implementation namespace can be discovered from associations with the Interop namespace.

indication
In the context of a system modeled by CIM, an asynchronous notification of an event, such as a state change or the deletion of an object monitored on behalf of a CIM client.

indication consumer
A process that receives CIM indication messages on a known port. In some systems, the consumer might be the same client process that subscribed to the indications.

See also indication.

indication producer
A process that creates and sends CIM indication messages to report events for which one or more CIM clients have subscribed.

See also indication.

initiator
In the context of storage subsystems, a host controller that communicates with devices on a storage network.

See also target.

Interop namespace
A logical location containing a few key CIM classes and objects that have associations to the larger Implementation namespace. The Interop namespace generally has a well-known name, such as `root/interop`.

intrinsic method
A CIM method that can apply to any CIM class or object.

See also extrinsic method.

IPMI (Intelligent Platform Management Interface)
A specification for system management interfaces that operate independently of system software. IPMI controllers in a managed system can interact with CIM providers to make system management functions available to CIM clients.

MOF
A file format for the CIM IDL that describes model classes.

See also CIM (Common Information Model), IDL (interface definition language).

profile
A standardized collection of CIM classes selected and organized to model a particular management area.

provider
A module associated with a CIMOM that provides information in response to CIM client requests. The CIMOM dispatches service requests to one or more providers and returns an aggregated response to a CIM client.

SAN (storage area network)
A large-capacity network of storage devices that can be shared by a number of servers.

Scoping Instance
In managed servers, an instance of `CIM_ComputerSystem` that serves the key role in associations with other objects describing a managed server.
SAS (Serial-attached SCSI)
A high-performance storage communication technology.

SATA (Serial Advanced Technology Attachment)
A standard, based on serial signaling technology, for connecting computers and hard drives. Also called “Serial ATA.”

SEL (system event log)
An ongoing record of operational events occurring on a managed system.

SLP (Service Location Protocol)
A standard for advertising services available to a network.

SMASH (Systems Management Architecture for Server Hardware)
A collection of CIM profiles and communication protocols selected for datacenter management.

SMBIOS (System Management BIOS)
A DMTF standard for application access to system BIOS information.
See also DMTF (Distributed Management Task Force), BIOS (basic input/output system).

SMI-S (Storage Management Initiative Specification)
A standard defined by SNIA for using a CIM client to manage a SAN.
See also CIM (Common Information Model), SNIA (Storage Networking Industry Association).

SMWG (Server Management Working Group)
A DMTF committee responsible for the SMASH standard.
See also DMTF (Distributed Management Task Force), SMASH (Systems Management Architecture for Server Hardware).

SNIA (Storage Networking Industry Association)
The trade organization responsible for the SMI-S profiles.
See also SMI-S (Storage Management Initiative Specification).

SOAP (Simple Object Access Protocol)
A lightweight XML-based communication protocol that provides the messaging framework for Web services. SOAP specifies a standard way to encode parameters and return values in XML, and standard ways to pass them using common network protocols like HTTP (Web) and SMTP (email).

stub
A local procedure that implements the client side of a remote procedure call. The client calls the stub to perform a task. The stub packages the parameters, sends them over the network to the server, and returns the results to the client.

T target
In the context of storage subsystems, a device controller that responds to commands on a storage network.
See also initiator.

W WBEM (Web-Based Enterprise Management)
A standard for message-based system management over HTTP.

WS-Man (Web Services-Management)
A standard for system management using SOAP over HTTP.
See also SOAP (Simple Object Access Protocol).
Index

A
associations
- CIM_AssociatedPowerManagementService 32
- CIM_ComputerSystemPackage 16
- CIM_ConcreteComponent 26
- CIM_DeviceSAPImplementation 30, 31
- CIM_ElementConformsToProfile 14
- CIM_ElementSoftwareIdentity 18
- CIM_IndicationFilter 34
- CIM_IndicationSubscription 34
- CIM_InstalledSoftwareIdentity 18, 19
- CIM_LogicalIdentity 28
- CIM_MediaPresent 32
- CIM_MemberOfCollection 24, 30, 31
- CIM_SystemDevice 20, 24, 26, 28, 29
authentication credentials 35

B
Base Server profile 10, 14
BIOS 18, 19

C
CIM object space 15
CIM server 35
CIM version 7
CIMOM 8, 10
CIM-XML 7
client applications, developing 9
client libraries, CIM 36
connection object, client 11
connections
- CIM client to CIM server 35
- CIM server to indication consumer 36
network 35
connections, troubleshooting 35
console 35
controllers, RAID 27, 29, 33
cores
 See processor cores
CPU 24

D
diagnosis 35
DMTF 7, 8

E
ESX 36
ESX Server 3.0 36
esxcfg-firewall utility 36
ESXi 36
extents
 storage 30, 31, 32

F
fans 22, 24
firewall 36

H
hardware threads 24

I
Implementation namespace 9, 12, 13, 17
indication consumer 33, 36
indication producer 36
indications 33
initiators 29, 30, 31
instances
- CIM_AlertIndication 34
- CIM_ComputerSystem 20, 23, 26, 27, 28, 29, 32
- CIM_ConnectivityCollection 29, 30, 31
- CIM_DiskDrive 32
- CIM_Fan 24
- CIM_HardwareThread 24, 26
- CIM_LogicalPort 29
- CIM_NumericSensor 19, 20, 21
- CIM_PhysicalPackage 16, 17
- CIM_PortController 27, 28
- CIM_PowerManagementService 32
- CIM_Processor 26
- CIM_ProcessorCore 24, 26
- CIM_RedundancySet 22, 24
- CIM_RegisterdProfile 9, 10, 13
- CIM_SCSIProtocolEndpoint 30, 31
- CIM_Sensor 19, 21, 22
- CIM_SoftwareIdentity 18, 19
- CIM_StorageExtent 32
- ProcessorCapabilities 24
- VMware_Controller 27, 28, 29
Interop namespace 9, 10, 12, 14
inventory 15
M
maintenance mode 33
managed server 9, 13, 15, 16, 32
management agents 35
manufacturer 15, 17
methods, extrinsic
 RequestPowerStateChange() 33
model number 15, 17

N
namespaces 9
 Implementation 9, 12, 13, 17
 Interop 9, 10, 12, 14

O
OMC 7
online resources, CIM and SMASH 8

P
Perl Toolkit, VMware Infrastructure 36
platform product support 7
ports
 CIM server 35
 controller 27, 28
 network 10, 36
processor cores 24
profiles
 Base Server 8, 10, 14
 CPU 8
 Ethernet Port 8
 Fan 8
 IP Interface 8
 Power State Management 8
 Power Supply 8
 Profile Registration 8
 Record Log 8
 registered 9, 12
 Role Based Authorization 8
 Sensors 8
 Simple Identity Management 8
 SMASH 8, 9
 Software Inventory 8
 System Memory 8
 versions 8
properties
 BlockSize 32
 ConnectivityStatus 30
 CoreEnabledState 26
 CurrentClockSpeed 26
 CurrentState 21, 22
 DataRedundancy 32
 DeviceID 24
 ElementName 17, 21, 22, 24, 26, 28, 31, 32
 Family 26
 HealthState 28, 30, 33
 InstanceID 30
 MajorVersion 18
 Manufacturer 17, 19
 MinorVersion 18
 Model 17
 Name 28
 NumberOfBlocks 32
 OperationalStatus 32
 OtherControllerType 28
 PossibleStates 21
 RegisteredName 13
 RegisteredVersion 13
 SerialNumber 17
 VersionString 18, 19
protocol and version support 7

R
RAID 30
RAID controllers 27, 29, 33
rebooting 32, 35
redundancy, fans 22
registered profiles 9, 12
 listing 12
reset 32

S
sample clients 36
SAS 30
SATA 30
Scoping Instance 10, 13, 14, 19
SEL
 See System Event Log
sensors 19, 21
serial number 15, 17
server, managed 9, 13, 15, 16, 32
service console 36
Service URL 10
shell operations 35
SLP 7, 10, 35
SMASH profiles 8
SMASH version 7
SMI-S 8, 29
SMWG 7, 8
SNIA 8, 29
state
 RAID connections 29
 RAID controller 27
 sensors 19, 21
 storage extents 30, 31, 32
Index

subnetwork 35
subscribing to indications 33
System Event Log 33

T
targets 29, 30, 31
technical support resources 6
threads
 See hardware threads
troubleshooting 35

U
URL
 CIM server 9, 10, 12, 35
 indication consumer 33, 34
 Service 10

V
version
 BIOS 18
 CIM 7
 profiles 8

W
WBEM 10
wbemcli utility 35
Web Services for Management Perl Library 36
WS-Management 7