

2 Document Number: DSP2049

Date: 2017-05-30

Version: 0.2.2b

OCP Hardware Management with Redfish

Information for Work-in-Progress version:

IMPORTANT: This document is not a standard. It does not necessarily reflect the views of the DMTF or its members. Because this document is a Work in Progress, this document may still change, perhaps profoundly and without notice. This document is available for public review and comment until superseded.

Provide any comments through the DMTF Feedback Portal:

http://www.dmtf.org/standards/feedback

6

1

3

4

7 Supersedes: None

8 **Document Class: Informative**

9 **Document Status: Work in Progress**

10 **Document Language: en-US**

11

12	Copyright Notice
13	Copyright © 2017 Distributed Management Task Force, Inc. (DMTF). All rights reserved.
14 15 16 17	DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems management and interoperability. Members and non-members may reproduce DMTF specifications and documents, provided that correct attribution is given. As DMTF specifications may be revised from time to time, the particular version and release date should always be noted.
18 19 20 21 22 23 24 25 26 27 28 29 30	Implementation of certain elements of this standard or proposed standard may be subject to third party patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no representations to users of the standard as to the existence of such rights, and is not responsible to recognize, disclose, or identify any or all such third party patent right, owners or claimants, nor for any incomplete or inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall have no liability to any party, in any manner or circumstance, under any legal theory whatsoever, for failure to recognize, disclose, or identify any such third party patent rights, or for such party's reliance on the standard or incorporation thereof in its product, protocols or testing procedures. DMTF shall have no liability to any party implementing such standard, whether such implementation is foreseeable or not, nor to any patent owner or claimant, and shall have no liability or responsibility for costs or losses incurred if a standard is withdrawn or modified after publication, and shall be indemnified and held harmless by any party implementing the standard from any and all claims of infringement by a patent owner for such implementations.
31 32 33	For information about patents held by third-parties which have notified the DMTF that, in their opinion, such patent may relate to or impact implementations of DMTF standards, visit http://www.dmtf.org/about/policies/disclosures.php .
34 35	
36	
37	
38	
39	
40 41	

43	1	Scope	5
44	2	Overview	5
45	3	Redfish Interface Features	5
46		3.1 Introduction	5
47		3.2 Reference Documents	
48		3.2.1 Redfish	
49		3.2.2 OCP Hardware Management	
50	4	OCP Redfish Profile	
51		4.1 Overview	
52 53		4.2 Interface	
53 54		4.3 Resources	
5 4 55		4.5 Computer System resource	
56		4.6 SEL (System Event Log) resource	
57		4.7 Log Entry resource	
58		4.8 Chassis resource	
59		4.9 Power resource	11
60		4.10 Thermal resource	
61		4.11 BMC resource	
62		4.12 BMC Ethernet Interface resource	
63		4.13 BMC Network Protocol resource	
64 65		4.14 Account resource	
66		4.16 Session resource	
67	5	Open Hardware Management v1.01	
68	5	5.1 Mapping	
69		5.2 Device ID	
70		5.3 Boot Property Structure	
71		5.4 Sensors	
72		5.5 Channel Access	21
73		5.6 User Payload Access	
74		5.7 Chassis Capabilities	
75		5.8 Chassis Control	
76	AN	NEX A (informative) Change log	23
77			
78	Fi	gures	
	,	9 ··· · ·	
79	Fig	ure 1 – Chassis collection resource	7
80	Fig	ure 2 - ComputerSystem resource	8
81	Fig	ure 3 - SEL resource	9
82	Fig	ure 4 – Log Entry resource	10
83	_	ure 5 - Chassis resource	
84	_	ure 6 - Power resource	
85	_	ure 7 - Thermal resource	
36	_	ure 8 - BMC resource	
30 87	_	ure 9 - BMC Ethernet interface resource	
	_		
88 80	_	ure 10 - BMC network protocol resource	
89	_	ure 11 – Account resource	
90	Fig	ure 12 – Role resource	16

91	Figure 13 – Session resource	17
92	Tables	
93	Table 1 - Redfish Base Model	7
94	Table 2- Redfish Base Model	17
95	Table 3 - Need a name here	20
96		

OCP Hardware Management with Redfish

98 **1 Scope**

- 99 This document defines the Redfish model to remotely manage platforms and devices in Open Compute
- 100 Project.

97

101 2 Overview

- 102 Scalability in today's data center is increasingly achieved with horizontal, scale-out solutions, which often
- include large quantities of simple servers. The usage model of scale-out hardware is drastically different
- than that of traditional enterprise platforms, and requires a new approach to management.
- 105 Designed to meet the expectations of end users for simple and secure management of modern scalable
- 106 platform hardware, DMTF's Redfish® is an open industry standard specification and schema that
- 107 specifies a RESTful interface and utilizes JSON and OData to help customers integrate solutions within
- their existing tool chains. An aggressive development schedule is quickly advancing Redfish toward its
- 109 goal of addressing all the components in the data center with a consistent API.
- 110 Redfish is composed of an interface specification and resource models, for different management
- domains. The resource models are specified as schema, in OData CSDL (Common Schema Descriptor
- 112 Language) and json-schema format. Mockups of the resources have been found to be more easily
- 113 understood and are present in the document.

114 3 Redfish Interface Features

115 **3.1 Introduction**

- 116 This document specifies the Redfish model elements that support OCP Hardware Management. This
- document describes the Redfish equivalent mechanism to support OCP Hardware Management.
- 118 The OCP Hardware Management working group has posted multiple document drafts specifying how the
- 119 OCP Hardware Manage can be supported with IPMI (Intelligent Platform Management Interface).
- 120 The "Open Hardware Management v1.01" draft describes the use cases and the IPMI-based commands
- 121 required to support remote machine management. Other IPMI-related documents are in various stages of
- 122 draft.

126

- 123 This document starts with the OCP Hardware Management v1.01 document and specifies the equivalent
- Redfish mechanism. For the other IPMI-related drafts, this document attempts to specify the equivalent
- 125 Redfish mechanism, as much as possible.

3.2 Reference Documents

127 **3.2.1 Redfish**

- 128 The DMTF has various locations for learning and communicating about Redfish
- Dmtf.org/redfish: Releases of updates to the Redfish Specification and schema
- Redfish.dmtf.org: Redfish Developer Hub (training, open-source tools, etc.)
- Redfishforum.com: Public community forum (Redfish, Swordfish, Client SW, Service Implementations, etc.)

- 133
- 134 Redfish Interface Specification v1.1 (DSP0266)
- http://www.dmtf.org/sites/default/files/standards/documents/DSP0266_1.1.0.pdf
- 136 An interactive explorer of the OCP Redfish Profile discussed in the document is available at
- 137 http://redfish.dmtf.org/redfish/v1/mockup/770
- 138 3.2.2 OCP Hardware Management
- 139 The OCP Hardware Management specifications can be found on their Wiki.
- 140 http://www.opencompute.org/wiki/Hardware_Management/SpecsAndDesigns
- DRAFT Open Hardware Management v1.01 (Feb 2014)
- 142 This specification specifies baseline set of commands, which references the DCMI specification.
- 143 Similarly, the DCMI specification reference commands in the IPMI specification.
- DRAFT Requirements for Firmware Update, v0.2b (Aug 2014)
- 145 This document specifies the firmware update requirements for OCP compliant platforms and devices.
- DRAFT OCP Hardware Management Specifications for IPMI
- This section list four specifications in early draft, which specify the IPMI implementations on any device
- 148 using IPMI.
- Hardware Management ICAP BASE, Version 0.02 (June 2014)
- Hardware Management ICAP DRAM, Version 0.03 (June 2014)
- Hardware Management ICAP Optical, Version 0.02 (June 2014)
- Hardware Management SPEC ID, Version 0.04 (June 2014)
- Cloud Server Multi Node System Specification v0.7.5 (Aug 2015)
- 154 This document describes the requirement of a Cloud Server (server, enclosure, rack).

155 4 OCP Redfish Profile

- 156 **4.1 Overview**
- 157 The profile supports basic management features, as documented in OCP Hardware Management
- 158 Specification for IPMI v1.01
- 159 The profile supports a single monolithic server platform.
- One ComputerSystem
- 161 One Chassis
- 162 One Manager
- 163 The profile supports the following management features.
- 164 Power-on/off/reset
- Boot to PXE, HDD, BIOS setup (boot override)
- 4 temp sensors per DCMI (CPU1, CPU2, Board, Inlet)
- Simple Power Reading, and DCMI Power Limiting
- Fan Monitoring w/ redundancy
- Set asset tag and Indicator LED

- Basic inventory (serial#, model, SKU, Vendor, BIOS ver...)
- 171 User Management
- BMC management: get/set IP, version, enable/disable protocol

173 **4.2 Interface**

175

180

185

186 187 188

189 190

174 The management interface shall conform to the Redfish Specification v1.1 (DSP0266).

4.3 Resources

- Table 1 specifies the Redfish resources that could be present in the interface. A resource is singleton resource, unless otherwise specified.
- 178 The management interface could support the following resources.

179 Table 1 - Redfish Base Model

Resource	URI
Service Root	/
Systems collection	/Systems
Computer System	/Systems/{id}
Log Services	/Systems/{id}/LogServices
SEL (System Event Log)	/Systems/{id}/LogServices/SEL
Entry in SEL	/Systems/{id}/LogServices/SEL/Entries/{id}
Chassis collection	/Chassis
Chassis	/Chassis/{id}
Power	/Chassis/{id}/Power
Thermal	/Chassis/{id}/Thermal
Managers collection	/Managers
BMC (baseboard mgmt controller)	/Managers/BMC
BMC's Ethernet interface	/Managers/BMC/EthernetInterfaces/eth0
BMC's network protocol	/Managers/BMC/NetworkProtocol
Account Service	/AccountService
Accounts collection	/AccountService/Accounts
Roles collection	/AccountService/Roles
Session Service	/SessionService
schema	/\$metadata
odata	/odata

4.4 Collection resources

- In Redfish, the collection resources have the same JSON format. There is a Members property which contains a link to the members of the collection. Since this profile is for a single monolithic server platform, only one member should exist.
- 184 Figure 1 is an example of the JSON response to a GET request for a Chassis collection resource.

Figure 1 - Chassis collection resource

```
"@odata.type": "#ChassisCollection.ChassisCollection",
"Name": "Chassis Collection",
"Members@odata.count": 1,
"Members": [
```

202

203

204

205

```
191
192
193
 "@odata.id": "/redfish/v1/Chassis/1"
194
195
 "@odata.context": "/redfish/v1/$metadata#ChassisCollection.ChassisCollection",
196
 "@odata.id": "/redfish/v1/Chassis",
197
 "@Redfish.Copyright": ". . ."
198
```

4.5 Computer System resource

- 200 Figure 2 is an example of the JSON response to a GET request for a ComputerSystem resource.
- 201 This profile could contain each of the properties shown in Figure 2.
 - The System resource supports a 'Reset' action. The reset is performed by sending a POST request to the path specified in the "target" property. The POST request could include a value for the ResetType property. The reset type values supported by the implement is contained in the ResetType@Redfish.AllowableValues property.

Figure 2 - ComputerSystem resource

```
206
207
208
 "@odata.type": "#ComputerSystem.v1 1 0.ComputerSystem",
209
 "Id": "1",
210
 "Name": "Catfish System",
211
 "SystemType": "Physical",
212
 "AssetTag": "CATFISHASSETTAG",
213
 "Manufacturer": "CatfishManufacturer",
214
 "Model": "YellowCat1000",
215
 "SerialNumber": "2M220100SL",
216
 "SKU": "",
217
 "PartNumber": "",
218
 "Description": "Catfish Implementation Recipe of simple scale-out monolithic
219
 server",
220
 221
 "HostName": "catfishHostname",
222
 "PowerState": "On",
223
 "BiosVersion": "X00.1.2.3.4 (build-23)",
224
 "Status": {
225
 "State": "Enabled",
226
 "Health": "OK"
227
 },
228
 "IndicatorLED": "Off",
229
 "Boot": {
230
 "BootSourceOverrideEnabled": "Once",
231
 "BootSourceOverrideMode": "UEFI",
232
 "UefiTargetBootSourceOverride": "uefiDevicePath",
233
 "BootSourceOverrideTarget": "Pxe",
234
 "BootSourceOverrideTarget@Redfish.AllowableValues": [
235
 "None",
236
 "Pxe",
237
 "Usb",
238
 "Hdd",
239
 "BiosSetup",
```

```
240
 "UefiTarget",
241
 "UefiHttp"
242
 ]
243
 },
244
 "LogServices": {
245
 "@odata.id": "/redfish/v1/Systems/1/LogServices"
246
 },
247
 "Links": {
248
 [{ "@odata.id": "/redfish/v1/Chassis/1" }],
249
 "ManagedBy": [{ "@odata.id": "/redfish/v1/Managers/bmc" }]
250
 },
251
 "Actions": {
252
 "#ComputerSystem.Reset": {
253
 "target": "/redfish/v1/Systems/1/Actions/ComputerSystem.Reset",
254
 "ResetType@Redfish.AllowableValues": [
255
 "On",
256
 "ForceOff",
257
 "GracefulShutdown",
258
 "ForceRestart",
259
 "Nmi",
260
 "GracefulRestart",
261
 "ForceOn"
262
 1
263
 }
264
 },
265
 "@odata.context": "/redfish/v1/$metadata#ComputerSystem.ComputerSystem",
266
 "@odata.id": "/redfish/v1/Systems/1",
267
 "@Redfish.Copyright": "..."
268
```

4.6 SEL (System Event Log) resource

269

272

- 270 Figure 3 is an example of the JSON response to a GET request for the SEL singleton resource.
- This profile could contain each of the properties shown in Figure 3.

Figure 3 - SEL resource

```
273
274
275
 "@odata.type": "#LogService.v1 0 2.LogService",
 "Id": "SEL",
276
277
278
279
 "Name": "System Log Service",
 "MaxNumberOfRecords": 1000,
 "OverWritePolicy": "WrapsWhenFull", "DateTime": "2015-03-13T04:14:33+06:00",
280
 "DateTimeLocalOffset": "+06:00",
281
282
283
284
285
 "ServiceEnabled": true,
 "Status": {
 "State": "Enabled",
 "Health": "OK"
286
 "Actions": {
287
 "#LogService.ClearLog": {
288
 "target": "/redfish/v1/Systems/1/LogServices/SEL/Actions/LogService.Reset"
289
290
```

299

300 301

302

303

304

305

306 307 308

309

310

311 312

313 314

320

321

322

325

```
"Entries": { "@odata.id": "/redfish/v1/Systems/1/LogServices/SEL/Entries" },
"@odata.context": "/redfish/v1/$metadata#LogService.LogService",
"@odata.id": "/redfish/v1/Systems/1/LogServices/SEL",
"@Redfish.Copyright": "..."
```

4.7 Log Entry resource

- 297 Figure 4 is an example of the JSON response to a GET request for the SEL event singleton resource.
- 298 This profile could contain each of the properties shown in Figure 4.

Figure 4 - Log Entry resource

```
"@odata.type": "#LogEntry.v1 0 2.LogEntry",
"Id": "1",
"Name": "Log Entry 1",
"EntryType": "SEL",
"OemRecordFormat": "CompanyX",
"Severity": "Critical",
"Created": "2012-03-07T14:44",
"EntryCode": "Assert",
"SensorType": "Temperature",
"SensorNumber": 1,
"Message": "Message for Event, Description for SEL, OEM depends",
"MessageId": "Event.1.0.TempAssert",
"MessageArgs": [ "ArrayOfMessageArgs"
"Links": {
 "OriginOfCondition": { "@odata.id": "/redfish/v1/Chassis/1/Thermal" }
},
"@odata.context": "/redfish/v1/$metadata#LogEntry",
"@odata.id": "/redfish/v1/Systems/1/LogServices/SEL/Entries/1",
"@Redfish.Copyright":"..."
```

4.8 Chassis resource

- 323 Figure 5 is an example of the JSON response to a GET request on a Chassis singleton resource.
- This profile could contain each of the properties shown in Figure 5.

Figure 5 - Chassis resource

```
326
327
328
329
330
331
332
 "@odata.type": "#Chassis.v1 2 0.Chassis",
 "Id": "1",
 "Name": "Catfish System Chassis",
 "ChassisType": "RackMount",
"Manufacturer": "CatfishManufacturer",
 "Model": "YellowCat1000",
333
334
335
336
337
338
339
340
341
 "SerialNumber": "2M220100SL",
 "SKU": "",
 "PartNumber": "",
 "AssetTag": "CATFISHASSETTAG",
 "IndicatorLED": "Lit",
 "PowerState": "On",
 "Status": {
 "State": "Enabled",
 "Health": "OK"
342
343
 "Thermal": { "@odata.id": "/redfish/v1/Chassis/1/Thermal" },
344
 { "@odata.id": "/redfish/v1/Chassis/1/Power" },
 "Power":
345
 "Links": {
346
 "ComputerSystems":
 [{ "@odata.id": "/redfish/v1/Systems/1" }],
347
 [{ "@odata.id": "/redfish/v1/Managers/bmc" }],
 "ManagedBy":
348
 "ManagersInChassis": [{ "@odata.id": "/redfish/v1/Managers/bmc" }]
```

```
349 },
350 "@odata.context": "/redfish/v1/$metadata#Chassis.Chassis",
351 "@odata.id": "/redfish/v1/Chassis/1",
352 "@Redfish.Copyright": "..."
```

4.9 Power resource

354

356

357

358 359

360

361 362

363 364

365

366 367

380

381

382

383

384

387 388

393

394 395

396 397 398

399 400

- 355 Figure 6 is an example of the JSON response to a GET request on a Power singleton resource.
 - This profile could contain each of the properties shown in Figure 6.

Figure 6 - Power resource

```
"@odata.type": "#Power.v1 1 0.Power",
"Id": "Power",
"Name": "Power",
"PowerControl": [
 "@odata.id": "/redfish/v1/Chassis/1/Power#/PowerControl/0",
 "MemberId": "0",
 "Name": "System Power Control",
 "PowerConsumedWatts": 224,
 "PowerCapacityWatts": 600,
 "PowerLimit": {
 "LimitInWatts": 450,
 "LimitException": "LogEventOnly",
 "CorrectionInMs": 1000
 "Status": {
 "State": "Enabled",
 "Health": "OK"
 }
"@odata.context": "/redfish/v1/$metadata#Power.Power",
"@odata.id": "/redfish/v1/Chassis/1/Power",
"@Redfish.Copyright": "..."
```

4.10 Thermal resource

- Figure 7 is an example of the JSON response to a GET request on a Thermal singleton resource.
- 386 The Temperatures property could contain an entry for:
 - Inlet Temperature
 - Board Temperature
- CPU Temperature for each of the processors
- The Fans property could contain an entry for each fan present on the platform. If the fans are redundant, the Redundancy property could be present.
- The resource could contain each of the remaining properties shown in Figure 7.

Figure 7 - Thermal resource

```
401
 "MemberId": "0",
402
 "Name": "Inlet Temp",
403
 "SensorNumber": 42,
404
 "Status": {
405
 "State": "Enabled",
406
 "Health": "OK"
407
408
 "ReadingCelsius": 25,
409
 "UpperThresholdNonCritical": 35,
410
 "UpperThresholdCritical": 40,
411
 "UpperThresholdFatal": 50,
412
 "MinReadingRange": 0,
413
 "MaxReadingRange": 200,
414
 "PhysicalContext": "Intake"
415
416
417
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Temperatures/1",
418
 "MemberId": "1",
419
 "Name": "Board Temp",
420
 "SensorNumber": 43,
421
422
423
424
425
426
427
428
429
430
431
 "Status": {
 "State": "Enabled",
 "Health": "OK"
 "ReadingCelsius": 35,
 "UpperThresholdNonCritical": 30,
 "UpperThresholdCritical": 40,
 "UpperThresholdFatal": 50,
 "MinReadingRange": 0,
 "MaxReadingRange": 200,
"PhysicalContext": "SystemBoard"
432
433
434
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Temperatures/2",
435
436
 "MemberId": "2",
 "Name": "CPU1 Temp",
437
438
 "SensorNumber": 44,
 "Status": {
439
 "State": "Enabled",
440
 "Health": "OK"
441
 },
"ReadingCelsius": 45,
"boldNonCri
442
443
 "UpperThresholdNonCritical": 60,
444
 "UpperThresholdCritical": 82,
445
 "MinReadingRange": 0,
446
 "MaxReadingRange": 200,
447
 "PhysicalContext": "CPU"
448
449
450
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Temperatures/3",
"MemberId": "3",
451
452
 "Name": "CPU2 Temp",
453
 "SensorNumber": 45,
454
 "Status": {
455
 "State": "Enabled",
45<u>6</u>
 "Health": "OK"
457
 458
459
 "UpperThresholdNonCritical": 60,
460
 "UpperThresholdCritical": 82,
461
 "MinReadingRange": 0,
462
 "MaxReadingRange": 200,
463
 "PhysicalContext": "CPU"
464
465
466
 "Fans": [
467
468
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Fans/0",
469
 "MemberId": "0",
470
 "Name": "BaseBoard System Fan 1",
471
 "PhysicalContext": "Backplane",
```

```
472
473
474
 "Status": {
 "State": "Enabled",
 "Health": "OK"
475
476
477
 "Reading": 2100,
"ReadingUnits": "RPM",
478
 "UpperThresholdNonCritical": 42,
 "UpperThresholdCritical": 4200,
480
 "UpperThresholdFatal": 42,
481
 "LowerThresholdNonCritical": 42,
482
 "LowerThresholdCritical": 5,
483
 "LowerThresholdFatal": 42,
484
 "MinReadingRange": 0,
485
 "MaxReadingRange": 5000,
486
 "Redundancy": [
487
488
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Redundancy/0"
489
490
 ]
491
 },
492
493
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Fans/1",
494
 "MemberId": "1",
495
 "Name": "BaseBoard System Fan 2",
496
 "PhysicalContext": "Backplane",
497
 "Status": {
498
 "State": "Enabled",
499
 "Health": "OK"
500
501
502
 "Reading": 2100,
"ReadingUnits": "RPM",
503
 "UpperThresholdNonCritical": 42,
504
505
 "UpperThresholdCritical": 4200,
 "UpperThresholdFatal": 42,
506
 "LowerThresholdNonCritical": 42,
507
 "LowerThresholdCritical": 5,
508
509
 "LowerThresholdFatal": 42,
 "MinReadingRange": 0,
510
 "MaxReadingRange": 5000,
511
 "Redundancy": [
512
513
514
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Redundancy/0"
515
516
 1
 }
517
518
 "Redundancy": [
519
520
521
522
523
524
525
526
527
528
529
530
531
532
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Redundancy/0",
 "MemberId": "0",
 "Name": "BaseBoard System Fans",
 "RedundancySet": [
 {
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Fans/0"
 },
 {
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Fans/1"
 "Mode": "N+m",
 "Status": {
533
534
535
 "State": "Enabled",
 "Health": "OK"
536
537
538
 "MinNumNeeded": 1,
 "MaxNumSupported": 2
539
540
 "@odata.context": "/redfish/v1/$metadata#Thermal.Thermal",
 "@odata.id": "/redfish/v1/Chassis/1/Thermal",
```

548

586

589

```
542 "@Redfish.Copyright": "..."
543 }
```

4.11 BMC resource

- Figure 8 is an example of the JSON response to a GET request on a BMC resource.
- The resource could contain each of the properties shown in Figure 8.
- 547 The resource could support the Reset action.

Figure 8 - BMC resource

```
549
550
551
 "@odata.type": "#Manager.v1_1_0.Manager",
 "Id": "bmc",
552
 "Name": "Manager",
553
 "ManagerType": "BMC",
554
 "Description": "BMC",
555
556
 "ServiceEntryPointUUID": "92384634-2938-2342-8820-489239905423",
 "UUID": "00000000-0000-0000-0000-00000000000",
557
558
 "Model": "CatfishBMC",
 "DateTime": "2015-03-13T04:14:33+06:00",
559
560
 "DateTimeLocalOffset": "+06:00",
 "Status": {
561
 "State": "Enabled",
562
 "Health": "OK"
563
564
565
 "FirmwareVersion": "1.00",
 "NetworkProtocol": { "@odata.id": "/redfish/v1/Managers/bmc/NetworkProtocol" },
566
 "EthernetInterfaces": { "@odata.id": "/redfish/v1/Managers/bmc/EthernetInterfaces" },
567
568
 "ManagerForServers": [{ "@odata.id": "/redfish/v1/Systems/1" }],
569
 "ManagerForChassis": [{ "@odata.id": "/redfish/v1/Chassis/1" }],
570
571
572
 "ManagerInChassis": { "@odata.id": "/redfish/v1/Chassis/1" }
573
574
 "#Manager.Reset": {
 "target": "/redfish/v1/Managers/bmc/Actions/Manager.Reset",
575
576
577
578
579
 "ResetType@Redfish.AllowableValues": [
 "ForceRestart",
 "GracefulRestart"
 }
580
 },
581
582
 "@odata.context": "/redfish/v1/$metadata#Manager.Manager",
583
 "@odata.id": "/redfish/v1/Managers/bmc",
584
 "@Redfish.Copyright": "..."
585
```

4.12 BMC Ethernet Interface resource

- Figure 9 is an example of the JSON response to a GET request on a BMC Ethernet interface resource.
- The resource could contain each of the properties shown in Figure 9.

Figure 9 - BMC Ethernet interface resource

```
598
599
 "InterfaceEnabled": true,
600
 "PermanentMACAddress": "AA:BB:CC:DD:EE:FF",
601
 "MACAddress": "AA:BB:CC:DD:EE:FF",
602
 "SpeedMbps": 100,
603
 "AutoNeg": true,
604
 "FullDuplex": true,
605
 "MTUSize": 1500,
606
 "HostName": "MyHostName",
607
 "FQDN": "MyHostName.MyDomainName.com",
608
 "MaxIPv6StaticAddresses": 1,
609
 "VLAN": {
610
 "VLANEnable": true,
611
 "VLANId": 101
612
613
 "IPv4Addresses": [
614
615
 "Address": "192.168.0.10",
616
617
 "SubnetMask": "255.255.252.0",
 "AddressOrigin": "DHCP",
"Gateway": "192.168.0.1"
618
619
620
 ],
621
622
 "IPv6AddressPolicyTable": [
 {
623
624
625
626
627
628
629
 "Prefix": "::1/128",
 "Precedence": 50,
 "Label": 0
 "IPv6StaticAddresses": [
 {
630
 "Address": "fe80::1ec1:deff:fe6f:1e24",
631
632
633
 "PrefixLength": 16
634
 "IPv6DefaultGateway": "fe80::1ec1:deff:fe6f:1e24",
635
 "IPv6Addresses": [
636
 {
637
 "Address": "fe80::1ec1:deff:fe6f:1e24",
638
 "PrefixLength": 64,
639
 "AddressOrigin": "SLAAC",
640
 "AddressState": "Preferred"
641
642
 }
643
644
 "@odata.context": "/redfish/v1/$metadata#EthernetInterface.EthernetInterface",
645
 "@odata.id": "/redfish/v1/Managers/bmc/EthernetInterfaces/eth0",
646
 "@Redfish.Copyright":"..."
```

4.13 BMC Network Protocol resource

647

648

650

- Figure 10 is an example of the JSON response to a GET request on a BMC network protocol resource.
- The resource could contain each of the properties shown in Figure 10.

Figure 10 - BMC network protocol resource

```
651
652
 "@odata.type": "#ManagerNetworkProtocol.v1 0 2.ManagerNetworkProtocol",
653
 "Id": "NetworkProtocol",
654
 "Name": "Manager Network Protocol",
655
 "Description": "Manager Network Service Status",
656
 "Status": {
 "State": "Enabled",
"Health": "OK"
657
658
659
660
 "HostName": "myBmcHostname",
661
 "FQDN": "mymanager.mydomain.com",
```

681

683

684 685

686

687 688

689

690

691

692

693

694

695

696 697

698

699 700

701

704

```
662
 "HTTP": { "ProtocolEnabled": true, "Port": 80 },
663
664
 "HTTPS": { "ProtocolEnabled": true, "Port": 443 },
 { "ProtocolEnabled": true, "Port": 623 }, { "ProtocolEnabled": true, "Port": 22 },
 "IPMI":
665
 "SSH":
 { "ProtocolEnabled": true, "Port": 161 },
666
 "SNMP":
667
 "Telnet": { "ProtocolEnabled": true, "Port": 23 },
668
 "SSDP": {
669
 "ProtocolEnabled": true,
670
671
672
 "Port": 1900,
 "NotifyMulticastIntervalSeconds": 600,
 "NotifyTTL": 5,
673
674
 "NotifyIPv6Scope": "Site"
 },
675
676
 "@odata.context": "/redfish/v1/$metadata#ManagerNetworkProtocol.ManagerNetworkProtocol",
677
678
679
 "@odata.id": "/redfish/v1/Managers/bmc/NetworkProtocol",
 "@Redfish.Copyright":"..."
```

4.14 Account resource

- Figure 11 is an example of the JSON response to a GET request on an Account resource.
- The resource could contain each of the properties shown in Figure 11.

Figure 11 - Account resource

```
"@odata.type": "#ManagerAccount.v1_0_2.ManagerAccount",
"Id": "root",
"Name": "UserAccount",
"Description": "User Account",
"Enabled": true,
"Password": null,
"UserName": "root",
"RoleId": "Administrator",
"Locked": false,
"Links": {
 "Role": { "@odata.id": "/redfish/v1/AccountService/Roles/Admin" }
},
"@odata.context": "/redfish/v1/$metadata#ManagerAccount.ManagerAccount",
"@odata.id": "/redfish/v1/AccountService/Accounts/root",
"@Redfish.Copyright":"..."
```

4.15 Role resource

- 702 Figure 12 is an example of the JSON response to a GET request on a Role resource.
- The resource could contain each of the properties shown in Figure 12.

Figure 12 - Role resource

```
705
706
 "@odata.type": "#Role.v1 0 2.Role",
707
 "Id": "Administrator",
708
709
 "Name": "User Role",
 "Description": "Admin User Role",
"IsPredefined": true,
710
711
712
 "AssignedPrivileges": [
 "Login",
713
 "ConfigureManager",
714
 "ConfigureUsers",
715
716
 "ConfigureSelf",
 "ConfigureComponents"
717
718
719
 "@odata.context": "/redfish/v1/$metadata#Role.Role",
 "@odata.id": "/redfish/v1/AccountService/Roles/Admin",
```

```
720 "@Redfish.Copyright":"..."
721  }
```

4.16 Session resource

722

725

737

747

748

749

750

751 752

- 723 Figure 13 is an example of the JSON response to a GET request on a Session resource.
- The resource could contain each of the properties shown in Figure 13.

Figure 13 – Session resource

```
726
727
728
 "@odata.type": "#Session.v1 0 2.Session",
728
 "Id": "1234567890ABCDEF",
729
 "Name": "User Session",
730
 "Description": "Manager User Session",
731
 "UserName": "root",
732
733
 "@odata.context": "/redfish/v1/$metadata#Session.Session",
734
 "@odata.id": "/redfish/v1/SessionService/Sessions/1234567890ABCDEF",
735
736
}
```

5 Open Hardware Management v1.01

738 **5.1 Mapping**

- The mapping below is organized according to the IPMI-based documents. The IPMI column contains the referenced IPMI-based command.
- The Redfish equivalent column contains the mechanism that would be used to perform the same task.
- In some cases, the task can be described simply. In those cases, the column contains the HTTP request,
- the generalized path and the action that the client would perform on the JSON included in the HTTP response.
- In this description text, whether the resource and/or property currently exists in the Redfish model is indicated by the color of the text:
 - Black text resource or property exists in the Redfish model
 - Blue text resource or property does not exists in the Redfish model. The text is a proposal.

Table 2 contains the Redfish model elements to support hardware management. Redfish supports a collection of Managers and each managers is a singleton resource (./Managers/{id}). For a platform with only one manager, a BMC (baseboard management controller), then {id} = BMC.

Table	2-	Red	tish	Base	Model
-------	----	-----	------	------	-------

IPMI Command	Redfish Equivalent	In OCP mockup
Get DCMI Capabilities Info	GET ./Profiles (is this needed)???	
Set & Get DCMI Configuration Parameters	TBD	N
Get Management Controller Identifier String	GET ./Managers/{id} Extract value of Name property	Y
Set Management Controller Identifier	PATCH ./Managers/{id}	Υ

IPMI Command	Redfish Equivalent	In OCP mockup
String	Request contains value of Name property	
Get Asset Tag	GET ./Systems/{id}	Y
	Extract AssetTag	r
Set Asset Tag	PATCH ./Systems/{id}	Y
	Request contains AssetTag value	r
Get Device ID	Not Supported. See section 5.2	N
Get System GUID	GET ./Systems/{id}#/UUID	Y
Set & Get System Boot Options	Supported. See section 5.3	Y
Get DCMI Sensor Info	GET ./TelemetryService/MetricDefinitions/{id}, where ID is the name of the sensor.	Y
	Supported. See section 5.4	
Get Sensor Reading	GET <path containing="" reading="" resource="" sensor="" the="" to=""></path>	
	Extract the value of the sensor reading	Υ
	See section 5.4	
Get SEL info	GET ./Systems/{id}/LogServices/SEL	Υ
Get SEL Entry	GET ./Systems/{id}/LogServices/SEL/Entries/{id}	Υ
Clear SEL	POST ./Managers/{id}/LogServices/SEL/Actions/LogService.Reset	Υ
Get Power Reading	GET ./Chassis/{id}/Power	.,
· ·	Extract PowerControl/PowerConsumedWatts	Y
Get Temperature	GET ./Chassis/{id}/Thermal	.,
Readings	Extract Temperatures	Y
Get LAN Configuration Parameters	GET ./Managers/{id}/EthernetInterfaces/{id}	Y
Set LAN Configuration Parameters	POST ./Managers/{id}/EthernetInterfaces/{id}/SD	Y
Set & Get Channel Access	Not supported. See section 5.5	N
Get User Access	GET ./AccountService/Accounts/{id}	.,
	Extract the Roleld property	Y
Set User Access	PATCH ./AccountService/Accounts/{id}	.,
	Request contains value of Roleld property	Y
Get User Name	GET ./AccountService/Accounts/{id}	.,
	Extract the UserName property	Y
Set User Name	GET ./AccountService/Accounts/{id}	.,
	Request contains value of UserName property	Y
Set User Password	GET ./AccountService/{id}	
	Request contains the value of the Password property	Y
Set & Get User Payload Access	Not supported. See section 5.6	N
Get Chassis Capabilities	Not supported. See section 5.7	N
Get Chassis Status	GET ./Chassis/{id}#/State/Status	Υ
Chassis Control	POST ./Systems/1/Actions/ComputerSystem.Reset	
	Supported. See section 5.8	Y

IPMI Command	Redfish Equivalent	In OCP mockup
Chassis Identify	GET ./Chassis/{id}#/AssetTag	Y
Get ACPI Power State	GET ./Chassis/{id}#/ACPIPowerState	N

5.2 Device ID 753

756

757

758

759

780

789

790

- 754 IPMI supports a device ID to uniquely specify each device.
- 755 Redfish does not support the notion of Device ID.

5.3 Boot Property Structure

The System resource contains a boot property contains properties to control the booting of the system. The BootSourceOverrideTarget is a Redfish annotation which may be present to provide the client with the values that the implementation supports.

```
760
 "Boot": {
761
762
763
764
 "BootSourceOverrideEnabled": "Once",
 "BootSourceOverrideMode": "UEFI",
 "BootSourceOverrideTarget": "Pxe",
 "UefiTargetBootSourceOverride": "uefi device path"
765
766
767
768
 "BootSourceOverrideTarget@Redfish.AllowableValues": [
 "None",
 "Pxe",
 "Floppy",
769
770
771
 "Cd",
 "Usb",
 "Hdd",
772
773
774
 "BiosSetup",
 "Utilities",
 "Diags",
...
775
 "UefiTarget",
776
777
 "SDCard",
 "UefiHttp"
778
```

5.4 Sensors

- 781 Regarding sensors, the OCP Specification refers to the DCMI. The DCMI spec specifies three sensors:
- 782 Inlet Temperature
- 783 **Baseboard Temperature**
- CPU (Processor) Temperature 784
- 785 In Redfish, these temperature metrics are contained in the Thermal resource. Within the resource, the 786 Temperatures JSON object contains the temperature metrics associated with the Chassis named "Ch_1".
- 787 Each temperature is identified by a "Name" property.
- 788 The following values of Name could be supported:
 - "Inlet Temp", in which PhysicalContext="Intake"
 - "Board Temp", in which PhysicalContext="SystemBoard"
- "CPU{n} Temp", where "{n}" is a unique integer value, in which PhysicalContext="CPU" 791

```
"@odata.id": "/redfish/v1/Chassis/Ch 1/Thermal",
793
794
 "Temperatures": [
795
 {
```

```
796
797
798
799
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Temperatures/0",
 "MemberId": "0",
 "Name": "Inlet Temp",
"Status": { "State": "Enabled", "Health": "OK" },
800
801
 "ReadingCelsius": 25,
 "PhysicalContext": "Intake",
802
803
804
805
 806
807
808
 "Name": "Board Temp",
"Status": { "State": "Enabled", "Health": "OK" },
809
810
811
812
813
814
815
 "ReadingCelsius": 35,
 "PhysicalContext": "SystemBoard"
 },
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Temperatures/2",
 "MemberId": "2",
816
817
818
819
820
821
822
823
824
825
826
827
 "Name": "CPU1 Temp",
"Status": { "State": "Enabled", "Health": "OK" },
 "ReadingCelsius": 45,
 "PhysicalContext": "CPU",
 },
 "@odata.id": "/redfish/v1/Chassis/1/Thermal#/Temperatures/3",
 "MemberId": "3",
 "Name": "CPU2 Temp",
 "Status": { "State": "Enabled", "Health": "OK" },
 "ReadingCelsius": 46,
828
829
 "PhysicalContext": "CPU",
830
```

832

833

Table 3 - Need a name here

DCMI Command	Redfish Equivalent	In OCP Profile
Get Inlet	GET ./Chassis/{id}/Thermal	Y
Temperature	In the Temperature array property, find the Temperature, whose Name property is "Inlet Temp".	
	From the Temperature so found, extract the value of ReadingCelsius	
Get Baseboard	GET ./Chassis/{id}/Thermal	Y
Temperature	In the Temperature array property, find the Temperature, whose Name property is "Board Temp".	
	From the Temperature so found, extract the value of ReadingCelsius	
Get CPU	GET ./Chassis/{id}/Thermal	Υ
(Processor) Temperature	In the Temperature array property, find the Temperature, whose Name property is "CPU{n} Temp", where "{n}" is a unique integer value	
	From the Temperature so found, extract the value of ReadingCelsius	

The sensor section of DCMI specification also lists three event sensors.

- A power off event
- 835 A power threshold event
- 836 A thermal limit event
- 837 In Redfish, these power metrics are contained in the Power resource. Within the resource, the
- 838 PowerControl JSON object contains the properties associated with the Chassis named "Ch 1". Each
- power control is identified by a "Name" property.
- The following values of Name could be supported:
- "System Power Control", in which PhysicalContext="SystemBoard"

```
842
 "@odata.id": "/redfish/v1/Chassis/Ch 1/Power",
843
 "PowerControl": [
844
845
846
 "@odata.id": "/redfish/v1/Chassis/1/Power#/PowerControl/0",
 "MemberId": "0",
847
848
 "Name": "System Power Control",
 "PowerConsumedWatts": 224,
849
850
 "PowerCapacityWatts": 600,
 "PowerLimit": {
851
 "LimitInWatts": 450,
852
 "LimitException": "LogEventOnly",
853
 "CorrectionInMs": 1000
854
855
 "Status": { "State": "Enabled", "Health": "OK" },
856
857
 }
```

- Redfish supports a subscribe/publish event model.
- For power off events
- The client would subscribes to a lifecycle events (EventType=" StatusChange")
- Upon receiving an event, inspect the Event Message and determine whether the MessageID property
 has the value of TBD
- For power threshold events, the client would TBD
- For thermal limit events, the client would TBD

865 5.5 Channel Access

- 866 IPMI supports a channel mechanism for routing messages to IPMB, and routing messages to different platform internal media. Channels are a specific capability of IPMI.
- 868 Redfish does not support channels.

869 5.6 User Payload Access

- 870 IPMI supports a payload mechanism to carry data besides IPMI payloads and Serial-over-LAN payloads
- over the IPMI protocol.
- 872 Redfish specifies HTTP/HTTPS. Redfish does not specify a special payload mechanisms. For Serial-
- 873 over-LAN, the SSH or Telnet protocol could be supported.

874 5.7 Chassis Capabilities

- IPMI supports chassis capabilities to return information about the chassis management which are present on the IPMB and how to access those functions. IPMB is a specific capability of IPMI.
- 877 Redfish does not support chassis capabilities.

883

884

885

886

887

888

889

890 891 892

893

894 895 896

897

898

899

900

901 902

903 904

905

906 907

908

909

910

911

912

913

914

915

5.8 Chassis Control

- Redfish defines Chassis as the 'sheet metal' container with power and cooling domain. The generic definition of Chassis allows chassis to define any container.
- Redfish encapsulates the other state actions besides power state actions in the ComputerSystem resource. The ComputerSystem resource defines the Action property.
 - The fragment defines an action names ComputerSystem.Reset, which the Redfish client can perform by POST'ing to the URI specified in the "target" property. The POST request should include a JSON file with the parameter(s) specified in the ResetActionInfo resource.

```
"Actions": {
 "#ComputerSystem.Reset": {
 "target": "/redfish/v1/Systems/1/Actions/ComputerSystem.Reset",
 "@Redfish.ActionInfo": "/redfish/v1/Systems/1/ResetActionInfo"
 }
}
```

Below is the contents of the ResetActionInfo resource. There is only one parameter specified which is required. The property name is "ResetType" and its value is a string. The structure also shows that allowable values that can be used as values.

```
"@Redfish.Copyright": "...",
"@odata.context": "/redfish/v1/$metadata#ActionInfo.ActionInfo",
"@odata.id": "/redfish/v1/Systems/1/ResetActionInfo",
"@odata.type": "#ActionInfo.v1 0 0.ActionInfo",
"Parameters": [{
 "Name": "ResetType",
 "Required": true,
 "DataType": "String",
 "AllowableValues": [
 "On",
 "ForceOff",
 "GracefulShutdown",
 "GracefulRestart",
 "ForceRestart",
 "Nmi",
 "ForceOn",
 "PushPowerButton"
 ]
}]
```

916

917	ANNEX A
918	(informative)
919	
920	
921	Change log

Version	Date	Description
0.2.2b	2017-05-30	Work in Progress