

Scripting Toolkit 11.10 for Linux User Guide

Abstract

This document provides information about the Scripting Toolkit for Linux utilities and how best to use the Scripting Toolkit for Linux to configure ProLiant servers, Synergy compute modules, and BladeSystem infrastructure in a Linux environment. This document is intended for IT experts with experience in scripting operating system installations and configuring ProLiant servers, Synergy compute modules, and BladeSystem infrastructure.

Part Number: 761387-009 Published: February 2018

Edition: 1

© Copyright 2005, 2018 Hewlett Packard Enterprise Development LP

Notices

The information contained herein is subject to change without notice. The only warranties for Hewlett Packard Enterprise products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. Hewlett Packard Enterprise shall not be liable for technical or editorial errors or omissions contained herein.

Confidential computer software. Valid license from Hewlett Packard Enterprise required for possession, use, or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Links to third-party websites take you outside the Hewlett Packard Enterprise website. Hewlett Packard Enterprise has no control over and is not responsible for information outside the Hewlett Packard Enterprise website.

Acknowledgments

Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Microsoft®, Windows®, Hyper-V Server®, and Windows Server® are trademarks of the Microsoft group of companies.

Red Hat® is a registered trademark of Red Hat, Inc. in the United States and other countries.

Contents

Introduction	n	6
	Toolkit for Linux	
	requirements	
	nt using the Scripting Toolkit	
Deployme	ent overview	7
Sample de	eployment procedure	
	eating a network share	
Cap	pturing a reference configuration from the source server	g
	eating an ISO image to be written to media	
	onfiguring the target server	
Inst	stalling the operating system	11
Booting and	d OS installation	12
_	X	
	sing PXE	
	tting up a TFTP server	
	pulating the TFTP directory share	
	tting up a DHCP server	
	om a USB drive key	
	ng an unattended operating system installation	
	stem hardware configuration	
	ed Hat Linux anaconda-ks.cfg sample file	
	ğ .	
Scripting To	oolkit utilities	22
. •	ckage formats	
	onventions	
	ine help	
	ripting Toolkit utilities	
	Interface Tool	
	BOOT	
RE	EBOOT command-line syntax	24
RE	BOOT command-line arguments	24
	BOOT return codes	
	BOOT command-line examples	
Using SE	TBOOTORDER	24
SE	TBOOTORDER command-line syntax	
	TBOOTORDER command-line arguments	
	TBOOTORDER return codes	
	TBOOTORDER command-line examples	
Using STA	ATEMGR	25
	ATEMGR command-line syntax	
	ATEMGR command-line arguments	
	ATEMGR return codes	
	ATEMGR command-line examples	
	SURESET	27

	RBSURESET command-line syntax	
	RBSURESET command-line arguments	27
	RBSURESET return codes	. 27
	HPDISCOVERY	
	HPDISCOVERY command-line syntax	
	HPDISCOVERY command-line arguments	
	HPDISCOVERY return codes	
	HPDISCOVERY command-line examples	
	IFHW	
	IFHW command-line syntax	
	IFHW command-line arguments	
	IFHW return codes	
	IFHW command-line examples	
	Expression operators and terms	. 29
	Expression examples	30
Using	HWQUERY	30
	HWQUERY command-line syntax	31
	HWQUERY command-line arguments	
	HWQUERY return codes	
	HWQUERY command-line examples.	
	CONREP	
	CONREP command-line syntax	
	CONREP command-line arguments	
	CONREP return codes	
	Setting the CONREP time zone	
	CONREP -s (Store to Data file)	
	CONREP –I (Load from Data File)	31
	CONREP Data File Sample Contents for ProLiant servers not using the Oxx ROM	20
	family	აಠ
1 1 - 1	LIDDOLL	20
	HPRCU	
Ū	HPRCU command-line syntax	39
	HPRCU command-line syntax HPRCU command line arguments	39 40
J	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes	39 40 40
J	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format	39 40 40 41
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting	39 40 40 41 41
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration	39 40 40 41 41
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script	39 40 40 41 41
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script Creating an HPE SSA Scripting script file	39 40 41 41 42 42
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script	39 40 41 41 42 42
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script Creating an HPE SSA Scripting script file	39 40 41 41 42 42
Using	HPRCU command-line syntax HPRCU command line arguments HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script Creating an HPE SSA Scripting script file Sample custom input script	39 40 41 41 42 42 43
Using	HPRCU command-line syntax. HPRCU command line arguments. HPRCU return codes. HPRCU sample XML format. HPE SSA scripting. Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options.	39 40 41 41 42 42 43 44
Using	HPRCU command-line syntax. HPRCU command line arguments. HPRCU return codes. HPRCU sample XML format. HPE SSA scripting. Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options. Control category.	39 40 41 41 42 42 43 44
Using	HPRCU command-line syntax. HPRCU command line arguments. HPRCU return codes. HPRCU sample XML format. HPE SSA scripting. Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file Sample custom input script. Script file options. Control category. Controller category.	39 40 41 41 42 42 43 44 46
Using	HPRCU command-line syntax. HPRCU return codes. HPRCU sample XML format. HPE SSA scripting. Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options. Control category. Controller category. Array category. Logical Drive category.	39 40 41 41 42 42 43 44 44 50
Using	HPRCU command-line syntax. HPRCU return codes. HPRCU sample XML format. HPE SSA scripting. Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options. Control category. Controller category. Array category. Logical Drive category. HBA category.	39 40 41 41 42 42 42 43 44 45 51
Using	HPRCU command-line syntax HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script Creating an HPE SSA Scripting script file Sample custom input script. Script file options Control category Controller category Array category Logical Drive category HBA category HPE SSA scripting error messages	39 40 41 41 42 42 42 44 44 51 54
Using	HPRCU command line arguments	39 40 41 41 42 42 43 44 50 54 55 60
Using	HPRCU command-line syntax. HPRCU return codes	39 40 41 41 42 42 43 44 46 51 51 51
Using	HPRCU command-line syntax. HPRCU return codes	39 40 41 41 42 42 43 44 50 51 55 60 60
Using	HPRCU command-line syntax HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration Using an Input script Creating an HPE SSA Scripting script file Sample custom input script Script file options Control category Controller category Array category Logical Drive category HBA category HPE SSA scripting error messages LO100CFG LO100CFG command-line syntax LO100CFG return codes	39 40 41 41 42 42 43 44 55 55 60 60
Using	HPRCU command line arguments HPRCU return codes. HPRCU sample XML format. HPE SSA scripting. Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options. Control category. Controller category. Array category. Logical Drive category. HBA category. HPE SSA scripting error messages. LO100CFG. LO100CFG command-line syntax. LO100CFG command-line arguments. LO100CFG command-line arguments. LO100CFG command-file contents.	39 40 41 41 42 42 43 44 50 51 55 60 60
Using Using Using	HPRCU command-line syntax	39 40 41 41 42 42 43 44 50 51 55 60 61 62
Using Using Using	HPRCU command-line syntax	39 40 41 41 42 42 43 44 51 55 60 60 61 62 63
Using Using Using	HPRCU command-line syntax HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options. Control category Controller category Array category Logical Drive category HBA category HPE SSA scripting error messages. LO100CFG. LO100CFG command-line syntax. LO100CFG command-file contents. HPONCFG command-line syntax HPONCFG command-line syntax	39 40 41 42 42 42 43 44 51 51 55 60 61 62 62 63
Using Using Using	HPRCU command-line syntax	40 41 42 42 43 44 45 51 55 60 60 62 63 63
Using Using Using	HPRCU command-line syntax HPRCU return codes HPRCU sample XML format HPE SSA scripting Capturing a configuration. Using an Input script. Creating an HPE SSA Scripting script file. Sample custom input script. Script file options. Control category Controller category Array category Logical Drive category HBA category HPE SSA scripting error messages. LO100CFG. LO100CFG command-line syntax. LO100CFG command-file contents. HPONCFG command-line syntax HPONCFG command-line syntax	39 40 41 42 42 43 44 45 55 60 61 62 63 63 64 64

	Obtaining a specific configuration	65
	Setting a configuration	
	HPONCFG command-line examples	66
T		67
ır	oubleshooting	
	Data loss when using Scripting Toolkit utilities	
	Cannot configure an option	
	Input file for HPONCFG not working	67
	Sample script file not working	68
	IFHW not working	68
	HPRCU not working	68
	Unable to boot from a USB drive key	68
W	ebsites	70
	Websites	70
Sı	upport and other resources	71
_	Support and other resources	
	Accessing Hewlett Packard Enterprise Support	
	Accessing updates	
	Customer self repair	
	Remote support	
	Warranty information	
	Regulatory information	
	Documentation feedback	

Introduction

Scripting Toolkit for Linux

The Scripting Toolkit for Linux is a server deployment product for high-volume ProLiant server, Synergy compute module, and BladeSystem infrastructure deployments. This document describes using the Scripting Toolkit to configure your environments. This document also contains information about STK utilities and how to use them in an unattended, automated environment.

NOTE:

This document does not include information about installing the operating system.

The Scripting Toolkit is designed for IT experts with experience in scripting operating system installations and configuring ProLiant servers, Synergy compute modules, and BladeSystem infrastructure server hardware.

NOTE:

The Scripting Toolkit includes the RESTful Interface Tool. HPE recommends the RESTful Interface Tool as a scripting tool that allows you to manage Hewlett Packard Enterprise products that reference RESTful APIs.

Δ

CAUTION:

Improper use of the Scripting Toolkit utilities can result in loss of critical data. Because of the potential data-loss risk, only experienced individuals should use the Scripting Toolkit utilities. Before using the Scripting Toolkit, take all necessary precautions to ensure that mission-critical systems remain online if a failure occurs.

More information

RESTful Interface Tool on page 23

Minimum requirements

Before beginning the deployment process, be sure to have the following items available:

- · Scripting Toolkit for Linux
- · Scripting Toolkit for Linux user guide
- · A Linux workstation (any Linux distribution)

Deployment using the Scripting Toolkit

Deployment overview

The Scripting Toolkit includes a set of utilities for configuring and deploying servers in a customized, predictable, and unattended manner. These utilities enable you to duplicate the configuration of a source server on target servers with minimal user interaction.

(!) IMPORTANT:

ProLiant 100 series servers previous to Gen8 do not support all Scripting Toolkit commands. See the following descriptions for utility usage. Commands that are supported might not work as expected. For a better understanding, read each section of the documentation carefully.

You can perform server deployments in many different ways using the Scripting Toolkit, but every deployment must include the following basic steps:

Procedure

- 1. Create a network share.
- 2. Prepare the bootable media (CD/DVD, USB drive key, or PXE).
- **3.** Configure the system and storage hardware on the target server.
- **4.** Perform the operating system installation.

Hewlett Packard Enterprise also recommends installing the latest version of the SPP. To obtain the most current SPP, see the SPP website at http://www.hpe.com/servers/spp.

(!) IMPORTANT:

Not all options can be configured using Scripting Toolkit utilities. Some options must be configured manually or with other configuration utilities, which are available online, before they can be used with the Scripting Toolkit. For more information on configuration, see the option documentation.

Sample deployment procedure

The following procedure is a case study of a typical deployment. This procedure assumes that you are performing a media-based installation and that you want to replicate an existing server configuration. The process described in this section can vary depending on your specific requirements.

This section provides a simple overview of a basic deployment, but the flexibility of the Scripting Toolkit enables you to do much more. With an understanding of the basic steps and your own deployment environment, you can use the Scripting Toolkit to further customize and automate the deployment process. For information on automating deployments, see **Booting and OS installation** on page 12.

Creating a network share

Product illustration

To create a network share:

Procedure

- 1. Download the appropriate Scripting Toolkit package from the Scripting Toolkit website at http://www.hpe.com/servers/stk.
- **2.** Extract the package on a common server that resides on the same network as the servers to be deployed.
- **3.** Use the Linux NFS Server Configuration Tool to share the directory in which you extracted the Toolkit package and to assign read and write permissions for all hosts.

Capturing a reference configuration from the source server

Procedure

- 1. At the source server, boot the media (CD/DVD, USB drive key, or PXE) that contains the custom Linux Toolkit image.
- 2. At the boot prompt, type bash, and then press Enter. When the process is complete, a command prompt appears.
- 3. Load the network drivers using the loadnet script:

```
/loadnet.sh
```

4. Load appropriate storage controller drivers:

```
modprobe -f cciss
```

5. Add a new device driver name:

```
modprobe -f hpsa
```

6. Load the channel interface driver for iLO:

```
insmod /opt/hp/hp-ilo/bin/`uname -r`/hp ilo.ko
```

7. Mount the network share:

```
mkdir /mnt/toolkit share
mount -t nfs -o rw,nolock <ip of workstation>:/path/to/toolkit /mnt/
toolkit share
```

8. Capture a hardware discovery report using the HPDISCOVERY utility:

```
cd /mnt/toolkit share/utilities
./hpdiscovery -f /mnt/toolkit share/data files/hpdiscovery.xml
```

9. Capture the system BIOS configuration using the CONREP utility:

```
cd /mnt/toolkit share/utilities
./conrep -s -f/mnt/toolkit share/data files/conrep.dat
```

10. Capture the Smart Array configuration using the HPE SSA utility:

```
cd /mnt/toolkit share/utilities/ssascripting
./ssascripting -c /mnt/toolkit share/data files/ssascripting.dat
```

11. Capture the iLO configuration using the HPONCFG utility:

```
cd /mnt/toolkit share/utilities
./hponcfg -w /mnt/toolkit share/data files/hponcfg.dat
```

12. Edit the iLO configuration report to create an iLO configuration script:

```
vi /mnt/toolkit share/data files/hponcfg.dat
```

13. Unmount the network share

```
umount /mnt/toolkit share
```

14. Reboot the source server, and then eject the Toolkit CD.

Creating an ISO image to be written to media

The mkisofs command is used to create an ISO image. The following table describes the arguments used with this command.

Argument	Description
-o linuxbootCD.iso	This argument is the output of the ${\tt mkisofs}$ command, the ISO file.
-b isolinux/isolinux.bin	This argument sets isolinux.bin as the bootloader.
-V LinuxBootCD	This argument sets the volume label of the CD.
./linuxbootCD	This argument specifies the target directory that will be the root of the CD.

To create the ISO image, execute the following command at the shell prompt:

```
mkisofs -J -iso-level 3 -R -L -o linuxbootCD.iso \
-b isolinux/isolinux.bin -c isolinux/boot.cat \
-V LinuxBootCD \
-no-emul-boot -boot-load-size 4 \
-boot-info-table \
./linuxbootCD
```

Now, the ISO file can be written to a CD.

Configuring the target server

Procedure

- 1. At the target server, boot the media that contains the custom Scripting Toolkit for Linux image.
- 2. At the boot prompt, type bash and then press **Enter**. When the process is complete, a command prompt appears.
- 3. Load the network drivers using the loadnet script:

```
/loadnet.sh
```

4. Load appropriate storage controller drivers:

```
modprobe -f cciss
```

5. Load the channel interface driver for iLO:

```
insmod /opt/hp/hp-ilo/bin/`uname -r`/hp ilo.ko
```

6. Mount the network share:

```
mkdir /mnt/toolkit share
```

7. Apply the system BIOS configuration using the CONREP utility:

```
./conrep -l -f/mnt/toolkit share/data files/conrep.dat
```

8. Apply the Smart Array configuration using the HPE SSA utility:

```
cd /mnt/toolkit share/utilities/ssascripting
```

9. Apply the iLO configuration using the HPONCFG utility:

```
cd /mnt/toolkit share/utilities
```

10. Unmount the network share:

```
umount /mnt/toolkit share
```

- 11. Insert the operating system CD.
- **12.** Reboot the server to run the operating system installation.

Installing the operating system

For information on performing an unattended operating system installation, see **Booting and OS** installation on page 12. For additional information, see the following resources:

- Operating system documentation
- Kickstart or AutoYAST documentation

Booting and OS installation

SYSLINUX

SYSLINUX is a free third-party bootloader available on the SYSLINUX web page at http://syslinux.zytor.com/index.php.

SYSLINUX is a suite of programs that perform various boot functions. The Scripting Toolkit uses the following bootloader programs:

- isolinux.bin
 - —Boot from ISO media.
- pxelinux.0
 - —Boot using PXE protocol.
- ldlinux.sys
 - —Boot from a USB drive key.

The bootloaders each require a configuration file to run:

- isolinux.cfg
 - —Use when booting from ISO media.
- default
 - —Use when booting using PXE.
- syslinux.cfg
 - —Use when booting from a USB drive key.

In the boot files (isolinux.cfg, default, and syslinux.cfg), the following options are supported in the append statements.

Option	Description
sstk_mount= <device></device>	This command specifies the device node or name to mount; for example, /dev/hdc or 10.0.0.1:/nfs_bootstrap
sstk_mount_type= <mount type=""></mount>	This command specifies the file system type of the device; for example, nfs, vfat, or iso9660
sstk_mount_options= <mount options=""></mount>	This command specifies the options for mounting the device; for example, ro, or ro, nolock for NFS

Option	Description
sstk_script= <script filename=""></td><td>This command specifies the administrator-created script that executes to continue the process. Typically, the script uses Toolkit tools to configure and update the system, and then begins an operating system installation.</td></tr><tr><td>network=1</td><td>This command causes the bootstrap script to load network drivers and use DHCP to acquire a network address.</td></tr></tbody></table></script>	

The bootstrap script included with the Toolkit performs the following commands:

```
mount -t $sstk mount type $sstk mount /mnt/main -o $sstk mount options
exec /mnt/main/$sstk script
```


For more information about SYSLINUX usage, see the SYSLINUX web page at http:// syslinux.zytor.com/index.php

Booting using PXE

A basic understanding of DHCP, PXE, and TFTP is required to perform the procedure described in this section.

Examples in this section might not be specific to your operating system environment. For more information about your particular environment, see the Linux system administrator's guide.

The following figure illustrates a simplified Scripting Toolkit PXE boot.

Setting up a PXE boot environment requires the following general steps:

These steps assume that a Linux workstation is used as the DHCP/TFTP server. You might need to download additional components and adapt the following instructions to suit your environment.

- 1. Set up a DHCP server with the appropriate options.
- **2.** Set up a TFTP server with the appropriate options.
- **3.** Populate the TFTP directory share with the Scripting Toolkit boot components.

Setting up a TFTP server

Most Linux installations include a TFTP server and an automated method of launching the server upon receiving a TFTP request. The parent process for detecting a TFTP request and launching the TFTP

server is called xinetd. However, you might have to enable the TFTP service. The TFTP file is located in the /etc/xinetd.d/ directory. The following is a sample TFTP file:

```
# default: off
# description: The tftp server serves files using the \
# trivial file transfer protocol. The tftp protocol is \
\# often used to boot diskless workstations, download \setminus
\# configuration files to network-aware printers and to \setminus
# start the installation process for some operating systems.
service tftp
{
socket type = dgram
protocol = udp
wait = yes
user = root
server = /usr/sbin/in.tftpd
server args = -s / tftpboot
disable = yes
per source = 11
cps = 100 2
```

In this example, disabled is the default setting, and /tftpboot is the root directory for all client access.

To enable the TFTP service on your server, edit the disable line to read:

```
disable = no
```

Populating the TFTP directory share

Use the /tftpboot directory from the Setting up a TFTP server on page 14 section as the directory where TFTP clients get their files. To populate the TFTP directory share:

Procedure

- **1.** Create a /tftpboot directory, if needed.
- **2.** Copy the necessary boot files to the /tftpboot directory:
 - a. pxelinux.0 (the SYSLINUX binary used for PXE boot) **b.** initrd.img (the Linux file system) C. vmlinuz (the Linux kernel)

- 3. Create a PXELINUX configuration file subdirectory called /tftpboot/pxelinux.cfg.
- **4.** Copy the default file (the boot configuration used by pxelinux.0) into the /tftpboot/pxelinux.cfg/ directory.

The tftpboot directory should now contain the following items:

```
/tftpboot/pxelinux.0
/tftpboot/initrd.img
/tftpboot/vmlinuz
/tftpboot/pxelinux.cfg/default
```

Setting up a DHCP server

To set up a DHCP server, create and edit a <code>dhcpd.conf</code> file in the <code>/etc</code> directory of your server. The following is a sample <code>dhcpd.conf</code> file:

```
allow booting;
allow bootp;
ddns-update-style interim;
```

[You must customize the file by inserting the appropriate DHCP directives, IP ranges, subnet masks, and so on here.]

```
next-server IP_ADDRESS_OF_TFTP_SERVER;
filename "pxelinux.0";
```

The next-server command tells the DHCP client where to send the TFTP get request.

The filename command tells the DHCP client which file to get. In this example, the file is pxelinux.0.

When you have finished creating the dhcpd.conf file, restart the DHCP server:

/etc/init.d/dhcpd restart

Booting from a USB drive key

Some applications require the use of a writable medium. While booting from CD is not suitable for this purpose, a USB drive key provides the ideal medium as a writable medium.

NOTE:

Booting from a USB drive key is supported only on certain servers. For more information, see the SPP website at http://www.hpe.com/servers/spp.

To set up a USB drive key to boot the Scripting Toolkit environment:

Procedure

- 1. Download hp-scripting-toolkit-linux-11.xx.tar.gz (where XX is the minor version number) from http://www.hpe.com.
- **2.** Extract the file to a directory of your choice. (The following example uses /Toolkit).

Make a directory, extract the files, and then change the directory to the extracted toolkit directory.

```
mkdir -p /Toolkit
tar xfz hp-scripting-toolkit-linux-11.xx.tar.gz -C /Toolkit
cd /Toolkit/hp-scripting-toolkit-linux-11.xx
```

4. Enter the following command on the BASH command-line prompt:

```
./mkusbkey.sh /dev/XXX
```

Where **XXX** is the device node of your USB drive key.

5. If you do not know the device node associated with your USB drive key, run the fdisk -1 command to view the devices available to the operating system.

If the script creates the key successfully, the following message appears:

```
USB Key created successfully on device /dev/XXX
```

Performing an unattended operating system installation

Sample scripts are provided with the Scripting Toolkit to simplify the installation process. These scripts are used for the following:

- System hardware configuration
- Operating system preinstallation configuration

However, these scripts must be modified for your particular environment.

System hardware configuration

The sample install rhel4.sh script performs many hardware configuration tasks, including:

- Copying all Scripting Toolkit utilities from the network share to the target server
- Running hardware discovery to determine server type
- · Obtaining server ID information from the hardware discovery file
- Copying server-specific configuration script and data files from the network share
- Loading drivers for storage controllers and any other devices that must be configured
- · Running the CONREP utility
- Running the SSASCRIPTING utility, if needed (this action is server-specific)
- · Running any other configuration utilities
- Running hardware discovery to determine the boot controller
- Obtaining the device node of the boot controller (this information is required for the disk-carving portion of the operating system setup)
- · Running the operating system-specific setup script

The scripting for these steps **must** be adapted to your server deployment process. In particular, be sure to change the IP address and path of the NFS server to match your environment. You might also need to make other modifications, such as adding extra configuration steps (for instance, running HPONCFG to configure iLO) or additional servers.

The sample install rhel4.sh script is similar to the following:

```
#!/bin/bash
## this script's methods work for RHEL 5
## SAMPLE. Change the NFS mount points to match your environment
export NFS TOOLKIT DIR=10.0.0.1:/TOOLKIT
## Internal Variables, do not modify
export TOOLKIT=/TOOLKIT
export NFS MAIN=/mnt/nfs
export HPDISCOVERY FILE=/TOOLKIT/hpdiscovery.xml
export SERVERNAME=
export BOOTDEVNODE=
clear
echo "*** Performing RHEL4 installation ***"
echo "Mounting NFS share"
mkdir ${NFS MAIN}
mount -t nfs ${NFS TOOLKIT DIR} ${NFS MAIN} -o ro, nolock
if [ $? != 0 ]; then
echo "Unable to mount NFS share, make sure you updated the $0 script
with the location of your NFS server."
exec /bin/bash
fi
echo "Copying over toolkit scripts and utilities from NFS share"
cd ${TOOLKIT}
cp -a ${NFS MAIN}/scripts/* ${TOOLKIT}
cp -a ${NFS_MAIN}/utilities/* ${TOOLKIT}
cp -a ${NFS MAIN}/data files ${TOOLKIT}
echo ""
echo ""
echo "Pausing to allow drivers to finish loading"
sleep 15
echo ""
echo "Configure server"
## run hardware discovery
./hpdiscovery -f ${HPDISCOVERY FILE}
## use hwquery to fetch the SystemName from hardware discovery file. ( extra " " are required )
export "`./hwquery ${HPDISCOVERY_FILE} allboards.xml SERVERNAME=SystemName`";
echo "Server Type: ${SERVERNAME}"
case "${SERVERNAME}" in
"ProLiant DL380 G4" )
# Apply System Configuration
./conrep -l -fdata files/dl380g4 conrep.dat
# Apply Array Configuration for Smart Array 6i Controller if present
./ifhw ${HPDISCOVERY_FILE} allboards.xml "PCI:Smart Array 6i Controller" 2> /dev/null
if [ \$? = 0 ] ; then
cd ${TOOLKIT}/ssascripting
./ssascripting -i ../data files/dl380g4 sa6i ssascripting.dat
fi
# Apply Array Configuration for Smart Array P600 Controller if present
./ifhw ${HPDISCOVERY FILE} allboards.xml "PCI:Smart Array P600 Controller" 2> /dev/null
if [ \$? = 0 ] ; then
cd ${TOOLKIT}/ssascripting
./ssascripting -i ../data files/dl380g4 p600 ssascripting.dat
fi
## ADD EXTRA DL380 G4 Configuration Steps HERE
"ProLiant BL45p G1" )
./conrep -l -fdata files/bl45pg1 conrep.dat
# Apply Array Configuration for Smart Array 6i Controller if present
./ifhw ${HPDISCOVERY FILE} allboards.xml "PCI:Smart Array 6i Controller" 2> /dev/null
if [ \$? = 0 ] ; then
cd ${TOOLKIT}/ssascripting
./ssascripting -i ../data files/bl45pg1 sa6i ssascripting.dat
fi
## ADD EXTRA BL45p G1 Configuration Steps HERE
"ProLiant ML310 G2" )
./conrep -l -fdata files/ml310g2 conrep.dat
./ifhw ${HPDISCOVERY FILE} allboards.xml "PCI:Intel(R) 6300ESB Ultra ATA Storage/SATA Controller"
if [ \$? = 0 ] ; then
```

```
echo "Plain SATA found"
# Plain SATA, set BOOTDEVNODE manually since hardware discovery won't find IDE devices
export BOOTDEVNODE=/dev/hda
fi
## ADD EXTRA ProLiant ML310 G2 Configuration Steps HERE
;;
## ADD MORE SERVERS HERE
ProLiant* )
echo "No configuration process defined for this ProLiant server"
echo "Update $0 with steps for this ProLiant server"
exec /bin/bash
;;
* )
echo "Unrecognized Server"
exec /bin/bash
;;
esac
## CONTINUE COMMON INSTALL PROCESS
cd ${TOOLKIT}
echo "Pausing to allow drivers to catch up"
sleep 5
echo ""
echo "Rerun hardware discovery to find boot device"
./hpdiscovery -f ${HPDISCOVERY FILE}
## use hwquery to fetch the boot dev node from hardware discovery file.
if [ -z ${BOOTDEVNODE} ]; then
export `./hwquery ${HPDISCOVERY FILE} allboards.xml BOOTDEVNODE=DevNode`
fi
echo "Boot Device=${BOOTDEVNODE}"
if [ -z ${BOOTDEVNODE} ]; then
echo "MISSING boot device dev node. Check that the drivers are loaded."
exec /bin/bash
fi
ls -al ${BOOTDEVNODE}*
ln -s ${BOOTDEVNODE} /dev/sssd
echo "### Linux Unattended Install using Kickstart ###"
echo "clearing mbr and a few more sectors"
dd if=/dev/zero of=/dev/sssd bs=512 count=32
echo "forcing kernel to re-read partition table"
sfdisk --re-read /dev/sssd
sleep 5
echo "landing mbr"
dd if=${NFS_MAIN}/linux_unattend/generic.mbr of=/dev/sssd bs=512 count=1
echo "create new 256M FAT16 partition using sfdisk"
echo "0,256,6,*" | sfdisk -uM -D /dev/sssd
echo "forcing kernel to re-read partition table"
sfdisk --re-read /dev/sssd
sleep 5
## make symlink for first partition, usually sda1 or c0d0p1
if test -e ${BOOTDEVNODE}1; then
ln -s ${BOOTDEVNODE}1 /dev/sssd1
elif test -e \{BOOTDEVNODE\}p1; then
ln -s ${BOOTDEVNODE}p1 /dev/sssd1
echo "Partition 1 missing, check that partition creation succeeded"
exec /bin/bash
fi
ls -al /dev/sssd1
cd ${NFS MAIN}/linux unattend/rhel4/
echo "landing diskboot.img from RHEL4-disc1/images/"
dd if=diskboot.img of=/dev/sssd1
## mount disk
echo "mounting to /mnt/dos"
mount -t vfat /dev/sssd1 /mnt/dos
##### MAKE SURE YOU MODIFY syslinux-rh.cfg FOR YOUR ENVIRONMENT #######
cp -a syslinux-rh.cfg /mnt/dos/syslinux.cfg
cd ${TOOLKIT}
## unmount disk
umount /mnt/dos
umount ${NFS MAIN}
```

```
## unmount everything else
#umount -a
#echo "Rebooting"
#sleep 5
#/bin/reboot c:
```

Red Hat Linux anaconda-ks.cfg sample file

The operating system-dependent unattended installation file is not created by the Toolkit utilities. The user must create the file separately. In the following example, bold lines indicate modifications made to fully automate the installation of the operating system.

For a complete description of the options that can be modified in the <code>anaconda-ks.cfg</code> unattended installation file to customize the installation of Red Hat Linux, see the operating system documentation or the Red Hat Enterprise Linux installation guide at http://www.redhat.com/docs/manuals/linux/.

```
lang en US
REM *** Modify the network settings to reflect required
REM *** network settings.
network --bootproto dhcp
REM *** The IP address should be the address of the
REM *** Linux repository server. The /SHAREVOL/RedHatCD
REM *** must be shared as an NFS volume.
nfs --server 192.1.1.3 --dir /SHAREVOL/RedHatCD
device ethernet eepro100
keyboard "us"
zerombr yes
clearpart --Linux
part /boot --size 30
part swap --size 128
part / --size 100 --grow
install
mouse genericps/2
timezone Etc/GMT-6
#xconfig --server "Mach64" --monitor "generic monitor"
skipx
rootpw iscrypted $1$ltK6jzho$7pPbE8WPNAeg44UlXqG27
auth --useshadow --enablemd5
lilo --location partition
reboot
```

```
%packages
ElectricFence
setup
filesystem
basesystem
ldconfig
glibc
shadow-utils
mkkickstart
mktemp
termcap
libtermcap
bash
MAKEDEV
SysVinit
XFree86-Mach64
ncurses
info
grep
XFree86-libs
chkconfig
XFree86-xfs
anacron
anonftp
fileutils
mailcap
textutils
apache
apmd
arpwatch
ash
authconfig
autoconf
automake
yp-tools
ypbind
ypserv
zlib
zlib-devel
%post
```

The previous example contains a limited list of packages to be installed. Add to this section any other packages to be installed.

The server deployment configuration and operating system installation process is complete.

Scripting Toolkit utilities

NOTE:

Most of the utilities require a system reboot to ensure any changes take effect.

Native package formats

The Scripting Toolkit utilities are available as standalone RPM and DEB packages.

The Scripting Toolkit utilities are published to the Software Delivery Repository under the Extras directory at http://downloads.linux.hpe.com/SDR/downloads/Extras.

Get started at http://downloads.linux.hpe.com/SDR/getting started.

Syntax conventions

Syntax refers to the way a command and parameters must be entered. Unless specified otherwise, enter commands, parameters, and switches in all uppercase or all lowercase letters.

Sample syntax line:

SAMPLE[-R][PATH]FILENAME[...]

Command element	Description
SAMPLE	Specifies the name of the command.
-	Indicates a command line switch for executable files.
PATH	Specifies the route the operating system must follow through the directory structure to locate a directory or file. A path and file name must be specified only if the file is not in the current directory.
FILENAME	Specifies a file name. This document uses uppercase file names. A device name or a drive letter cannot be specified for a file name.
	Indicates that the previous parameter or switch can be repeated several times in a command. Enter only the information, not the ellipsis ().

In this document, the length of an example command or syntax might require it to continue on another line. When this happens, the second line and any additional lines are indented under the first line.

Placeholder items used in the syntax lines in this chapter include:

- Source—Specifies the location of the data to be transferred to a specified destination or used as input
 to a command. The source can consist of a drive letter and colon, a directory name, a file name, or a
 combination of these items.
- Destination—Specifies the destination to which the source transfers the data. The destination can consist of a drive letter and colon, a directory name, a file name, or a combination of these items.
- String—Specifies a group of characters to be treated as a unit. A string can include letters, numbers, spaces, or any other character and is usually enclosed in double quotation marks.

Utility online help

Most Scripting Toolkit utilities include usage instructions. To obtain help with the syntax, parameters, and switches of a particular Scripting Toolkit utility, enter the file name followed by -h in the command line. For example, for usage instructions on the CONREP utility, enter the following command:

CONREP -h

The utility displays information about its command line syntax, argument, and switches.

Using Scripting Toolkit utilities

The Scripting Toolkit utilities control the installation process, read the source server configuration, and duplicate the configuration on a target server through a generated script file.

The Scripting Toolkit utilities include:

ILOREST

NOTE:

For more information on the RESTful Interface Tool, see http://www.hpe.com/info/restfulinterface/ docs.

- REBOOT
- SETBOOTORDER (Limited functionality for ProLiant 100 Series servers)
- STATEMGR (Utility is not supported on 100 series servers)
- **RBSURESET**
- **HPDISCOVERY**
- IFHW
- HWQUERY
- CONREP
- HPRCU
- SSASCRIPTING
- HPLPCFG
- LO100CFG (Utility only supports ProLiant 100 Series servers)
- HPQLAREP
- HPONCFG (Not supported on ProLiant 100 Series servers using the Oxx ROM family)

RESTful Interface Tool

The RESTful Interface Tool (iLOREST) is a scripting tool that allows you to automate HPE server management tasks. It provides a set of simplified commands that take advantage of the iLO RESTful API. You can install the tool on your computer for remote use or install it locally on a server with a Windows or Linux Operating System. The RESTful Interface Tool offers an interactive mode, a scriptable mode, and a file-based mode similar to CONREP to help decrease automation times.

For more information, see the following website: http://www.hpe.com/info/resttool.

Using REBOOT

REBOOT, together with other utilities, is used from a batch file to control server reboots. This utility enables the user to reboot the server with control over which device is the boot device. If no boot drive argument is passed on to REBOOT, the utility reboots the server using the drive specified as the default drive.

REBOOT command-line syntax

REBOOT [DRIVE:] [-h]

REBOOT command-line arguments

Command line argument	Description
[DRIVE:]	Valid arguments that can be passed to REBOOT are A:, C:, CD, RBSU, or PXE. By specifying an argument, the drive indicated is set to boot on the next reboot, and the system is restarted. If no argument is provided, the system is set to boot using the defined boot order.
-с	This argument performs a one-time cold boot of the system.
-h	This argument displays help information.

REBOOT return codes

Value	Meaning
0	Success
1	Incorrect command line

REBOOT command-line examples

Command-line argument	Description
REBOOT A:	This command reboots the system to the A: drive.
REBOOT PXE	This command reboots the system by itself to the PXE NIC.

Using SETBOOTORDER

SETBOOTORDER enables you to set the order in which devices are booted, including diskette drives, CD-ROM drives, hard drives, PXE, and USB devices. This utility sets the boot order only for devices that exist for a server. The devices can be set to boot in any order.

SETBOOTORDER cannot be used to set the storage controller order. You must use the CONREP utility.

NOTE:

Any changes made to the SETBOOTORDER take affect at the next reboot. For ProLiant servers with Oxx ROM Family (most 100 series servers), only one device can be set as the boot device and others cannot be re-ordered. These Oxx servers do not support the **default** or **usb** parameters.

SETBOOTORDER command-line syntax

setbootorder [floppy cdrom pxe hd usb | default] [-h]

SETBOOTORDER command-line arguments

Options are disabled if not listed in the argument.

NOTE:

UEFI-based servers no longer support "floppy" as a boot option in any mode, including Legacy mode.

Command-line argument	Description
floppy cdrom pxe hd usb	The order of these arguments sets the boot order for the system devices. Each term can be used only once in any order. It is not necessary to use all terms. ProLiant 100 series servers can only pass in one option.
default	This argument resets the boot order to the factory default.
-h	This argument displays help information.

SETBOOTORDER return codes

Value	Meaning
0	The boot order was set successfully.
1	Incorrect command line.

SETBOOTORDER command-line examples

Command-line argument	Description
SETBOOTORDER cdrom hd pxe usb	This command sets the system devices to boot in this order: CD-ROM drive, hard drive, PXE, USB.
SETBOOTORDER default	This command sets the boot order to the factory default.

Using STATEMGR

The STATEMGR utility enables the user to keep track of the execution state during system reboots. This utility saves persistent state information across reboots of the system.

NOTE:

The STATEMGR utility is not supported on 100 series servers.

STATEMGR command-line syntax

```
STATEMGR [-R] [EVNAME] [-h]
STATEMGR [-W] [EVNAME] [VALUE] [-h]
```

STATEMGR command-line arguments

Command-line argument	Description
-R	This argument reads the state of the environment variable defined by [EVNAME]. The value of the environment variable is returned as a return code.
-M	This argument writes the state defined by [VALUE] to an environment variable defined by [EVNAME].
EVNAME	This argument creates an environment variable used to represent the state to manage. The variable can be any word that is eight characters or fewer.
VALUE	This argument is used only with the $-\mathbb{W}$ argument to indicate the value of the environment variable to maintain. [VALUE] is limited to integers between 0 and 254. If no value is provided when using $-\mathbb{W}$, the state environment variable is cleared.
-h	This argument displays help information.

STATEMGR return codes

Value	Meaning
0	The command was completed successfully.
n	N arguments were ignored because they were not in the variable=<string></string> format.

STATEMGR command-line examples

Command-line argument	Description
STATEMGR -W PHASE 3	STATEMGR writes the state value 3 to the PHASE environment variable.
STATEMGR —R PHASE	STATEMGR reads the PHASE environment variable and returns its value as a return code. If the environment variable has been reset or no value has been stored, the return code is 0.

Using RBSURESET

RBSURESET resets the BIOS settings for a server by reapplying the default factory setting at the next reboot. RBSURESET does not erase array configurations or logical storage volumes.

RBSURESET command-line syntax

rbsureset [/?] -p <CurrentPassword>

RBSURESET command-line arguments

Command-line argument	Description
[/?]	Displays help information.
-p <currentpassword></currentpassword>	Clears the RBSU Admin password in Gen9 or later servers.

RBSURESET return codes

Value	Meaning
0	The BIOS settings have been successfully reset.
1	Incorrect command line.

Using HPDISCOVERY

HPDISCOVERY provides an inventory of the server being configured and must run on each deployed server. HPDISCOVERY is executed by the server configuration script and captures the following information:

- System ID (This field is not supported on 100 series servers)
- System name
- **ROM** information
- **Processor information**
- NIC information
- · PCI devices present in the system
- Smart Array controller information

User process decisions can be made based on data that is in the file created by this utility.

NOTE:

Information may not be as detailed on ProLiant 100 series servers.

HPDISCOVERY command-line syntax

hpdiscovery [-f filename] [-h]

HPDISCOVERY command-line arguments

Command-line argument	Description
-f filename	File name of the output file. Defaults to standard out.
-c config_file	File name of the configuration file. Defaults to /etc/hpdiscovery.conf.
-h	This argument displays help information.

HPDISCOVERY return codes

Value	Meaning
0	The command was completed successfully. A usage message might appear.
1	The command contained an invalid parameter.
2	Missing plug-in file
3	Failure to save XML file.
4	Failure to load plug-in.

HPDISCOVERY command-line examples

Command-line argument	Description
hpdiscovery -f /toolkit/ hpdiscovery.xml	This command generates the file hpdiscovery.xml in the /toolkit directory.

Using IFHW

IFHW is used from a script file, in conjunction with other utilities, to control the deployment. The IFHW utility enables you to make intelligent queries against the hardware discovery file. Queries take the form of a logical expression, and the result of the expression is returned as the return code of the tool, which the hosting script can use to conditionally perform actions.

IFHW command-line syntax

ifhw [path]hpdiscoveryfilename [path]allboards.xml <expression>

IFHW command-line arguments

Command-line argument	Description
[path]hpdiscoveryfilename	This argument specifies the hardware discovery file used to run the query.
[path]allboards.xml	This argument specifies the allboards.xml PCI device list file, which is used to convert PCI IDs found in hardware discovery into device names, such as "Smart Array 5i Controller."
<expression></expression>	This argument specifies the query expression. See Expression operators and terms on page 29.

IFHW return codes

Value	Meaning
0	The expression is true.
1	The expression is false.
2	The expression was not understood or an argument was invalid.

IFHW command-line examples

Command-line argument	Description
ifhw hpdiscovery.xml allboards.xml "PCI:Smart Array 5i"	This command returns the following error levels:
_	 ERRORLEVEL 0 (True) if the Smart Array 5i is present
	 ERRORLEVEL 1 (False) if the device is not present
	ERRORLEVEL 2 (Error) if the expression could not be understood

Expression operators and terms

Operator or term	Result
and	True if both operands are true
or	True if either operand is true
gt	True if the first operand is greater than the second
lt	True if the first operand is less than the second

Operator or term	Result
gte	True if the first operand is greater than or equal to the second
lte	True if the first operand is less than or equal to the second
eq	True if the two operands are equal
neq	True if the two operands are not equal
not	True if the operand is false
PCI: <string></string>	True if a PCI device whose name includes <string></string> is found in the hardware discovery file. <string></string> is case-sensitive.
HWQ: <string></string>	The hardware discovery file is searched for <string></string> , and the corresponding value is the value of this term. <string></string> is case-sensitive.
<string></string>	A literal string, used for comparison
<number></number>	A literal number, used for comparison

Expression examples

Expression input	Result
"PCI:Smart Array P812"	True if the Smart Array P812Controller is found in the system
HWQ:TotalRAM gte 512	True if the amount of RAM in the hardware discovery file is at least 512
HWQ:ROMDate neq	True if the ROM date in the hardware discovery file
"11/12/2015"	is not 11/12/2015
HWQ:SystemName eq	True if the system name in the hardware discovery
"ProLiant DL380 Gen9"	file exactly matches "ProLiant DL380 Gen9"
HWQ:SystemName eq	True if the system is a ProLiant DL380 Gen9 with a
"ProLiant DL380 Gen9" and "PCI:Smart Array P812" and HWQ:ROMDate eq "11/12/2015"	Smart Array P812 Controller present and a ROM date of 11/12/2015
"PCI:Smart Array P812" or "PCI:Smart Array P830"	True if the system contains a Smart Array P812 Controller or a Smart Array P830 Controller
Allay 1000	Controller of a Smart Array Foso Controller

Using HWQUERY

HWQUERY is used from a script, in conjunction with other utilities, to control the deployment. The HWQUERY utility enables you to use data from the hardware discovery file in your own scripts. HWQUERY cannot alter environment variables directly. To set the variable, the output of HWQUERY

must be used by the hosting script. The most common way to use it is to write the output to an intermediate script that is subsequently called by the hosting script.

HWQUERY command-line syntax

hwquery [path]hpdiscoveryfilename [path]allboards.xml variable=<string> ...

HWQUERY command-line arguments

Command-line argument	Description
[path]hpdiscoveryfilename	This argument specifies the hardware discovery file used to run the query.
[path]allboards.xml	This argument specifies the allboards.xml PCI device list file, which is used to convert PCI IDs found in hardware discovery into device names, such as "Smart Array 5i Controller."
variable= <string></string>	In this argument, variable is the name of an environment variable and <string></string> is a PCI device name or the name of an element from the hardware discovery file. Arguments must be in quotes if <string></string> contains spaces. <string></string> is case-sensitive.
	You can specify multiple variable=<string></string> arguments.

HWQUERY return codes

Value	Meaning
0	The command was completed successfully.
n	N arguments were ignored because they were not in the variable=<string></string> format.

HWQUERY command-line examples

Command-line argument	Description
hwquery hpdiscovery.xml allboards.xml MY_SYS_RAM=TotalRAM	For a hpdiscovery.xml file that contains <totalram>768</totalram> , HWQUERY produces the following:
	MY_SYS_RAM=768
hwquery hpdiscovery.xml allboards.xml "TEST=Smart Array"	For a hpdiscovery.xml file that indicates a Smart Array 5i Controller is present, HWQUERY produces the following:
	TEST=Smart Array 5i Controller
hwquery hpdiscovery.xml allboards.xml MYRAM=TotalRAM MYROMDATE=ROMDate	For a hpdiscovery.xml file that contains <totalram>768</totalram> and <romdate>11/15/2002</romdate> , HWQUERY produces the following:
	MYRAM=768
	MYROMDATE=11/15/2002
hwquery hpdiscovery.xml allboards.xml "TEST=smart array 5i"	Although the controller is present, HWQUERY produces the following:
	TEST=
	This behavior is correct. The string is case- sensitive, and the argument uses lowercase lettering instead of the uppercase found in the allboards.xml file.

Using CONREP

The CONREP utility generates a system configuration XML file used to duplicate the hardware configuration of one ProLiant server or Synergy compute module onto another. The CONREP utility uses the hardware configuration XML file to identify and configure the system, which defaults to the default XML file. You can change the default using the -x option. The actual system configuration file is captured as an XML data file. The default name is conrep.dat.

(!) IMPORTANT:

For Gen10 servers that use iLO 5, the default XML file is <code>conrep_gen10.xml</code>. For all earlier server generations, <code>conrep.xml</code> is still the default xml file.

▲ CAUTION:

Improper modification of the CONREP data files can result in the loss of critical data. Only experienced users of the Scripting Toolkit can attempt to modify the data files. Because of the potential risk of data loss, take all necessary precautions to ensure that mission-critical systems remain online if a failure occurs.

The CONREP utility reads the state of the system environment settings. The utility then determines the server configuration and writes the results to a file that you can edit. The CONREP utility uses the data generated to configure the target server hardware.

The CONREP utility uses an XML definition file to determine what information to retrieve from and restore to the server. You can modify this file to update new features or restrict features when capturing configurations. The default XML file contains common hardware configuration settings for most ProLiant servers or Synergy compute modules other than ProLiant 100 Series servers using the Oxx ROM family. Some platforms require special settings that are contained in other XML files. These files are included in the Scripting Toolkit and are available from the Hewlett Packard Enterprise website at http:// www.hpe.com on the support page for each platform. You can use these files with the -x option to configure systems that are not supported by the default hardware configuration file.

Many fields in the default XML file contain help text that enables you to configure the field meanings. This information is also added to the conrep.dat file. Hardware features that are not supported by the existing platform or ROM version appear in the conrep.dat file.

IMPORTANT:

The file format for the DOS version of CONREP and the current version of CONREP are not compatible.

(!) IMPORTANT:

To use the -s or -I option with the CONREP utility, hp-health is loaded separately. The hp-health command is available through the SPP or as a separate RPM under the SPP directory from Software Delivery Repository (SDR) at http://downloads.linux.hpe.com/SDR/.

TIP: -Ω-

For more information on BIOS settings, see the appropriate guide for your server:

- ROM-Based Setup Utility User Guide (for legacy BIOS servers): http://www.hpe.com/support/ rbsu
- UEFI System Utilities user guides: http://www.hpe.com/info/UEFI/docs

CONREP command-line syntax

conrep [-s | -l] [-x hardware definition file] [-f system configuration file] [-h]

CONREP command-line arguments

Command-line argument	Description
-s	This argument saves the system configuration to a file.
-1	This argument loads the system configuration from a file and writes it to the target server.
-x filename	This argument defines the name and location of the XML hardware definition file. For Gen10 servers that use iLO 5, the default XML file is <code>conrep_gen10.xml</code> . For all earlier server generations, <code>conrep.xml</code> is the default XML file.

Command-line argument	Description
-f filename	This argument defines the name and location of the system configuration data file. The default file is conrep.dat.
-h	This argument displays help information.

CONREP return codes

Value	Meaning
0	The command was completed successfully.
1	The hardware definition data file (default XML file) is corrupt or not found.
2	The system configuration data file (conrep.dat) is corrupt or not found.
3	The Health Driver is required for this operation but is not loaded.
4	The system administrator password is set. The settings cannot be changed unless this password is cleared.
5	The XML hardware definition file (default XML file) is corrupt or not appropriate for the current platform.
6	No XML tag.
7	Invalid command line or usage error.
255	General error. See error message for details.

Setting the CONREP time zone

The following table is the valid strings to use with CONREP for setting the UEFI system BIOS Time Zone setting. The Time Zone setting can be found in the CONREP data file with the section name $Time_Zone$. This setting is valid for Gen9 and Gen10 servers only.

Table 1: CONREP time zones

CONREP string	RBSU string
UTC-12:00	UTC-12:00, International Date Line West
UTC-11:00	UTC-11:00, Midway Island, Samoa
UTC-10:00	UTC-10:00, Hawaii
UTC-09:00	UTC-09:00, Alaska
UTC-08:00	UTC-08:00, Pacific Time(US & Canada)

CONREP string	RBSU string
UTC-07:00	UTC-07:00, Mountain Time (US & Canada)
UTC-06:00	UTC-06:00, Central America, Central Time(US & Canada)
UTC-05:00	UTC-05:00, Eastern Time(US & Canada)
UTC-04:30	UTC-04:30, Caracas
UTC-04:00	UTC-04:00, Atlantic Time(Canada), Caracas, Santiago
UTC-03:30	UTC-03:30, Newfoundland
UTC-03:00	UTC-03:00, Brasilia, Buenos Aires, Georgetown, Greenland
UTC-02:00	UTC-02:00, Mid-Atlantic
UTC-01:00	UTC-01:00, Azores, Cape Verde Is
UTC-00:00	UTC-00:00, Greenwich Mean Time, Dublin, London
UTC+01:00	UTC+01:00, Amsterdam, Berlin, Rome, Paris, West Central Africa
UTC+02:00	UTC+02:00, Athens, Istanbul, Cairo, Jerusalem
UTC+03:00	UTC+03:00, Baghdad, Kuwait, Riyadh, Moscow, Nairobi
UTC+03:30	UTC+03:30, Tehran
UTC+04:00	UTC+04:00, Abu Dhabi, Muscat, Baku, Tbilisi, Yerevan
UTC+04:30	UTC+04:30, Kabul
UTC+05:00	UTC+05:00, Ekaterinburg, Islamabad, Karachi, Tashkent
UTC+05:30	UTC+05:30, Chennai, Kolkata, Mumbai, New Delhi
UTC+05:45	UTC+05:45, Kathmandu
UTC+06:00	UTC+06:00, Almaty, Novosibirsk, Astana, Dhaka
UTC+06:30	UTC+06:30, Rangoon
UTC+07:00	UTC+07:00, Bangkok, Hanoi, Jakarta, Krasnoyarsk
UTC+08:00	UTC+08:00, Taipei, Beijing, Chongqing, Hong Kong, Urumqi
UTC+09:00	UTC+09:00, Osaka, Sapporo, Tokyo, Seoul, Yakutsk
UTC+09:30	UTC+09:30, Adelaide, Darwin

CONREP string	RBSU string
UTC+10:00	UTC+10:00, Canberra, Melbourne, Sydney, Guam, Hobart, Vladivostok
UTC+11:00	UTC+11:00, Magadan, Solomon Is., New Caledonia
UTC+12:00	UTC+12:00, Auckland, Wellington, Fiji, Kamchatka, Marshall Is.
UTC+13:00	UTC+13:00, Nuku'alofa
UTC+14:00	UTC+14:00, Line Islands
TIMEZONE_UNSPEC IFIED	Unspecified Time Zone

CONREP -s (Store to Data file)

Extract and save the configuration of the BIOS from a DL380 Gen9 server. The data file isDL380Gen9.dat.

```
linux:# conrep -s -x conrep.xml -f DL380Gen9.dat
conrep 4.4.0.0 - HP Scripting Toolkit Configuration Replication Program
Copyright (c) 2007-2015 Hewlett-Packard Development Company, L.P.
System Type: ProLiant DL380 Gen9
ROM Date : 02/11/2015
ROM Family: P89
Processor Manufacturer: Intel(R) Corporation
XML System Configuration: conrep.xml
Hardware Configuration: DL380Gen9.dat
Global Restriction: [3.40 ] OK
Platform check:
: [ProLiant DL120 G7 ] no match
: [ProLiant ML110 G7 ] no match
: [ProLiant DL3 ] match
: [ProLiant ML3 ] no match
: [ProLiant DL5 ] no match
: [ProLiant ML5 ] no match
: [ProLiant DL7 ] no match
: [ProLiant DL9 ] no match
: [ProLiant BL ] no match
: [ProLiant XW ] no match
: [ProLiant WS ] no match
: [ProLiant SE ] no match
: [ProLiant SL4 ] no match
: [ProLiant SL3 ] no match
: [ProLiant SL2 ] no match
: [ProLiant DL160 Gen8 ] no match
: [ProLiant SL160 Gen8 ] no match
: [ProLiant SL140 ] no match
: [ProLiant WS460c Gen8 WS Blade] no match
: [ProLiant MicroServer Gen8] no match
: [StoreEasy ] no match
```

```
: [FlexServer ] no match
: [FlexStorage ] no match
: [3PAR ] no match
: [ProLiant ML10 ] no match
: [Gen9 ] match
: [ProLiant XL ] no match
: [SE2160w Server ] no match
: [UIS ] no match
: [Apollo ] no match
Saving configuration data to DL380Gen9.dat
Conrep Return Code: 0
```

NOTE:

The file names after the -x and -f options must be specified, otherwise, the default file names for the XML hardware definition file (conrep.xml or conrep gen10.xml depending on your server) and conrep.dat are used, respectively.

NOTE:

A platform-specific XML file needs to be used for ProLiant 100 Series servers. If you use the default name this may cause an error while running the CONREP utility.

CONREP –I (Load from Data File)

: [ProLiant SE] no match : [ProLiant SL4] no match

This is an example of usage for ProLiant server. To load the BIOS settings from a previously captured/ edited DL380Gen9.dat data file to an ProLiant DL380 Gen9 server:

```
linux:# conrep -1 -x conrep.xml -f DL380Gen9.dat
conrep 4.4.0.0 - Scripting Toolkit Configuration Replication Program
Copyright (c) 2007-2018 Hewlett-Packard Enterprise Development L.P.
  System Type: ProLiant DL380 Gen9
 ROM Date : 02/11/2018
 ROM Family: P89
 Processor Manufacturer: Intel(R) Corporation
XML System Configuration: conrep.xml
Hardware Configuration: DL380Gen9.dat
Global Restriction: [3.40 ] OK
Platform check:
: [ProLiant DL120 G7 ] no match
: [ProLiant ML110 G7 ] no match
: [ProLiant DL3 ] match
: [ProLiant ML3 ] no match
: [ProLiant DL5 ] no match
: [ProLiant ML5 ] no match
: [ProLiant DL7 ] no match
: [ProLiant DL9 ] no match
: [ProLiant BL ] no match
: [ProLiant XW ] no match
: [ProLiant WS ] no match
```

```
: [ProLiant SL3 ] no match
: [ProLiant SL2 ] no match
: [ProLiant DL160 Gen8 ] no match
: [ProLiant SL160 Gen8 ] no match
: [ProLiant SL140 ] no match
: [ProLiant WS460c Gen8 WS Blade] no match
: [ProLiant MicroServer Gen8] no match
: [StoreEasy ] no match
: [FlexServer ] no match
: [FlexStorage ] no match
: [3PAR ] no match
: [ProLiant ML10 ] no match
: [Gen9] match
: [ProLiant XL ] no match
: [SE2160w Server ] no match
: [UIS ] no match
: [Apollo ] no match
Loading configuration data from DL380Gen9.dat
Conrep Return Code: 0
```

CONREP Data File Sample Contents for ProLiant servers not using the Oxx ROM family

A typical data file generated by CONREP is similar to the following:

```
<?xml version="1.0" encoding="UTF-8"?>
<!--generated by conrep version 4.4.0.0-->
<Conrep version="4.4.0.0" originating platform="ProLiant DL380 Gen9"</pre>
originating family="P89" originating romdate="02/11/2015"
originating processor manufacturer="Intel(R) Corporation">
  <Section name="IMD ServerName" helptext="LCD Display name for this</pre>
server"><Line0>WIN2K12</Line0></Section>
  <Section name="IPL Order" helptext="Current Initial ProgramLoad device</pre>
boot order.">
 <Index0>00</Index0><Index1>03</Index1><Index2>02</Index2><Index3>ff
Index3><Index4>ff</Index4><Index5>ff</Index5><Index6>ff</Index6>
 <Index7>ff</Index7><Index8>ff</Index8><Index9>ff</Index9><Index10>ff
Index10><Index11>ff</Index11><Index12>ff</Index12><Index13>ff</Index13>
 <Index14>ff</Index14><Index15>ff</Index15></Section>
  <Section name="IPL Order Size" helptext="Current Initial ProgramLoad</pre>
device boot order size."><Size0>03</Size0></Section>
  <Section name="PCI Devices" helptext="Lists of PCI devices and their
interrupts - not displayed if default values are set.">EMPTY DELETE</Section>
  <Section name="Controller Order" helptext="Lists the current boot</pre>
controller ordering."><IdO>10 3c 19 21</IdO><Slot0>00</Slot0><BusDev0>02 00</
BusDev0><Rest0>41</Rest0><Id1>10 3c 80 30</Id1><Slot1>00</Slot1><BusDev1>00
fa</BusDev1><Rest1>41</Rest1><Id2>10 3c 80 30</Id2><Slot2>00</
Slot2><BusDev2>00 8c</BusDev2><Rest2>41</Rest2></Section>
  <Section name="System WOL" helptext="System Wake On Lan</pre>
Capabilities.">Enabled</Section>
  <Section name="System_APIC" helptext="System APIC Settings(MPS Table</pre>
Mode).">Full Table</Section>
  <Section name="System Mouse" helptext="Enable or Disable the onboard mouse
```

```
port.">Enabled</Section>
  <Section name="System CPU Serial Number" helptext="Enables or disabled CPU
serial numbers on systems that support it.">Disabled</Section>
  <Section name="System COMA" helptext="Settings for UART 1 on systems that
support it.">COM1</Section>
  <Section name="System COMA IRQ" helptext="Settings for UART 1 on systems</pre>
that support it.">IRQ4</Section>
  <Section name="System COMB" helptext="Settings for UART 2 on systems that
support it.">Disabled</Section>
  <Section name="System COMB IRQ" helptext="Settings for UART 2 on systems</pre>
that support it.">Undefined</Section>
  <Section name="System Virtual Serial Port" helptext="Virtual Serial Port</pre>
Settings for systems that support it.">COM2</Section>
  <Section name="System Virtual Serial Port IRQ" helptext="Virtual Serial</pre>
Port IRQ Settings for systems that support it.">IRQ3</Section>
  <Section name="System LPT" helptext="System parallel port settings for</pre>
systems that support it.">Disabled</Section>
  <Section name="System LPT IRQ" helptext="System parallel port settings for</pre>
systems that support it.">Undefined</Section>
  <Section name="System LPT Mode" helptext="System parallel port settings
for systems that support it.">SPP</Section>
 <Section name="System USB Control" helptext="Systemwide USB</pre>
settings.">Enabled</Section>
  <Section name="System USB EHCI Controller" helptext="Enables or disabled</pre>
EHCI mode(USB 2.0) of the system USB controller.">Enabled</Section>
  <Section name="Diskette Write Control" helptext="Toggles write control of
integrated floppy.">Writes Enabled</Section>
  <Section name="POST F1 Prompt" helptext="Controls display of the F1 POST</pre>
prompt.">Delayed</Section>
  <Section name="Hyperthreading" helptext="Toggles hyperthreading on systems</pre>
that support it. This setting is supported on G5 and earlier systems. For
newer systems, use the Intel Hyperthreading setting.">Enabled</Section>
```

Using HPRCU

</Conrep>

HPRCU is an RBSU configuration utility similar to CONREP. This utility is supported on all ProLiant Gen8 servers except the ProLiant DL580 Gen8 server. This utility does not use a definition XML file like the CONREP utility, but directly reads the same table that RBSU uses for feature names and settings. All features and options are number based. Each feature and option has a unique number.

Using HPRCU has the following features:

- All system ROM settings and the current selections are listed together in one output/input XML file.
- No updated binary or XML file is needed when BIOS adds or changes features. HPRCU now reads
 the same tables that RBSU does, which are located in the memory at system boot. When the BIOS
 changes or adds a new setting, no update to HPRCU is needed.
- The HPRCU XML file shows the default settings for each RBSU option.

HPRCU is not supported on UEFI-based ProLiant servers. Instead, use CONREP.

HPRCU command-line syntax

```
hprcu -s | -l | -r [-f file.xml] [-h]
```

HPRCU command line arguments

Command line argument	Description
-s	This argument saves the system configuration to a file.
-1	This argument loads the system configuration from a file and writes it to the target server.
-f {file.xml}	Name of the input or output file. If not specified, the XML configuration defaults to hprcu.xml.
-h	This argument displays program usage.

HPRCU return codes

Command line argument	Description
0	The command was completed successfully.
1	The server is not supported by this utility.
2	The input XML file is missing or is in an invalid format.
3	One of the dependencies is missing. See the error message for details.
4	The system RBSU password is set. The settings cannot be changed until the password is cleared from within RBSU.
5	An error occurred reading the supported features on the server.
6	Invalid command line syntax. Use the -h parameter for complete command line parameters.
7	A general error occurred saving or loading the server settings. See the error message for details.

HPRCU sample XML format

A sample XML format generated by HPRCU is similar to the following:

```
<informational>
 oduct name>ProLiant DL380 Gen8
 <system rom family>P64</ system rom family >
 <system rom date>11/01/2011</system rom date>
  </informational>
 <feature feature id='176' selected option id='2' default option id='1' feature type='option'>
 <feature name>Intel(R) Hyperthreading Options</feature name>
 <option option id='1'><option name>Enabled/option name></option>
 <option option id='2'><option name>Disabled</option name></option>
  </feature>
  <feature feature_id='100' feature type='string'>
 <feature name>Server Name - Line 1</feature name>
 <feature value>SERVERNAME</feature value>
  </feature>
</hprcu>
```

Using HPE SSA scripting

Starting with version 8.28.13.0, HPE SSA Scripting is now a standalone application that is distributed with the HPE SSA CLI application. In HPE SSA versions prior to 8.28.13.0, the scripting executable was provided with the HPE SSA GUI component.

Select from one of the following options for more information:

- HPE Smart Storage Administrator Scripting Cookbook on the Hewlett Packard Enterprise website at http://www.hpe.com/support/SSA SC en
- HPE Smart Storage Administrator User Guide at http://www.hpe.com/support/SSA_UG_en

Users familiar with the previous versions of HPE SSA Scripting must now install the HPE SSA CLI application to obtain the scripting executable. The new HPE SSA scripting executable (ssascripting) replaces the former executable (cpgssaxe) in all scripts.

The HPE SSA Scripting application has two scripting modes:

- · Capture mode for capturing a configuration: HPE SSA inspects the configuration of all internal and external array controllers connected to the server and then writes a script file describing this configuration. See **Capturing a configuration** on page 42.
- Input mode for using an Input script. See <u>Using an Input script</u> on page 42.

HPE SSA reads the array configuration described in a specified script file. See Creating an HPE SSA Scripting script file on page 42. HPE SSA then applies this configuration to a target system.

NOTE:

For a complete list of all command-line parameters, execute the /h utility.

Capturing a configuration

To capture the configuration of a system, enter the following command at the system command line prompt:

```
ssascripting -c FILENAME [-internal | -external] -e FILENAME
```

The -c switch information, if provided, specifies the capture file name. The capture filename is optional. If no capture file is specified, HPE SSA Scripting names the default capture file ssaoutput.ini and places it in the HPE SSA Scripting working directory.

The -internal and -external switches limit capture to internal or external controllers.

The -e switch information allows the user to rename an error file. By default, HPE SSA Scripting names the error file error.ini and places it in the HPE SSA Scripting working directory.

Using an Input script

To use an Input script to configure or reconfigure a system, first locate a suitable HPE SSA Scripting script or see "Creating an HPE SSA Scripting script file."

Then, enter the following command at the system command line prompt:

```
ssascripting -i FILENAME [-internal | -external] [-reset] -e FILENAME
```

The -i switch information specifies the input file to use.

The -internal and -external switches limit configuration operations to internal or external controllers.

The -reset flag destroys any existing data and overwrites the current configuration with the configuration specified in the script.

The -e switch information allows the user to rename an error file. By default, HPE SSA Scripting names the error file error.ini and places it in the HPE SSA Scripting working directory.

Creating an HPE SSA Scripting script file

To create a valid HPE SSA Scripting script file, use one of the following methods:

- · Modify the sample custom input script.
- Create a Capture file for <u>capturing a configuration</u>.

You can create a capture file from any server that has HPE SSA Scripting loaded, and then modify the values of the options in the file as necessary for the target system. This method is useful for applying a standard configuration to several servers that have similar storage resources.

· Write an original script.

Each line of text in an HPE SSA Scripting script file is in the format option=value and can be written in uppercase or lowercase letters. For information about possible option values and the minimum configuration information that a valid script must have, see the **sample custom input script**.

You can add blank lines and comments to any script to make it easier to read and understand. To create a comment, enter a semicolon, and then enter the comment text. HPE SSA Scripting ignores all text on the same line after a semicolon.

Sample custom input script

The sample script in this section gives all possible values for each option.

- If an option is shown in bold type, you must enter a value for that option when writing your own script.
- Default options are not universal across controllers and firmware.

You can use this script as a template for your own script.

```
Action = Configure | Reconfigure
Method = Custom
Controller = All|Slot [N] [:N] | WWN [N] | First | SerialNumber [N] | IOCabinet
[N], IOBay [N], IOChassis [N], Slot [N], Cabinet [N], Cell [N]
ClearConfigurationWithDataLoss = Yes | No | Forced
LicenseKey = XXXXX-XXXXX-XXXXX-XXXXX
DeleteLicenseKey = XXXXX-XXXXX-XXXXX-XXXXX
ReadCache = 0|10|20|25|30|40|50|60|70|75|80|90|100
WriteCache = 0|10|20|25|30|40|50|60|70|75|80|90|100
RapidParityInitalization = Enable|Disable
RebuildPriority = Low|Medium|Mediumhigh|High
ExpandPriority = Low|Medium|High
SurfaceScanDelay = N
SurfaceScanDelayExtended = N
SurfaceScanMode = Idle|High|Disabled
MNPDelay = 0..60
IRPEnable = Enable|Disable
DPOEnable = Enable|Disable
ElevatorSortEnable = Enable|Disable
QueueDepth = 2|4|8|16|32|Automatic
DriveWriteCache = Enable|Disable
NoBatteryWriteCache = Enable|Disable
PreferredPathMode = Auto|Manual
BootVolumePrimary = Logical Drive Number|None
BootVolumeSecondary = Logical Drive Number|None
HBAMode = Enable|Disable
PowerMode = MinPower|Balanced|MaxPerformance
Latency = Disable|Low|High
; Array Options
; There can be multiple array specifications in the file
Array= A|B|C|D|E|F|G|...Z|AA|AB|AC... | Next
```

```
Drive = Port:ID... | Box:Bay... | Port:Box:Bay,... | N | *
OnlineSpareMode = Dedicated | AutoReplace
OnlineSpare = Port:ID, ... | Box:Bay, ... | Port:Box:Bay | None | N
SplitMirror = SplitWithBackup|Rollback|Remirror|ActivateBackup
; Caching Array Options
; There can be only one Caching Array specification in the file
CachingArray = A | B | C | D | E | F | ... Z | AA | AB | AC...
Drive= Port:ID, ... | Box:Bay, ... | Port:Box:Bay, ...
; Logical Drive Options
; There can be multiple logical drive specifications in the file
; The maximum strip size depends on the number of drives in an array and the
size of the controller cache
LogicalDrive= 1 | 2 | 3... max Volumes | Next
Repeat = 0... max Volumes
RAID = 0|1|10|5|6|ADG|50|60
Size = N|Max|MAXMBR
SizeBocks = N
NumberOfParityGroups = N
Sectors = 32 \mid 63
StripSize = 8|16|32|64|128|256|512|1024
ArrayAccelerator = Enable|Disable
SSDOverProvisioningOptimization = Enable|Disable
OPTIONAL: Renumber = N
OPTIONAL: SetBootVolumePrimary = Enable
OPTIONAL: SetBootVolumePrimary = Enable
OPTIONAL: SetBootVolumeSecondary = Enable
; Caching Logical Drive Options
CachingLogicalDrive= 1 | 2 | 3... max Volumes / 2
RAID = 0 | 1; FW and Controller dependent
Size = N
CachedLogicalDrive = Logical Drive Number
```

Script file options

Options in HPE SSA script files are divided into the following categories:

- Control category on page 46
- Controller category on page 47
- Array category on page 50

- Logical Drive category on page 51
- **HBA category** on page 54

Each category has several scripting options, but you do not always need to assign values to every option. HPE SSA can use default values in some instances, while in other instances, a listed option might not be relevant for a particular configuration or scripting mode.

The options for each category are listed in the following table and described in more detail in the remainder of this section.

Category	Options	Description
Control	ActionMethod	Use these options to define the overall behavior of HPE SSA when it processes scripts and creates configurations. Control options can occur only once in a script file and must be listed first.
Controller	 Controller ChassisName ClearConfigurationWithDataLoss DeleteLicenseKey DPOEnable ElevatorSortEnable ExpandPriority IRPEnable LicenseKey MNPDelay PreferredPathMode QueueDepth ReadCache RebuildPriority SSPState SurfaceScanDelay WriteCache 	Use these options to specify the controller you are configuring (or the controller that had its configuration captured). Although the Controller option must begin this section of the script, you can script other options in this category in any order. You can use one script file to configure all controllers in a system, and you can configure the controllers identically or individually. If you define each controller configuration individually, enter the option values for one controller and its arrays and logical drives before specifying the option values for another controller.

Category	Options	Description
Array	ArrayDriveDriveTypeOnlineSpare	Use these options to describe an array you are configuring on the controller previously specified in the script. (If no controller was previously specified, HPE SSA stops processing the script and creates an error file.) Although the Array option must begin this section of the script, you can script the other options in this category in any order.
Logical Drive	 ArrayAccelerator LogicalDrive LogicalDriveSSPState ParityGroups PreferredPath RAID Sectors Size SSPAdaptersWithAccess StripeSize 	Use these options to describe a logical drive you are configuring on an array previously specified in the script. (If no array was previously specified, HPE SSA stops processing the script and creates an error file.) Although the LogicalDrive option must begin this section of the script, you can script the other options in this category in any order.
НВА	ConnectionNameHBA_WW_IDH ostMode • ConnectionName • HBA_WW_ID • HostMode	Use these options to specify an HBA you are configuring.

Control category

The Control category has the following options:

- Action mode
- Method mode

Action mode

You must specify an Action mode:

- In Configure mode, you can create new arrays, but you cannot modify existing arrays. The controller must be connected to unassigned physical drives for this mode to be available.
- In Reconfigure mode, you can modify existing arrays. For example, you can set up an array expansion, a logical drive extension, or a migration. These procedures do not destroy data, unless you specifically want the data to be deleted. In this mode, HPE SSA does not change an existing option setting unless you specifically script a different value for that option.

If you use the -reset command line switch, the existing controller configuration is cleared with data loss as the first step in the configuration process. This command line switch is not compatible with Reconfigure mode.

Method mode

The default value for this option is Custom.

In Auto mode, HPE SSA Scripting can perform an expansion, extension, or migration without user intervention if the values that you set for other options imply that such an operation is necessary.

Controller category

The Controller category has the following options:

- Controller on page 47
- ChassisName on page 47
- ClearConfigurationWithDataLoss on page 48
- LicenseKey, DeleteLicenseKey on page 48
- PreferredPathMode on page 48
- ReadCache, WriteCache on page 48
- RebuildPriority, ExpandPriority on page 49
- SSPState on page 49
- SurfaceScanDelay on page 49
- Video performance options on page 49

Controller

You must enter a value for this option because it identifies the controller that you want to configure:

- All—Configure all detected internal and external controllers in the system.
- Slot N[:N]—Configure the internal controller in slot number N. External controllers can be identified by appending the Port Number.
- WWN N—Configure the external controller that has the World Wide Name N.
- SerialNumber N—Configure the shared storage controller that has serial number N.
- IOCabinet[N], IOBay[N], IOChassis[N], Slot[N], Cabinet[N], Cell[N]—Configure the controller in the Integrity server that has the slot path information defined by this sequence of identifiers.

ChassisName

Enter the user-defined character string that identifies the controller. You can use any of the following characters in the string:

You do not need to use guotation marks around the string, but doing so allows the string to begin with a space character. However, the string cannot end with a space character.

Currently, only shared-storage controllers such as the RA4x00, MSA1000, and Smart Array Cluster Storage support the ChassisName option. The RA4x00 controller uses a 24-character string, while other applicable controllers use a 20-character string.

ClearConfigurationWithDataLoss

This command is now deprecated.

The default value for this option is No. Clearing the configuration causes data loss because it deletes all logical volumes and arrays on the controller. If you clear a configuration, you can write commands later in the script file to create a new configuration from the liberated drive capacity.

LicenseKey, DeleteLicenseKey

These options enable you to enter a 25-character license key to activate or uninstall some controller features. Hyphens can be entered, but are not required.

PreferredPathMode

The setting that you select for PreferredPathMode determines how the preferred I/O path to a logical drive is set. The logical drive is set for a redundant array controller that is in an active/active configuration.

Not all controllers support this feature, and controllers in an active/standby configuration disregard this option.

- Auto is the default setting for new configurations. In this case, the storage system automatically selects the I/O path from the redundant controller to the logical drive and dynamically load balances all paths.
- Manual enables you to assign the logical drive to a specific redundant controller. If you select this setting, use the PreferredPath command to specify the path.

If you are reconfiguring a controller and do not specify a setting for this option, the existing setting remains the same.

ReadCache, WriteCache

Enter a number between 0 and 100 to specify the percentage of cache to be allocated to drive reads or writes. The default value for both options is 50.

The allowable cache ratios depend on the controller model and whether it has battery-backed write cache, as described in the following table.

A "+" indicates that the specified cache ratio is allowed for that type of controller, while a "-" indicates that the ratio is not allowed.

Read:write ratio	RA4x00 with 16MB cache	RA4x00 with 48MB cache	All other controllers with battery-backed write cache	All other controllers without battery-backed write cache
100:0	+	+	+	+
90:10	+	+	-	_
80:20	+	+	-	-
75:25	-	-	+	-

Read:write ratio	RA4x00 with 16MB cache	RA4x00 with 48MB cache	All other controllers with battery-backed write cache	All other controllers without battery-backed write cache
70:30	+	+	_	_
60:40	+	+	-	_
50:50	+	+	+	_
40:60	-	+	-	_
30:70	-	+	-	_
25:75	-	+	+	_
0:50*	+	-	-	_
0:75*	-	+	-	_
0:100	-	-	+	_

^{*} The cache ratio percentages do not total 100 in these cases because the additional 16-MB or 48-MB cache modules are not used. Only the battery-backed write cache is used.

RebuildPriority, ExpandPriority

These options have three possible values: Low, Medium, and High.

SSPState

There are two settings for this option: Enable and Disable. If you do not specify a value for the SSPState, the existing setting remains the same.

NOTE:

The SSPState option is valid only for controllers that enable SSP on a controller basis, such as the MSA1000 or the Smart Array Cluster Storage controllers. RA4x00 controllers support SSP that is enabled on a logical drive basis, and use LogicalDriveSSPState on page 52 instead.

If you enable SSP, you must also specify an adapter for one or more logical drives by using SSPAdaptersWithAccess on page 53. Otherwise, SSP is automatically disabled.

SurfaceScanDelay

Enter a number between 1 and 30 to specify the duration of the surface scan delay in seconds.

Video performance options

To optimize the controller performance for video, set values for the following options as indicated:

DPOEnable = No ElevatorSortEnable = Yes IRPEnable = No

In addition, do the following:

- Set the MNPDelay to any integer value from 1 to 60 (units are minutes). If you want to disable this option, set a value of zero instead.
- Set the QueueDepth to any integer value from 2 to 32, or to Auto.

Array category

The Array category has the following options:

- Array on page 50
- Drive on page 50
- **DriveType** on page 51
- OnlineSpare on page 51

Array

Enter a letter or pair of letters to identify the array that is to be created or reconfigured, and observe these additional limitations:

- In Configure mode, HPE SSA Scripting creates a new array. The value that you specify for the array
 option must be the next available letter or pair of letters in the sequence, according to the number of
 existing arrays on the controller. AA follows Z, and BA follows AZ.
- In Reconfigure mode, HPE SSA Scripting can either create a new array or reconfigure an existing
 array. In this case, the value that you specify can identify an existing array, or it can correspond to the
 next available array letter or pair of letters in the existing configuration.

Drive

You can use this option to add a drive to an existing array (to expand an array) or to build a new array. If you are expanding an array, each drive that you add must have a capacity no less than that of the smallest drive already in the array. The added and existing drives in the array must all be the same type (for example, SAS or SATA).

If the value of the <code>ClearConfigurationWithDataLoss</code> option is Yes, you can use the <code>Drive</code> option to remove drives from an array. However, the <code>ClearConfigurationWithDataLoss</code> option is now deprecated.

If you use Auto method mode, HPE SSA configures all the available drives on the controller into one array. If the drives are of different capacities, HPE SSA determines the capacity of the smallest drive and uses the same amount of space on all other available drives.

If you use Custom method mode, choose one of the following methods to specify the drives to be used in the array. Different arrays on the same controller can use different methods.

- To specify individual drives, use the applicable convention (port:ID, box:bay, or port:box:bay).
- To specify only the number of drives to use (not which specific drive IDs to use), enter that number as
 the value for this option. For example, if you enter drive=3, HPE SSA uses the first three available
 drives to build or expand the array that you define in the remainder of the script. HPE SSA
 automatically determines which drives are suitable to use.
- To use all available drives, enter an asterisk as the value for this option. An array that is configured
 using this method cannot have a spare.

DriveType

The value that you enter for this option specifies the type of drive (SAS, SATA, or parallel SCSI) that HPE SSA must use to build the array.

OnlineSpare

The value for this option determines whether the array specified previously in the script will be configured with spare drives.

Method mode	Possible values	Default value
Custom	To specify exactly which drives to use as spares, use the applicable convention (port: ID, box: bay, or port:box:bay). To specify only the number of spares (not the exact IDs), enter that number as the value for this option. HPE SSA automatically selects only those drives that	In Configure action mode: None. In Reconfigure action mode, HPE SSA ignores any value entered for this option and keeps any spares that are already present in the configuration.
	are suitable for the array. To specify that the array should not have spares, enter None.	
Auto	Yes (indicating one spare) No	In Configure action mode: Yes (indicating one spare).
		In Reconfigure action mode, HPE SSA ignores any value entered for this option and keeps any spares that are already present in the configuration.

Logical Drive category

The Logical Drive category has the following options:

- ArrayAccelerator on page 51
- LogicalDrive on page 52
- <u>LogicalDriveSSPState</u> on page 52
- ParityGroups on page 52
- PreferredPath on page 52
- RAID on page 52
- Sectors on page 53
- Size on page 53
- SSPAdaptersWithAccess on page 53
- StripeSize on page 53

ArrayAccelerator

This option specifies whether the array accelerator is enabled or disabled for the specified logical drive. The default value is Enabled.

LogicalDrive

The value that you enter for this option specifies the ID number of the logical drive that is to be created or modified. The first logical drive on an array must have an ID of 1 (not 0), and logical drive numbering must be contiguous.

- In Configure action mode, HPE SSA Scripting accepts only the ID number of the next possible logical
- In Reconfigure action mode, HPE SSA Scripting also accepts the ID number of any existing logical drive.

LogicalDriveSSPState

This option is valid only for controllers that enable SSP on a logical drive basis. Other controllers that support SSP use SSPState on page 49.

The following defaults apply:

- For new logical drives, the default value is Disabled.
- For existing logical drives, the default value is the current logical drive setting.

ParityGroups

When you create a RAID 50 or RAID 60 configuration, you must also set the number of parity groups.

You can use any integer value greater than 1 for this setting, with the restriction that the total number of physical drives in the array must be exactly divisible by the number of parity groups.

The maximum number of parity groups possible for a particular number of physical drives is the total number of drives divided by the minimum number of drives necessary for that RAID level (three for RAID 50, four for RAID 60).

PreferredPath

If you select the Manual setting for PreferredPathMode, use the PreferredPath command to specify the path for I/O to the logical drive on a redundant controller in active/active mode.

The default setting for this option is 1. With this setting, the controller in chassis slot 1 is the preferred controller for I/O to the logical drive. If you select 2, the controller in chassis slot 2 becomes the preferred controller for the logical drive.

To determine the chassis slot numbers, use the show command on a controller that supports redundant controllers.

RAID

The value that you enter for this option specifies the RAID level of the logical drive.

- When the Action mode is Configure, and the Method mode is Auto, HPE SSA automatically selects the highest RAID level that the controller and drive configuration can support except RAID 50 or RAID 60. To specify RAID 50 or 60 for a controller that supports either of these RAID levels, use the Custom setting. In this case, you must also specify the number of parity groups. See ParityGroups on page 52 for more information.
- When the Action mode is Reconfigure, the default value is the existing RAID level for that logical drive. If you specify a different RAID setting, HPE SSA either ignores the new setting (when Method mode is Auto), or attempts to migrate the logical drive to the specified RAID level (when Method mode is Custom).

Sectors

This option specifies the number of sectors that are to comprise each track. Enter 32 to disable MaxBoot or 63 to enable it.

- For new logical drives, the default setting is 63 if the logical drive is larger than 502 GB. Otherwise, the default setting is 32.
- For an existing logical drive, the default setting is the existing setting.

Logical drive performance is likely to decrease with MaxBoot enabled.

Size

Enter the capacity that you want the logical drive to have, in megabytes. The default size setting for new logical drives is MAX. In this case, HPE SSA creates a logical drive of the maximum possible size from the physical drives that you assigned to the array.

In Reconfigure mode, the default setting is the existing size of the logical drive. If you enter a larger value, HPE SSA extends the logical drive to the new size if there is unused drive capacity on the same array, as long as the operating system supports logical drive extension. You cannot reduce the size of the logical drive.

▲ CAUTION:

Back up all data before extending a logical drive.

SSPAdaptersWithAccess

Enter values here to identify the SSP adapters that you want to have access to a logical drive. The values are processed only if either SSPState or LogicalDriveSSPState is set to Enable. Otherwise, the values are ignored.

NOTE:

Be sure that every HBA in the system has access to the logical drives for which multi-path will be used.

StripeSize

You can enter a numerical value for this option to specify the size of the data stripes (in kilobytes), or you can leave this option blank and allow HPE SSA to use a default value.

The valid stripe size values depend on the RAID level.

- For RAID 0, RAID 1, or RAID 1+0 arrays, you can enter any of the stripe size values listed in the sample script.
- For RAID 5 arrays, the maximum stripe size in most cases is 256 KB, but old controller models are often limited to 64 KB.
- For RAID 6 arrays, the maximum stripe size is either 64 KB or 256 KB, depending on the controller.

The default stripe size value depends on the action mode.

 In Configure action mode, the default value is determined by the RAID level that you specified earlier in the script. In some cases, it also depends on the HPE SSA version, the controller model, and the controller firmware version.

- For RAID 0, RAID 1, or RAID 1+0, the default value is 128 KB.
- For RAID 5, the default value is usually 64 KB, but on some controller models it is 16 KB or 128 KB.
- For RAID 6, the default value is usually 16 KB, but on some controller models it is 64 KB or 128 KB.
- In Reconfigure action mode, the default value for this option is the stripe size that is already configured
 for the logical drive. If you enter a value that is different from the existing stripe size, HPE SSA
 attempts to migrate the logical drive to the stripe size that you specify. (If you intend to migrate the
 logical drive, back up all data before starting the migration procedure.)

HBA category

The HBA category has the following options:

- ConnectionName on page 54
- HBA_WW_ID on page 54
- HostMode on page 54

ConnectionName

This option is a user-defined string used as the connection name for the specified HBA.

The string can consist of the following:

- A maximum of 16 characters
- Embedded space characters but cannot end with a space character
- Any of the following characters: a–z, A–Z, 0–9, !, @, #, *, (,), -, _, +, :, ., /, and [space]

HBA WW ID

This option specifies which HBA, based on its assigned WWN, is modified by the configuration changes.

HostMode

This option specifies the HostMode for a selected HBA. Setting the Host Mode optimizes the storage array for the selected operating system. The available host modes for an HBA are device-specific. Not all modes are available on all devices. Not all HBAs support a HostMode.

The following operating system options might be available:

- Default
- · Microsoft Windows
- OpenVMS
- Tru64
- Linux
- Solaris

- Netware
- HP-UX

HPE SSA scripting error messages

Error code	Error message	Comment or clarification
1	General error.	The HPE SSA process cannot be initiated. You might see this error message if you are not authenticated to use HPE SSA or if HPE SSA is already running.
268	Error saving controller.	HPE SSA cannot save one or more controller configurations.
278-282	Controller is locked by another machine or user.	_
290	Error communicating with controller.	_
516	Internal error.	An error occurred during the configuration process, but HPE SSA cannot identify the error because there is an internal HPE SSA error.
1052	Array requires an odd number of drives.	This error message occurs if you attempt to add an odd number of drives to an array that has RAID 1 logical drives, and the controller does not support RAID-level migration.
1053	Cannot remove physical drives from existing array.	This error message occurs if a script that is running in Reconfigure action mode lists fewer physical drives than already exist in the array. HPE SSA interprets this script as a request to remove physical drives from an existing array, but satisfying this request causes data loss, so HPE SSA prevents the script from running.
1065-1066	Too many coinciding expansion, migration, or extension operations.	HPE SSA does not support multiple simultaneous expansions, migrations, or extensions without saving the configuration between operations. Limit the number of such configuration changes in the script.
1091	Controller does not support SSP.	_
1093	Controller requires physical drives to set license keys.	_
1102	Slot information is not available.	You cannot run a script in Input mode on internal controllers that do not have slot information online. Systems running Microsoft Windows must have the System Management Driver loaded.

Error code	Error message	Comment or clarification
1110	Controller does not support license keys.	_
1111	Invalid license key.	_
1112	Controller has maximum number of license keys.	_
1114	Controller requires non-failed physical drives to set license keys.	_
2564	Controller is locked by another machine or user.	_
2818	Invalid Method.	The scripted Method value is not valid.
2819	Invalid Controller.	The scripted controller does not match any existing controllers.
2820	Could not detect controller <text>.</text>	_
2821	No controllers detected.	This error applies to Input mode only. If no controllers are detected in Capture mode, the capture file is empty.
2822	Invalid read cache/write cache ratio.	The specified cache ratio is not supported by either the controller or the current controller configuration.
2823	Invalid rebuild priority.	_
2824	Invalid expand priority.	This error message appears if the expand priority value specified in the script is not supported. This message also appears if expansion is not possible because the Expand Priority feature is then not supported. Expansion might be temporarily unavailable on a controller that normally supports expansion if, for example, the cache battery has low charge, another expansion or migration is already in progress, or the array has the maximum supported number of physical drives.
2825	Invalid array.	The array ID is invalid.
2826	Array not specified.	The script file has commands that require an array, but no array is specified.
2827	New array ID does not match the next available array ID.	The scripted array ID is not the next ID in sequence, based on the IDs of the existing arrays. For example, only array A exists and the script file specifies creation of array C (omitting array B).

Error code	Error message	Comment or clarification
2828	New array ID already exists.	This error occurs in Configure mode when the array ID specified in the script file already exists in the configuration. In Configure mode, you can create only new arrays.
2829	Cannot create array.	The controller has no unassigned physical drives, or it already has the maximum number of arrays or logical drives.
2830	Cannot expand array.	The controller does not support expansion, or the current controller configuration is not expandable.
2831	Cannot change array spare.	This error message appears if you try to change the number of spares in an array when the configuration does not support the addition or subtraction of spares.
2832	Invalid physical drive.	A specified physical drive is not a valid physical drive, or it cannot be placed in the array.
2833	Invalid spare.	A specified spare is not a valid spare drive, or it cannot be placed in the array as a spare.
2834	Invalid logical drive.	_
2835	Logical drive not specified.	The script file has commands that require a logical drive, but no logical drive is specified.
2836	New logical drive ID does not match the next available logical drive ID.	The script file specifies a logical drive ID that is not the first unused ID in the sequence. For example, this message appears if the controller has only logical drive 1 and the script file specifies creation of logical drive 3 (omitting logical drive 2). A common cause of this error is that the input file specifies non-sequential logical drive numbers. In this case, change the logical drive numbers in the input file so that they are sequential.
2837	New logical drive ID already exists.	This error occurs in Configure mode when the logical drive ID specified in the script file already exists in the configuration. In Configure mode, you can create only new logical drives.
2838	Cannot create logical drive.	The array has no free space, or the maximum number of logical drives has already been reached.
2839	Cannot migrate logical drive RAID.	The controller does not support RAID migration, or migration is not possible with the current controller configuration.

Error code	Error message	Comment or clarification
2840	Cannot migrate logical drive stripe size.	The controller does not support stripe size migration, or migration is not possible with the current controller configuration.
2841	Cannot extend logical drive.	The controller does not support extension, or the current controller configuration cannot be extended. For example, extension is not possible if the array has no free space.
2842	Invalid RAID.	The specified RAID level is invalid or is not possible with the current configuration.
2843	Invalid size.	The specified size is invalid or is not possible with the current configuration.
2844	Invalid stripe size.	The specified stripe size is invalid, or not supported by the current RAID level, or not possible with the current configuration.
2845	Invalid sectors.	The specified MaxBoot setting is invalid or is not possible with the current configuration.
2846	Cannot change logical drive sectors.	You cannot change the MaxBoot setting on a configured logical drive because doing so causes data loss.
2847	Invalid array accelerator setting.	The specified array accelerator setting is invalid or is not supported by the current configuration.
2848	Cannot change logical drive array accelerator setting.	You cannot change the array accelerator setting for the current controller configuration.
2849	Invalid ClearConfigurationWithDataLoss parameter.	_
2850	Controller does not support RAID Array ID.	_
2851	Invalid RAID Array ID.	The scripted RAID Array ID is invalid. Use characters from the set a–z, A–Z, 0–9, !, @, #, *, (,), ,, -, _, +, :, ., /, and [space]. The ID cannot end with a space character or exceed the maximum number of characters allowed by the controller.
2852	Invalid SSP state.	_
2853	Cannot change SSP settings.	_
2854	Invalid SSP adapter ID.	_

Error code	Error message	Comment or clarification
2855	Controller does not support logical drive SSP states. Use the SSPState controller command to set the controller SSP state.	_
2856	Controller does not support controller SSP state. Use the LogicalDriveSSPState logical drive command to set SSP states for each logical drive.	
2857	Invalid surface scan delay.	_
2861	Controller does not support redundancy settings.	The controller is not redundant or does not support redundancy settings.
2864	Invalid preferred path mode.	The specified value for the preferred path mode is not valid, or the controller is not available.
2865	Invalid preferred path.	The specified preferred path is not a valid chassis slot for an available active controller, or the controller is not available.
2866	Failure opening capture file <text>.</text>	_
2867	Failure opening input file <text>.</text>	_
2868	Failure opening error file <text>.</text>	_
2869	<text> command expected.</text>	The <text></text> command is missing or in the wrong place in the script file.
2870	<text> is not a supported command.</text>	_
2871	<text> is not a Controller command.</text>	The <text></text> command does not belong in the Controller section of the script file.
2872	<text> is not an Array command.</text>	The <text></text> command does not belong in the Array section of the script file.
2873	<text> is not a Logical Drive command.</text>	The <text></text> command does not belong in the Logical Drive section of the script file.
2874	<text> is not an HBA command.</text>	The <text></text> command does not belong in the HBA section of the script file.
2875	More than one <text></text> command cannot exist in the same section.	_
2876	Invalid physical drive count.	The script specifies more drives than are available of the specified drive type.

Error code	Error message	Comment or clarification
2877	No spares available.	No drives were found that could be used as spares for the specified array.
2878	Spare request for RAID 0 is invalid.	RAID 0 does not support spares.
2879	Reset and reconfigure combined error.	A controller reset with data loss was specified while in Reconfigure mode.
2880	Invalid drive type specified.	_
2882	Invalid value for MNPDelay. Valid range is 0 (disabled) to 60 minutes.	_
2883	Invalid controller configuration value. Expecting Yes or No.	_
2884	Invalid value for QueueDepth. Valid range is from 2 to 32, or Auto.	_

Using LO100CFG

NOTE:

This section applies only to ProLiant servers not using the Oxx ROM family.

The LO100CFG utility enables you to configure the Lights Out 100 device that is available on the ProLiant 100 series servers.

Under Linux, LO100CFG uses the OpenIPMI library to communicate with the system firmware.

LO100CFG command-line syntax

LO100CFG command-line arguments

Command-line argument	Description
-x	This argument displays example XML to perform configuration.
-v	This argument outputs the current copyright and version information and then exits.
-s	This argument captures the current status and outputs it to the console.
-h	The argument lists basic command line arguments and supported XML tags.

Command-line argument	Description
-i "file.xml"	This argument loads and runs the given XML configuration file.
-o "file.xml"	This argument saves the current configuration to a file.
-k " <xml></xml> "	This argument has been deprecated and is no longer supported.

LO100CFG return codes

Value	Meaning
0	All operations succeeded.
10	A required command-line parameter is missing. See console output for details.
12	An unknown command-line parameter was passed to the utility.
14	File error. The specified file is empty or not found.
16	Syntax error. You must specify exactly one option from -i -o -s.
17	An invalid command-line parameter was passed to the utility.
18	Invalid command-line syntax was used.
50	The IPMI driver may not be loaded or installed properly.
101	XML failed validity tests.
102	Field in the XML file has invalid values. Valid fields still applied.
103	The Lights Out 100 returned a code the application did not expect. See console output for code returned from the LO100 processor.
104	System is unsupported or is not running IPMI drivers.

NOTE:

Return codes of 100 or higher are returned from the LO100 processor.

LO100CFG command-file contents

A typical data file generated by LO100CFG is similar to the following:

To disable the shared NIC configuration and make the Lights-Out 100 NIC dedicated, enter the following in your data file:

```
<lo100cfg>
<nic type="dedicated" />
</lo100cfg>
```

Using HPONCFG

Hewlett Packard Enterprise offers support for the iLO features available on ProLiant servers with the HPONCFG utility.

HPONCFG is an online configuration tool used to set up and reconfigure iLO without requiring a reboot of the server operating system. The utility runs in a command-line mode and must be executed from an operating system command line on the local server. HPONCFG enables you to initially configure features exposed through the RBSU or iLO.

Before using HPONCFG, the iLO Management Interface Driver must be loaded on the server. HPONCFG displays a warning if the driver is not installed.

For more information, see the HPE iLO website at http://www.hpe.com/info/ilo.

Also, see the *HPE iLO 4 Scripting and Command Line Guide* (for Gen8 and Gen9 servers) at http://www.hpe.com/info/ilo/docs or the *HP ProLiant Integrated Lights-Out 3 v1.20 Scripting and Command Line Guide* (for G7 servers) on the Hewlett Packard Enterprise website at http://www.hpe.com/info/ilo.

For Gen10 servers, see the *HPE iLO 5 Scripting and Command Line Guide* on the Hewlett Packard Enterprise website at http://www.hpe.com/info/ilo.

HPONCFG command-line syntax

hponcfg [-help][/?][-reset][-f filename][-l filename] [-w filename][-get_hostinfo][-m firmwarelevel]

IMPORTANT:

Because the -w argument does not capture certain types of information, such as the administrator password, data files created with HPONCFG using the $-\ensuremath{\mathbb{W}}$ argument cannot then be used as input files for HPONCFG, unless they are modified first.

HPONCFG command-line arguments

Command-line argument	Description
/help or /h	These arguments display simple help messages.
-reset	This argument resets the iLO to factory defaults.
-f filename	This argument sets the iLO configuration based on the information in the XML input file named filename.
-1 filename	This argument logs replies to the text log file named filename .
-w filename	This argument writes the iLO configuration obtained from the device to the XML output file named filename .
-get_hostinfo	This argument returns the host server name and serial number.
_m	This argument indicates to HPONCFG the minimum firmware level that must be present in the management device to execute the RIBCL script. If the minimum level is not met, HPONCFG returns an error without performing any additional actions.
-mouse	This argument causes HPONCFG to configure the server for optimized mouse handling.

NOTE:

For a complete list of all command-line parameters, execute the /h utility.

HPONCFG return codes

Value	Meaning
0	The script was sent successfully to the device.
1	The script could not be sent to the device. There is an error in xml.
2	The Management processor is not present, or the driver is not running.
3	The iLO flash is still in progress.
255	The script is unable to create an output file.

If the script itself fails, errors are reported in the log file created by HPONCFG.

HPONCFG command file contents

HPONCFG can be used to perform the following tasks:

- · Obtain an entire configuration
- · Obtain a specific configuration
- · Set a configuration

Obtaining an entire configuration

HPONCFG can be used to obtain an entire configuration from iLO. In this case, the utility executes from the command line without specification of an input file. The name of the output file is given on the command line. For example:

```
hponcfg -w config.xml
```

In this example, the utility indicates that it obtained the data successfully and wrote it to the output file as requested. The following is a typical example of the contents of the output file:

```
<HPONCFG VERSION = "1.1">
<!--- Generated 04/15/04 15:20:36 --->
<MOD DIR CONFIG>
<DIR AUTHENTICATION ENABLED VALUE = "N"/>
<DIR LOCAL USER ACCT VALUE = "Y"/>
<DIR SERVER ADDRESS VALUE = ""/>
<DIR SERVER PORT VALUE = "25"/>
<DIR_OBJECT DN VALUE = " "/>
<DIR OBJECT PASSWORD VALUE = ""/>
<DIR USER CONTEXT 1 VALUE = ""/>
<DIR_USER_CONTEXT_2 VALUE = " "/>
<DIR_USER_CONTEXT 3 VALUE = ""/>
</MOD DIR CONFIG>
<MOD NETWORK SETTINGS>
<SPEED AUTOSELECT VALUE = "Y"/>
<NIC SPEED VALUE = "100"/>
<FULL DUPLEX VALUE = "Y"/>
<IP ADDRESS VALUE = "11.222.333.444"/>
```

```
<SUBNET MASK VALUE = "222.222.222.0"/>
<GATEWAY IP ADDRESS VALUE = "11.100.200.2"/>
<DNS NAME VALUE = "ILOD234KJ44D002"/>
<PRIM DNS SERVER value = "1.2.3.4"/>
<DHCP ENABLE VALUE = "Y"/>
<DOMAIN NAME VALUE = "xyz.mydomain.com"/>
<DHCP GATEWAY VALUE = "Y"/>
<DHCP DNS SERVER VALUE = "Y"/>
<DHCP STATIC ROUTE VALUE = "Y"/>
<DHCP WINS SERVER VALUE = "Y"/>
<REG WINS SERVER VALUE = "Y"/>
<PRIM WINS SERVER value = "11.22.33.44"/>
<STATIC ROUTE 1 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
<STATIC ROUTE 2 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
<STATIC ROUTE 3 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
</MOD NETWORK SETTINGS>
<ADD USER
USER NAME = "Administrator"
USER LOGIN = "Administrator"
PASSWORD = "">
</ADD USER>
<ADD USER
USER NAME = "mandy9"
USER LOGIN = "mandy9"
USER LOGIN = "mandy9"
PASSWORD = "">
</ADD USER>
<RESET RIB VALUE = "Y"/>
</HPONCFG>
```

For security reasons, the user passwords are not returned.

Obtaining a specific configuration

A specific configuration can be obtained using the appropriate XML input file. For example, the contents of a typical XML input file, get global.xml, are the following:

```
<!-- Sample file for Get Global command -->
<RIBCL VERSION="2.0">
<LOGIN USER LOGIN="x" PASSWORD="x">
<RIB INFO MODE="read">
<GET GLOBAL SETTINGS />
</RIB INFO>
</LOGIN>
</RIBCL>
The XML commands are read from the input file
get global.xml
and are processed by the device:
HPONCFG /f get global.xml /l log.txt > output.txt
```

The requested information is returned in the log file, which, in this example, is named log.txt. The contents of the log file are as follows:

```
<GET_GLOBAL_SETTINGS>
<SESSION_TIMEOUT VALUE="30"/>
<ILO_FUNCT_ENABLED VALUE="Y"/>
<F8_PROMPT_ENABLED VALUE="Y"/>
<REMOTE_CONSOLE_PORT_STATUS VALUE="3"/>
<REMOTE_CONSOLE_ENCRYPTION VALUE="N"/>
<PREFER_TERMINAL_SERVICES VALUE="N"/>
<HTTPS_PORT VALUE="443"/>
<HTTP_PORT VALUE="80"/>
<REMOTE_CONSOLE_PORT VALUE="23"/>
<TERMINAL_SERVICES_PORT VALUE="3389"/>
<VIRTUAL_MEDIA_PORT VALUE="17988"/>
<MIN_PASSWORD VALUE="4"/>
</GET_GLOBAL_SETTINGS>
```

Setting a configuration

A specific configuration can be sent to the iLO by using the command format:

```
HPONCFG /f add user.xml /l log.txt
```

In this example, the input file has the following contents:

```
<!-- Add user with minimal privileges to test default setting of
assigned privileges to 'N' -->
<RIBCL version="1.2">
<LOGIN USER_LOGIN="x" PASSWORD="x">
<USER_INFO MODE="write">
<ADD_USER USER_NAME="mandy9" USER_LOGIN="mandy9"
PASSWORD="floppyshoes">
<RESET_SERVER_PRIV value="Y" />
<ADMIN_PRIV value="Y" />
</ADD_USER>
</USER_INFO>
</LOGIN>
</RIBCL>
```

The specified user will be added to the device.

HPONCFG command-line examples

For HPONCFG command line examples, see the appropriate user guide on the iLO 4 Information Library at http://www.hpe.com/info/ilo/docs.

Troubleshooting

Data loss when using Scripting Toolkit utilities

Symptom

Data loss occurs when using the Scripting Toolkit utilities.

Cause

Improper use of the Scripting Toolkit utilities and modification of the CONREP data files can result in loss of critical data.

Action

Because of the potential data-loss risk, only experienced individuals should use the Scripting Toolkit utilities. Before using the Scripting Toolkit, all necessary precautions must be taken to ensure that mission-critical systems remain online if a failure occurs.

Cannot configure an option

Symptom

Cannot configure an option using STK utilities.

Cause

Not all options can be configured using Scripting Toolkit utilities.

Action

Some options must be configured manually or with other configuration utilities, which are available online, before they can be used with the Scripting Toolkit. For more information on configuration, see the option documentation.

Input file for HPONCFG not working

Symptom

An input data file created with HPONCFG is not working.

Cause

Because the -w argument does not capture certain types of information, such as the administrator password, data files created with HPONCFG using the -w argument cannot then be used as input files for HPONCFG, unless they are modified first.

Action

Modify the input data file as necessary.

Sample script file not working

Symptom

A sample script file is not working.

Cause

The script files and script segments in this guide are provided only as examples. You must modify the script for your environment. When creating or modifying your own scripts, the pause command is a valuable tool to help you determine that each step of the script is functioning as desired.

Action

Modify the sample script file as necessary for your environment.

IFHW not working

Symptom

The IFHW utility is not functioning properly.

Cause

IFHW is case-sensitive. Incorrect case, misspellings, and incorrect spacing cause the query to fail.

Action

Verify you are using correct case, spelling, and spacing.

HPRCU not working

Symptom

The HPRCU utility is not functioning properly with a UEFI-based ProLiant server.

Cause

The HPRCU utility is not compatible with UEFI-based ProLiant servers.

Action

Use CONREP instead with UEFI-based ProLiant servers.

Unable to boot from a USB drive key

Symptom

Cannot boot the server from a USB drive key.

Cause

Booting from a USB drive key is supported only on certain ProLiant servers.

Action

Make sure your server supports booting from a USB drive key. For more information, see the SPP website at http://www.hpe.com/servers/spp.

Websites

Websites

General websites
Hewlett Packard Enterprise Information Library
www.hpe.com/info/EIL

For additional websites, see **Support and other resources**.

STK-related websites
Intelligent Provisioning

www.hpe.com/servers/intelligentprovisioning
Scripting Toolkit

www.hpe.com/servers/stk
RESTful Interface Tool

www.hpe.com/info/resttool
HPE iLO 5

www.hpe.com/info/ilo
Service Pack for ProLiant
www.hpe.com/servers/spp

Support and other resources

Support and other resources

Accessing Hewlett Packard Enterprise Support

For live assistance, go to the Contact Hewlett Packard Enterprise Worldwide website:

http://www.hpe.com/assistance

· To access documentation and support services, go to the Hewlett Packard Enterprise Support Center website:

http://www.hpe.com/support/hpesc

Information to collect

- Technical support registration number (if applicable)
- Product name, model or version, and serial number
- · Operating system name and version
- Firmware version
- Error messages
- · Product-specific reports and logs
- · Add-on products or components
- · Third-party products or components

Accessing updates

- Some software products provide a mechanism for accessing software updates through the product interface. Review your product documentation to identify the recommended software update method.
- To download product updates:

Hewlett Packard Enterprise Support Center

www.hpe.com/support/hpesc

Hewlett Packard Enterprise Support Center: Software downloads

www.hpe.com/support/downloads

Software Depot

www.hpe.com/support/softwaredepot

· To subscribe to eNewsletters and alerts:

www.hpe.com/support/e-updates

To view and update your entitlements, and to link your contracts and warranties with your profile, go to the Hewlett Packard Enterprise Support Center More Information on Access to Support Materials page:

(!) IMPORTANT:

Access to some updates might require product entitlement when accessed through the Hewlett Packard Enterprise Support Center. You must have an HPE Passport set up with relevant entitlements.

Customer self repair

Hewlett Packard Enterprise customer self repair (CSR) programs allow you to repair your product. If a CSR part needs to be replaced, it will be shipped directly to you so that you can install it at your convenience. Some parts do not qualify for CSR. Your Hewlett Packard Enterprise authorized service provider will determine whether a repair can be accomplished by CSR.

For more information about CSR, contact your local service provider or go to the CSR website:

http://www.hpe.com/support/selfrepair

Remote support

Remote support is available with supported devices as part of your warranty or contractual support agreement. It provides intelligent event diagnosis, and automatic, secure submission of hardware event notifications to Hewlett Packard Enterprise, which will initiate a fast and accurate resolution based on your product's service level. Hewlett Packard Enterprise strongly recommends that you register your device for remote support.

If your product includes additional remote support details, use search to locate that information.

Remote support and Proactive Care information

HPE Get Connected

www.hpe.com/services/getconnected

HPE Proactive Care services

www.hpe.com/services/proactivecare

HPE Proactive Care service: Supported products list

www.hpe.com/services/proactivecaresupportedproducts

HPE Proactive Care advanced service: Supported products list

www.hpe.com/services/proactivecareadvancedsupportedproducts

Proactive Care customer information

Proactive Care central

www.hpe.com/services/proactivecarecentral

Proactive Care service activation

www.hpe.com/services/proactivecarecentralgetstarted

Warranty information

To view the warranty for your product or to view the Safety and Compliance Information for Server. Storage, Power, Networking, and Rack Products reference document, go to the Enterprise Safety and Compliance website:

www.hpe.com/support/Safety-Compliance-EnterpriseProducts

Additional warranty information **HPE ProLiant and x86 Servers and Options** www.hpe.com/support/ProLiantServers-Warranties **HPE Enterprise Servers** www.hpe.com/support/EnterpriseServers-Warranties **HPE Storage Products** www.hpe.com/support/Storage-Warranties **HPE Networking Products** www.hpe.com/support/Networking-Warranties

Regulatory information

To view the regulatory information for your product, view the Safety and Compliance Information for Server, Storage, Power, Networking, and Rack Products, available at the Hewlett Packard Enterprise Support Center:

www.hpe.com/support/Safety-Compliance-EnterpriseProducts

Additional regulatory information

Hewlett Packard Enterprise is committed to providing our customers with information about the chemical substances in our products as needed to comply with legal requirements such as REACH (Regulation EC No 1907/2006 of the European Parliament and the Council). A chemical information report for this product can be found at:

www.hpe.com/info/reach

For Hewlett Packard Enterprise product environmental and safety information and compliance data, including RoHS and REACH, see:

www.hpe.com/info/ecodata

For Hewlett Packard Enterprise environmental information, including company programs, product recycling, and energy efficiency, see:

www.hpe.com/info/environment

Documentation feedback

Hewlett Packard Enterprise is committed to providing documentation that meets your needs. To help us improve the documentation, send any errors, suggestions, or comments to Documentation Feedback (docsfeedback@hpe.com). When submitting your feedback, include the document title, part number, edition, and publication date located on the front cover of the document. For online help content, include the product name, product version, help edition, and publication date located on the legal notices page.