REDFISH & PYTHON REDFISH

A standard way to manage servers

Session Agenda

- Light out management
- Intelligent Platform Management Interface
- Redfish
- The need for automation / scalability
- Python Redfish

What is Lights-out management?


Remote device

- Monitoring
- Management

Regardless device power


Regardless operating system availability


How is this done?


Main management possibilities


Remote Console

Virtual Media

Virtual Media

Boot Order


Power Management

Server Power

Power Meter

Power Settings

Example temperature monitoring


Proprietary solutions


- AMI MegaRAC
- Cisco CIMC
- Dell DRAC
- HP ilo
- IBM Remote Supervisor Adapter
- Oracle ILOM

Intelligent Platform Management Interface

A step to unify light out management

- Currently the only way to manage heterogeneous hardware
- Available from client tools thanks to IPMIutil tool

Intelligent Platform Management Interface

But with some constraints

- Low level specifications
- Hard to use for end users
- Not all light out features supported and hard to extend
- Security concerns
- Complex to manage on high integrated servers


The need for automation / scalability


The need for automation / scalability

- Scale out servers architecture with commodity servers
- Repetitive configuration
- End user friendly
- Available from anywhere, with any platform
- Security
- Software Defined Infrastructure market trend

Here comes Redfish!


What is Redfish

A powerful and user friendly IPMI alternative

- Standard proposed by the Distributed Management Task Force
- Initially promoted by Dell, Emerson, HP and Intel

Redfish v1.0 (3rd Aug 2015)

Content

- Light out management using a Rest API specification
- JSON / Odata based schemas to describe resources
- A mockup
- Documentation, white papers, FAQ
- Available online at https://www.dmtf.org/standards/redfish

Redfish real life examples

- Using simple http get
 - Grab Bios version
 - Get server model and cpu models
- Using simple http post
 - Set a bios parameter using a simple http post
 - Reset server
 - Change next boot to the network

all of this, whatever the platform

HP Redfish 1.0 hardware support

This is available now!

- Ilo v4
- Firmware 2.30


A python library to manage Redfish


- Open source project
- Initiated by a small group of people (Bruno, Devenanda, René, Sammer, Vincent)
- Available at https://github.com/uggla/python-redfish

Initial goals

- Provide a library to easily add Redfish support into applications
- Provide a Redfish client tool based on the library

Ultimate goals

- Integration into Openstack Ironic
- Integration into CMDB tools (cf Alexandria project)
- World domination!:)


Status

- Project in infancy
- Core library development ready

Status

- First power management features implemented
- Bios management features implemented
- Code samples
- Client development in progress

Status

- Docker file producing a ready to use container with Redfish mockup.
- python-redfish dependencies rpm available into Mageia and Fedora
- This presentation

Contributors welcomed

Tested on

- Redfish 1.0 mockup / proliant
- Redfish 0.9.5 mockup / proliant / moonshot

External dependencies


- Requests
- tortilla (thx Damien)

Library usage example

Import

import redfish

Create a redfish object

remote mgmt = redfish.connect(URL, USER NAME, PASSWORD, verify cert=False)

Retrieve API version

remote mgmt.get api version()

Retrieve power status

remote_mgmt.Systems.systems_list[0].get_power()

Library usage example

Get bios parameter

```
remote_mgmt.Systems.systems_list[0].bios.get_parameter("AdminPhone")
```

Set bios parameter

```
remote_mgmt.Systems.systems_list[0].bios.set_parameter("AdminPhone","xxx")
```

Reboot system

```
remote_mgmt.Systems.systems_list[0].reset_system()
```

THANK YOU

René Ribaud < rene.ribaud@hp.com>