
Active System Manager Release 8.1.1
API Reference Guide

Notes, cautions, and warnings
NOTE: A NOTE indicates important information that helps you make better use of your computer.

CAUTION: A CAUTION indicates either potential damage to hardware or loss of data and tells you
how to avoid the problem.

WARNING: A WARNING indicates a potential for property damage, personal injury, or death.

Copyright © 2015 Dell Inc. All rights reserved. This product is protected by U.S. and international copyright and
intellectual property laws. Dell™ and the Dell logo are trademarks of Dell Inc. in the United States and/or other
jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

2015 - 09

Rev. A00

Contents

1 Overview...8
Other Documents You May Need.. 8

2 Resource URI Endpoints..10

3 Authentication Headers... 11

4 Generic Query Parameters..13
Dates in query strings.. 13

5 HTTP Message Bodies.. 14

6 Usage Examples...15
Timezone... 15

Get the current timezone..15

Set the current timezone.. 16

Credential...16

Get all defined Credentials.. 16

Define new Credential...16

DiscoveryRequest.. 17

Discover Chassis and contained Blade Servers.. 17

ManagedDevice... 18

Get all Managed Devices...18

ServiceTemplate.. 18

Get all ServiceTemplates... 18

Get a ServiceTemplate by name... 19

Publish a ServiceTemplate.. 19

Deployment...20

Get all deployed Services..20

Deploy a new Service..20

Tear down a Service.. 21

Firmware.. 21

Check Firmware compliance of all Resources...21

7 Exception Handling.. 23

8 Appendix A - API Reference..24
/Authenticate/ POST... 24

3

/Chassis/ GET.. 24

/Chassis/{refId} PUT.. 26

/Chassis/{refId} GET..26

/Chassis/{refId} DELETE.. 27

/Chassis/{refId}/sensorlog DELETE.. 28

/Chassis/{refId}/sensorlog GET.. 28

/Chassis/{serviceTag}/{type} GET...29

/Chassis/{serviceTag}/{type} DELETE...30

/Chassis/iom/ip/{ip} GET.. 30

/Credential/ POST..31

/Credential/ GET... 32

/Credential/{id} PUT.. 33

/Credential/{id} DELETE..34

/Credential/{id} PUT..34

/Deployment/ POST..35

/Deployment/ GET..36

/Deployment/{id} PUT...37

/Deployment/{id} GET...37

/Deployment/{id} DELETE.. 38

/Deployment/migrate/{serviceId}/{serverId} PUT..39

/DiscoveryRequest/ GET...39

/DiscoveryRequest/ POST.. 40

/DiscoveryRequest/{id} GET..41

/DiscoveryRequest/{id} DELETE..41

/DiscoveryRequest/chassislist POST.. 42

/DiscoveryRequest/discoveryresult/{id} GET...43

/ManagedDevice/ GET..43

/ManagedDevice/ POST... 45

/ManagedDevice/{refId} DELETE..45

/ManagedDevice/{refId} PUT..46

/ManagedDevice/{refId} GET..47

/ManagedDevice/count GET.. 47

/ManagedDevice/firmware PUT...48

/ManagedDevice/puppet/{certName} GET... 49

/ManagedDevice/puppet/{certName} PUT... 49

/Network/ GET.. 50

/Network/ POST.. 52

/Network/{networkId} DELETE... 52

/Network/{networkId} PUT... 53

/Network/{networkId} GET...54

/Network/ipAddress/assign PUT.. 54

/Network/ipAddress/release PUT... 55

4

/NTP/ DELETE... 56

/NTP/ PUT... 56

/NTP/ GET..57

/Proxy/ GET... 58

/Proxy/ PUT... 58

/Proxy/test POST...59

/ServerPool/ POST.. 59

/ServerPool/ GET.. 60

/ServerPool/{poolId} DELETE... 62

/ServerPool/{poolId} GET... 62

/ServerPool/{poolId} PUT... 63

/ServerPool/{poolId}/generateVirtualIdentity PUT.. 64

/ServiceTemplate/ GET...65

/ServiceTemplate/ POST.. 66

/ServiceTemplate/{id} GET..67

/ServiceTemplate/{id} DELETE..67

/ServiceTemplate/{id} PUT... 68

/ServiceTemplate/{id}/copy POST... 69

/ServiceTemplate/{id}/mapToPhysicalResources POST... 69

/ServiceTemplate/device/{deviceId} GET.. 70

/ServiceTemplate/export POST...71

/ServiceTemplate/upload POST..72

/ServiceTemplate/upload POST... 72

/Timezone/ GET.. 73

/Timezone/ PUT.. 74

/Timezone/all GET.. 74

9 Appendix B - Model Reference.. 76
asmCredential .. 76

AsmDetailedMessage ... 76

AsmDetailedMessageList ..77

AuthenticateRequest .. 77

AuthenticateResponse ..77

availableTimeZones ..77

Chassis .. 78

ChassisController ... 79

ChassisLogEntry ... 79

ChassisPowerSupply ..80

ComparatorValue ...80

CompliantState .. 80

component .. 80

credential .. 81

5

credentialList .. 82

Deployment ..82

DeploymentDevice .. 83

DeploymentFilterResponse ... 84

DeploymentStatusType ... 84

DeviceDiscoveryRequest ... 84

DeviceDiscoveryRequests ..85

DeviceGroup .. 85

DeviceGroupList ...85

DeviceHealth ..86

DeviceState .. 86

DeviceType ...86

dhcpSettings ...87

DiscoverDeviceType .. 87

DiscoveredDevices .. 88

DiscoveryRequest .. 89

DiscoveryResult ..89

DiscoveryStatus ..90

DiskMediaType ...90

Fabric ..90

FirmwareComplianceComponents ... 91

FirmwareDeviceInventory .. 91

FirmwareInventory ... 92

FirmwareRepository ... 92

FirmwareUpdateRequest ... 93

GregorianCalendar ...94

GroupUser ..94

GroupUserList .. 94

Health ... 94

IKVM ..95

Interface ..95

IOM ... 95

IOMLocationType .. 96

IpRange ...96

Link ... 96

List ...97

logEntry ...97

LogSeverity ... 97

ManagedDevice ... 98

MigrationRequest ...99

Network ..99

NetworkConfiguration ...99

6

ntpSettings ... 100

Partition .. 100

proxySettings .. 101

RAIDConfiguration ... 101

Reason .. 101

references ...102

RejectedServer ... 102

RepositoryStatus .. 102

SelectedServer ..102

Server .. 103

ServerSlotType ... 103

ServiceTemplate ...103

ServiceTemplateCategory ... 104

ServiceTemplateComponentType .. 105

ServiceTemplateOption ... 105

ServiceTemplateSetting ... 105

ServiceTemplateSettingType ...106

ServiceTemplateUploadRequest ... 106

ServiceTemplateValid ...107

SoftwareBundle .. 107

SoftwareComponent ... 108

StaticNetworkConfiguration ..109

testProxyResponse ...109

timeZone .. 109

UIRaidLevel ...109

UpdateType .. 110

User ... 110

VirtualDisk ..111

VirtualDiskConfiguration ...111

VM .. 111

wizardStatus ..112

10 Appendix C -Ruby Code Usage.. 113

7

1
Overview
This document is intended for a technical audience. It is assumed that the reader is familiar with REST,
and programmatic interaction with REST APIs. In reality, any programming languages can be used with
these APIs, however, the code examples contained in this guide are written in Ruby. XML is also used
extensively for these examples.

Dell Active System Manager (ASM) is an acronym for Dell Active System Manager. ASM is intended to
automate the processes involved in provisioning, configuring, and managing bare metal hardware:
chassis, servers, switches, and network storage devices. ASM supports processes such as automated
discovery of hardware, automated installation of operating systems, creation of virtual networks, and
firmware management.

Two essential concepts in ASM are, ServiceTemplate and Deployment process. A ServiceTemplate
describes a blueprint for provisioning and configuring a collection of devices as a named unit, also known
as a Service. Deployment is the process of utilizing a ServiceTemplate to physically realize what service
the ServiceTemplate describes. While the names Deployment and Service are synonymous, ASM-UI uses
the term Service while the REST API uses the term Deployment.

ASM is distributed as a virtual appliance running a collection of interacting web applications that
communicate through the REST interfaces. An additional web application, ASM-UI, also residing on the
appliance, provides full browser-based GUI access to ASM. This ASM-UI interacts with ASM through the
same REST interfaces described in this guide.

It is possible to effectively integrate ASM with any custom UI or access it through programs for better
automation experiences.

In this API guide, we have described how to use these APIs with appropriate examples.

A full reference to all of the available REST methods is explained in Appendix A.

NOTE: Most of these REST methods exchange complex data models within the HTTP requests and
responses, which can be represented as either XML or JSON depending on the preference. The
structure of these models is contained in Appendix B for further reference.

Other Documents You May Need

Go to http://www.dell.com/asmdocs for additional supporting documents such as:

• Active System Manager Release 8.1.1 User’s Guide

• Active System Manager Release 8.1.1 Installation Guide

• Active System Manager Release 8.1.1 Compatibility Matrix

• Active System Manager Release 8.1.1 Release Notes

8

For more information about ASM, including how-to videos, whitepapers, and blogs, see the Active System
Manager page on Dell TechCenter:

http://www.dell.com/asmtechcenter

9

http://en.community.dell.com/techcenter/converged-infrastructure/w/wiki/4318.dell-active-system-manager.aspx

2
Resource URI Endpoints
An example of resource endpoint is:https://Api/V1/ServiceTemplate

From this example, API endpoints are accessible over https (at port 443).

All URI paths are prefixed with /Api/V1/ where V1 is the current API version.

Following the prefix above the remainder of the URI path (endpoint) will have the form /<resource>/
<action>?<query>.

Where action and query are optional, and resource is one of the following resources:

• Authenticate

• Chassis

• Credential

• Deployment

• DeviceGroup

• DHCP

• DiscoveryRequest

• FirmwareRepository

• ManagedDevice

• Network

• NTP

• Proxy

• Server

• ServiceTemplate

• Timezone

• User

• WizardStatus

Each of these resources is fully detailed in Appendix A, showing the applicable HTTP methods for each,
optional actions and query parameters, and relevant payloads for POST and PUT methods.

10

3
Authentication Headers
All API requests require 3 custom HTTP headers for authentication.

• X-dell-auth-key

• X-dell-auth-signature

• X-dell-auth-timestamp

In order to compute the authentication headers, first a REST call must be made to the /Authenticate
endpoint. The Full URI is /Api/V1/Authenticate.

This call must be a POST request supplying either an XML or JSON payload. For illustration, the XML
payload will follow the structure below providing the user name and password:

 <AuthenticateRequest>
 <userName>admin</userName>
 <domain>ASMLOCAL</domain>
 <password>abc123</password>
</AuthenticateRequest>
This call must be a POST request supplying either an XML or JSON payload. For illustration, the XML
payload will follow the structure below providing the user name and password:

Depending on the Accept header, the response will contain either an XML or JSON payload. For
illustration we show the XML version:

 <AuthenticateResponse>
 <userName>admin</userName>
 <domain>ASMLOCAL</domain>
 <role>Administrator</role>
 <apiKey>34b3577f7c3c03174a9a506b</apiKey>
 <apiSecret>9a6d9692ba64142e6a1934f9be994f3b0ae63959a6132c8b</apiSecret>
</AuthenticateResponse>
The returned apiKey and apiSecret from the XML response above will then be used to generate the
security headers. The method is to concatenate 5 values and then compute a digest using the apiSecret
from above. For illustration, a Ruby implementation of the generated headers is shown. This relies on the
base64 and openssl gems to compute the signature and is extracted from the supplied Ruby ASM module
discussed further in Appendix C.

 apiKey = '34b3577f7c3c03174a9a506b'
apiSecret = '9a6d9692ba64142e6a1934f9be994f3b0ae63959a6132c8b'
timestamp = Time.now.to_i.to_s

Concatenate the following values
requestString = "%s:%s:%s:%s:%s" %
[apiKey,httpMethod,uriPath,userAgent,timestamp]

Compute a digest on concatenated string using apiSecret
hash_str = OpenSSL::HMAC.digest('sha256',apiSecret,requestString)
signature = Base64.strict_encode64(hash_str)

11

 headers['x-dell-auth-key'] = apiKey
headers['x-dell-auth-signature'] = signature
headers['x-dell-auth-timestamp'] = timestamp

NOTE: Due to the timestamp component, authentication of future requests may fail if the 2 systems
communicating with each other have system clocks that are not well synchronized. So, this is
essential before anything else, to synchronize the system clocks of 2 different systems.

12

4
Generic Query Parameters
Many GET methods which return a list of objects support generic query parameters for filtering, sorting,
and pagination. These methods are indicated in the API reference section but the detailed syntax is
described here.

• filter=<operator>,<valid filter column>,<value>,<value2>…

• operator is one of (eq, co)

• where valid filter columns are listed for each supporting method in the API reference

• Examples:

– "eq,columnName,columnValue"

To include resources where columnName is columnValue.

– "eq,columnName,columnValue,columnValue2[,columnValue3…]"

To include resources where columnName is columnValue OR columnValue2.

– "eq,columnName,"

To include resources where columnName is empty.

– "eq,columnName,,columnValue[,columnValue2…]"

To include resources where columnName is empty OR columnValue.

– "co,columnName,columnValue"

To include resources where columnName contains columnValue:

• sort=[-]<valid sort column>, where valid sort columns are listed for each supporting method in the
API reference and a minus sign preceding the column name indicates descending order

• offset= <integer> default is 0

• limit= <integer> default is 50

Dates in query strings

Some of the columns that are sortable or filterable are dates such as createdDate. When using the filter
parameter with date strings, only the eq operator is valid. The format for these date strings is:

dd-MM-yyyy

example: 30-07-2015

13

5
HTTP Message Bodies
All HTTP Requests and Responses support both XML and JSON content types. The examples used
throughout this document show HTTP body content in XML form. The represented data models
accepted and returned by the API calls can be quite complex. The structure of these data models is
detailed in Appendix B in a language independent representation. While it is possible to craft say an XML
request body from this reference documentation, a much more convenient method is to GET an existing
object from ASM in the desired representation (XML or JSON) and save it to a file for use as a skeleton
for future requests involving that model type.

Since a fresh system will not have any existing Deployments. A Deployment model is shown below for
illustration. It is actually only a skeleton because it is lacking the essential ServiceTemplate content that
would make it useful. For more information see the Usage Example called Deploy a Service.

<?xml version="1.0" encoding="UTF-8"?>
 <Deployment>
 <deploymentName>Ottomatic</deploymentName>
 <numberOfDeployments>1</numberOfDeployments>
 <deploymentDescription>test REST deployment</deploymentDescription>
 <allUsersAllowed>false</allUsersAllowed>
 <canCancel>false</canCancel>
 <canDelete>false</canDelete>
 <canDeleteResources>false</canDeleteResources>
 <canEdit>false</canEdit>
 <canMigrate>false</canMigrate>
 <canRetry>false</canRetry>
 <canScaleupApplication>false</canScaleupApplication>
 <canScaleupCluster>false</canScaleupCluster>
 <canScaleupServer>false</canScaleupServer>
 <canScaleupStorage>false</canScaleupStorage>
 <canScaleupVM>false</canScaleupVM>
 <updateServerFirmware>false</updateServerFirmware>
 <individualTeardown>false</individualTeardown>
 <teardown>false</teardown>
 <retry>false</retry>
 <serviceTemplate>
 </serviceTemplate>
 </Deployment>

14

6
Usage Examples
The following examples use a simple Ruby module called ASM which utilizes the publicly available
RestClient gem to perform the HTTP requests. This module contains utilities to generate the security
headers so we can focus on the API calls themselves. See Appendix C for detailed information on using
and configuring the ASM module.

In addition to the API requests, there is sometimes significant XML processing required to prepare the
request bodies or parse the responses. A utility module ASM::Payload is provided for simple get/set
operations on XML document elements and simple load/save operations on XML files for use as starting
templates and intermediate data storage between API calls. This module is not required but is useful for
simplifying the example code that follows.

Timezone

Get the current timezone

require 'ASMConfig'

Get timezone settings
url = ASM::API::URI("/Timezone")

response = ASM::API::sign {
 RestClient.get url
}
Save it for future use as a payload
payload = ASM::Payload.from_xml(response)
payload.save_xml('timezone.xml')

Here we utilize a block construct to sign our request. All RestClient invocations inside the sign block will
automatically be signed. The url is specified simply as ‘/Timezone’ because ASM has already been
configured with the base path prefix /Asm/V1. The response object as XML is:

<timeZone>
 <timeZone>(UTC-06:00) Central Time (US & Canada)</timeZone>
 <timeZoneId>11</timeZoneId>
</timeZone>
which we saved in the file ‘timezone.xml’ as a payload used in the next example to set the timezone.

15

Set the current timezone

Here we utilize the simple XML utility class called ASM::Payload to do simple manipulations of our XML.

require 'ASMConfig'

payload = ASM::Payload.load_xml('timezone.xml')

payload.set('timeZoneId','15')

Set Timezone
response = ASM::API::sign {
 url = ASM::API::URI("/Timezone")
 RestClient.put url, payload.to_xml, :content_type => :xml
}

Credential

Credential objects can be created and referenced in ASM. These named credentials are used to gain
access to the various Resources during the Discovery process. Credentials are also typed according to
their target resource such as, Server, Storage, VCenter, IOM, Chassis, and SCVMM.

Get all defined Credentials

Default credentials are defined for several hardware types. These can be listed for the purpose of
obtaining their reference id’s needed for the Discovery process and to utilize as XML skeleton.

require 'ASMConfig'

url = ASM::API::URI('/Credential')
begin
 response = ASM::API::sign {
 RestClient.get url, :content_type => :xml
 }
 payload = ASM::Payload.from_xml(response)
 payload.save_xml('credentials.xml')

rescue RestClient::Exception => e
 print "Got exception with status: %d\n" % e.response.code
 print "%s\n" % e.response
end

Define new Credential

Define a new Server Credential using a skeleton file previously saved to a file.

require 'ASMConfig'

url = ASM::API::URI('/Credential')

cred = ASM::Payload::load_xml('credential_skeleton.xml')

Set Credential parameters
cred.set('label', 'ServerX')
cred.set('username', 'admin')
cred.set('password', 'abc123')
cred.set('protocol', '')
cred.set('snmpCommunityString', '')

16

response = ASM::API::sign {
 RestClient.post url, cred.to_xml, :content_type => :xml
}

payload = ASM::Payload.from_xml(response)
credId = payload.get('id')

Save it for future use as a payload
payload.save_xml("credential_%s.xml" % credId)

DiscoveryRequest

A DiscoveryRequest is a set of credential references and a set of IP ranges. A sweep of the given IP ranges
will attempt to determine if Resources of the given types, specified by the credential types referenced in
the request, exist at those IP addresses.

Discover Chassis and contained Blade Servers

Using the predefined chassis and server credentials, initiate a discovery request against an IP address that
is known to belong to a Chassis.

require 'ASMConfig'

url = ASM::API::URI('/DiscoveryRequest')

Get credential ids
creds = ASM::Payload::load_xml('credentials.xml')
server_cred = creds.doc.xpath('//serverCredential').select{|c|
c.at_xpath('label').text == 'Dell PowerEdge Default'}.first.xpath('id').text
chassis_cred = creds.doc.xpath('//chassisCredential').select{|c|
c.at_xpath('label').text == 'Dell chassis default'}.first.xpath('id').text

disc = ASM::Payload::load_xml('discovery_skeleton.xml')
disc.set('deviceStartIp', '172.17.4.17')
disc.set('deviceEndIp', '172.17.4.17')
disc.set('unmanaged', 'false')

disc.appendChildren('DiscoverIPRangeDeviceRequest',
 'deviceChassisCredRef' => chassis_cred,
 'deviceServerCredRef' => server_cred,
 'bDiscoverDevicesInChassis' => 'true')

begin
 response = ASM::API::sign {
 RestClient.post url, disc.to_xml, :content_type => :xml
 }

 payload = ASM::Payload.from_xml(response)

 # Get the job status
 jobStatus = payload.get('DiscoveryRequest/status')
 print "<status>%s</status>\n" % jobStatus

rescue RestClient::Exception => e
 print "Got exception with status: %d\n" % e.response.code
 print "%s\n" % e.response
end

17

ManagedDevice

ManagedDevice is a generic interface to any Resources on the network which is being managed by ASM.
A successful discovery request results in the creation of instances of ManagedDevice.

Get all Managed Devices

Assuming the Discovery process succeeded, ASM will now know about some or all of the devices
available on the network.

require 'ASMConfig'

url = ASM::API::URI('/ManagedDevice')

response = ASM::API::sign {
 RestClient.get url
}

doc = Nokogiri::XML(response)

Print selected info for each device
print "%30s%15s%20s%20s%15s\n" % %w(ServiceTag State IP Model Type)
print
"---
---------------------\n"

doc.xpath('//ManagedDevice').sort_by{|d| d.at_xpath('deviceType').content}.each
do |device|

 svc_tag = device.at_xpath('serviceTag').content
 state = device.at_xpath('state').content
 ip_addr = device.at_xpath('ipAddress').content
 model = device.at_xpath('model').content
 dev_type = device.at_xpath('deviceType').content

 print "%30s%15s%20s%20s%15s\n" % [svc_tag,state,ip_addr,model,dev_type]

end

ServiceTemplate

A ServiceTemplate is a reusable structure that defines the network topology and components of a future
service deployment. A trivial example template could be a single server component setup to run Linux.
Deploying this template would result in a single server being chosen from the available discovered
resources and installing Linux on it.

Get all ServiceTemplates

Here we retrieve all ServiceTemplates and output the names of those not in draft mode (published). The
draft property determines if a template is in the published state. Only published templates can be
deployed.

require 'ASMConfig'

url = ASM::API::URI('/ServiceTemplate')

18

result = ASM::API::sign {
 RestClient.get url
}
Do some XML processing to find all published templates
doc = Nokogiri::XML(result)
templates = doc.xpath('//ServiceTemplate')
published = templates.select{|t| t.at_xpath('draft').content == 'false'}
template_names = published.collect{|t| t.at_xpath('templateName').content}

print "Published Templates:\n"
template_names.each{|name| print "%s\n" % name}

Get a ServiceTemplate by name

Here we retrieve an existing ServiceTemplate from ASM named 'TwoServers' by passing the 'filter' query
parameter. See the detail for ServiceTemplate in Appendix B for the full list of names that can be sorted
and filtered on. Note that even if the template name is unique this method will always return a container
around the result(s). For example, in the case of XML the root element is <ServiceTemplates>.

require 'ASMConfig'

url = ASM::API::URI('/ServiceTemplate')

template_name = 'TwoServers'
template_filter = "eq,name,#{template_name}"

response = ASM::API::sign {
 RestClient.get url, {:params=>{:filter=>template_filter}}
}
The response object is not shown for this example because it is too verbose. However, within the
ServiceTemplate XML are parameters designated with the element <requiredAtDeploy>. If this value is
true, then this parameter will be required when this ServiceTemplate is deployed. Otherwise the
parameter is optional. For example, the server host name is required in this extracted snippet of the
ServiceTemplate. Save the result above to a file inspect the full XML for a ServiceTemplate.

<parameters>
 <id>os_host_name</id>
 <value/>
 <type>STRING</type>
 <displayName>Host Name</displayName>
 <required>true</required>
 <requiredAtDeployment>true</requiredAtDeployment>
 <hideFromTemplate>true</hideFromTemplate>
 <min>0</min>
 <max>0</max>
 <dependencyTarget>generate_host_name</dependencyTarget>
 <dependencyValue>false</dependencyValue>
</parameters>

Publish a ServiceTemplate

In order to use a ServiceTemplate to deploy a Service, the ServiceTemplate must be first published. This is
accomplished by setting the ServiceTemplate element <draft> to false. i.e. it is no longer in the draft state.

require 'ASMConfig'

templateId = "ff8080814be03f17014bea250f100b7d"
url = ASM::API::URI("/ServiceTemplate/%s"%templateId)

19

response = ASM::API::sign {
 RestClient.get url
}
Set draft to false
payload = ASM::Payload.from_xml(response)
payload.set('//draft', 'false')

Send it back as a PUT
response = ASM::API::sign {
 RestClient.put url, payload.to_xml, :content_type => :xml
}

Deployment

While the ASM UI refers to a Service, the REST API resource is not Service, but rather Deployment. The
two terms are synonymous. Deployments require an instance of a ServiceTemplate with its required
parameters supplied.

Get all deployed Services

require 'ASMConfig'

response = ASM::API::sign {
 url = ASM::API::URI("/Deployment")
 RestClient.get url
}

doc = Nokogiri::parse(response)

doc.xpath('//Deployment').each do |deploy|
 id = deploy.at_xpath('id').content
 name = deploy.at_xpath('deploymentName').content
 status = deploy.at_xpath('jobStatus').content
 print "%s : %s : %s\n" % [id,name,status]
end
After getting all Services we print the id, name, and status of each. Services that are still in the act of being
deployed will have a status of IN_PROGRESS. So calling this method with the Deployment Id as a path
parameter can also be used to periodically poll a Deployment to find out when it has finished.

Deploy a new Service

Here, after having previously gotten an existing ServiceTemplate by name, and saved it to a file, we then
set the required parameters in the ServiceTemplate file, and finally embed the ServiceTemplate into a
prefabricated Deployment structure that is read from a file. As mentioned previously we can monitor the
status of this Deployment by performing a GET with the deployment id as a path parameter.

require 'ASMConfig'

url = ASM::API::URI('/Deployment')

template_name = 'TwoServers'
template = ASM::Payload::load_xml("%s.xml"%template_name)

deployment = ASM::Payload::load_xml('deployment_skeleton.xml')

Set Deployment parameters
deployment.set("deploymentName", 'ManualAPIDeploymentDeux')
deployment.set("deploymentDescription", 'Manual API Deployment')

20

deployment.set("numberOfDeployments", '1')

Inject the template into the deployment
deployment.replaceInner('serviceTemplate',
template.doc.at_xpath('ServiceTemplate'))
deployment.save_xml('deploy_payload.xml')

response = ASM::API::sign {
 RestClient.post url, deployment.to_xml, :content_type => :xml
}
doc = Nokogiri::parse(response)
deploymentId = doc.xpath('//Deployment/id').text

print "<id>%s</id>\n" % deploymentId

Tear down a Service

In order to completely tear down a Service we set the teardown element to true for all components in
the Deployment plus the Deployment itself, and then we PUT this Deployment back to ASM.

require 'ASMConfig'

deploymentId = "ff8080814aba74ce014ac455e9b80951"
url = ASM::API::URI("/Deployment/%s"%deploymentId)

response = ASM::API::sign {
 RestClient.get url
}
payload = ASM::Payload.from_xml(response)
payload.set('Deployment/teardown', 'true')
payload.set_all('components/teardown', 'true')
payload.save_xml('teardown.xml')

response = ASM::API::sign {
 RestClient.put url, payload.to_xml, :content_type => :xml
}
doc = Nokogiri::parse(response)
deploymentId = doc.xpath('//Deployment/id').text
jobStatus = doc.xpath('//Deployment/jobStatus').text

print "<jobStatus>%s</jobStatus>\n" % jobStatus

Firmware

Firmware versions reported by individual resource components are compared against a firmware
repository to determine if component firmware is up-to-date with the latest required versions.

Check Firmware compliance of all Resources

Here we check the firmware compliance state of all resources. Note this is done by the POST method
and supplying a ManagedDevice as the request body. The response is the same ManagedDevice with the
addition of a compliance field.

require 'ASMConfig'

Get all managed devices
url = ASM::API::URI('/ManagedDevice')
response = ASM::API::sign {
 RestClient.get url

21

}
doc = Nokogiri::XML(response)

doc.xpath('//ManagedDevice').each do |device|

 url = ASM::API::URI('/FirmwareRepository/compliance')

 begin
 response = ASM::API::sign {
 RestClient.post url, device.to_xml, :content_type => :xml
 }

 doc2 = Nokogiri::XML(response)

 serviceTag = doc2.at_xpath('//serviceTag').content
 compliance = doc2.at_xpath('//compliance').content

 print "Device %s firmware is %s\n" % [serviceTag,compliance]

 rescue RestClient::Exception => e
 print "Got exception with status: %d\n" % e.response.code
 print "%s\n" % e.response
 end

end

22

7
Exception Handling
When an HTTP error code is returned the response payload will contain information about the error that
occurred. For the purpose of illustration the following exception response was intentionally generated by
trying to get a ServiceTemplate with an id that doesn't exist. In this case the HTTP response was 404 and
the XML response is below. See the API reference section for the relevant HTTP responses that may be
returned by each REST endpoint.

The example code used to catch this exception and report the error is below.

<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<AsmDetailedMessageList>
 <Messages>
 <messages>
 <messageBundle>AsmManagerMessages</messageBundle>
 <messageCode>ASM0042</messageCode>
 <severity>ERROR</severity>
 <category>USER_FACING</category>
 <displayMessage>Unable to find the Template Id: ABC.</displayMessage>
 <responseAction>Make sure that a correct Template Id is entered and retry
the operation. Template Ids are case sensitive. Verify the list of devices
under the Summary tab to make sure whether or not the Template already exists.</
responseAction>
 <detailedMessage>The Template Id cannot be found.</detailedMessage>
 <agentId>ASM Manager</agentId>
 <timeStamp>2015-03-10T14:34:24.866Z</timeStamp>
 <sequenceNumber>0</sequenceNumber>
 </messages>
 </Messages>
</AsmDetailedMessageList>
require 'ASMConfig'

templateId = "ABC" // bogus id
url = ASM::API::URI("/ServiceTemplate/%s"%templateId)

begin
 response = ASM::API::sign {
 RestClient.get url
 }
rescue RestClient::Exception => e
 print "Got exception with status: %d\n" % e.response.code
 print "%s\n" % e.response
end

23

8
Appendix A - API Reference

/Authenticate/ POST

Description

Confirm User access credentials

Method

POST

Response Class

AuthenticateResponse

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Description of
user to be
authenticated

N/A body AuthenticateRe
quest

Response Status Codes

HTTP Status Code Reason

201 Authentication successful

401 User not found, domain not found or password
does not match

/Chassis/ GET

Description

Retrieve a list a Chassis Devices

24

Method

GET

Response Class

[Chassis]

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Valid sort
columns:
health,manage
mentIP,serviceT
ag,credentialRe
fId

N/A query string

filter N/A Valid filter
columns:
health,manage
mentIP,serviceT
ag,credentialRe
fId

N/A query array

offset N/A Specify
pagination
offset

0 query integer

limit N/A Specify page
limit

50 query integer

Response Status Codes

HTTP Status Code Reason

200 Retrieved

400 Bad Request, verify input parameters are correct

401 No login information specified in the request

403 User doesn't have privileges to access this
operation

500 Server Internal Error, contact your system
administrator

25

/Chassis/{refId} PUT

Description

Update The Chasis configuration

Method

PUT

Response Class

Chassis

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Chassis to
update

N/A body Chassis

refId (required) Id of Chassis to
update

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Update completed successfully

400 Problem with the update data, check error
response for details

404 Chassis not found

/Chassis/{refId} GET

Description

Retrieve an individual Chassis Device

Method

GET

Response Class

Chassis

26

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

refId (required) Device Id N/A path string

Response Status Codes

HTTP Status Code Reason

200 retrieved

400 Bad Request, verify Device id is correct

404 Bad Request, verify Device id is correct

/Chassis/{refId} DELETE

Description

Deletes an existing Chassis Device

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

refId (required) Device Id N/A path string

Response Status Codes

HTTP Status Code Reason

204 deleted

400 Bad Request, verify Device id is correct.

27

/Chassis/{refId}/sensorlog DELETE

Description

Clear an individual Chassis Device Sensor Event Logs

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

refId (required) Device Id N/A path string

Response Status Codes

HTTP Status Code Reason

204 updated

400 Bad Request, verify Device object is correct

404 Bad Request, verify Device Id is correct

/Chassis/{refId}/sensorlog GET

Description

Retrieve an individual Chassis Device Sensor Event Logs

Method

GET

Response Class

[ChassisLogEntry]

Response Content-Type: application/xml, application/json

28

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

refId (required) Device Id N/A path string

Response Status Codes

HTTP Status Code Reason

200 retrieved

400 Bad Request, verify Device id is correct

404 Bad Request, verify Device id is correct

/Chassis/{serviceTag}/{type} GET

Description

Retrieve a Chassis Device associated to a specific Server or IOM

Method

GET

Response Class

Chassis

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

serviceTag (required) Service Tag N/A path string

type (required) Type N/A path string

Response Status Codes

HTTP Status Code Reason

200 retrieved

400 Bad Request, verify Service tag and Type are
correct

404 Bad Request, verify Service tag and Type are
correct

29

/Chassis/{serviceTag}/{type} DELETE

Description

Deletes an existing server or IOA in chassis

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

serviceTag (required) Service Tag N/A path string

type (required) Type N/A path string

Response Status Codes

HTTP Status Code Reason

204 deleted

400 Bad Request, verify Device id is correct.

/Chassis/iom/ip/{ip} GET

Description

Retrieve an individual IOM Device

Method

GET

Response Class

IOM

Response Content-Type: application/xml, application/json

30

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

ip (required) Device IP N/A path string

Response Status Codes

HTTP Status Code Reason

200 retrieved

400 Bad Request, verify Device IP is correct

404 Bad Request, verify Device IP is correct

/Credential/ POST

Description

Add a new credential

Method

POST

Response Class

credential

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Credential to
create

N/A body credential

Response Status Codes

HTTP Status Code Reason

201 Credential created

400 Bad Request, verify credential data object is correct

31

/Credential/ GET

Description

Retrieve a list of credentials

Method

GET

Response Class

credentials

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

type N/A filter on
credential type

N/A query com.dell.asm.e
ncryptionmgr.cl
ient.CredentialT
ype

sort N/A Specify sort
columns in a
comma
separated list of
column names
to sort. Default
order is
ascending.
Column name
can be prefixed
with a minus
sign to indicate
descending for
that column.

N/A query string

filter N/A Specify filter
criteria,
Example
co,label,default

N/A query array

offset N/A Specify
pagination
offset

0 query integer

limit N/A Specify page
limit, can not

50 query integer

32

Parameter Value Description Default Value Parameter
Type

Data Type

exceed system
maximum limit.

Response Status Codes

HTTP Status Code Reason

200 OK

/Credential/{id} PUT

Description

Updates an existing credential

Method

PUT

Response Class

credential

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Credential to
update

N/A body credential

id (required) Id of credential
to update

N/A path string

Response Status Codes

HTTP Status Code Reason

200 Update completed successfully

400 Bad Request, verify credential data object is correct

404 Credential to be updated was not found.

33

/Credential/{id} DELETE

Description

Deletes an existing credential

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Id of credential
to delete

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Delete completed successfully

400 Bad Request, verify credential id is correct

/Credential/{id} PUT

Description

Updates an existing credential

Method

PUT

Response Class

credential

Response Content-Type: application/xml, application/json

34

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Credential to
update

N/A body credential

id (required) Id of credential
to update

N/A path string

Response Status Codes

HTTP Status Code Reason

200 Update completed successfully

400 Bad Request, verify credential data object is correct

404 Credential to be updated was not found.

/Deployment/ POST

Description

Create new Deployment

Method

POST

Response Class

Deployment

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Deployment to
be created

N/A body Deployment

Response Status Codes

HTTP Status Code Reason

201 Deployment created

400 Invalid Parameters to create Deployment or
problems with the Resource Adapters

35

HTTP Status Code Reason

409 Deployment already exists

/Deployment/ GET

Description

Retrieve all Deployments with filter, sort, paginate which returns Array of Deployment class

Method

GET

Response Class

[Deployment]

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Valid sort
columns:
name,createdB
y,createdDate,u
pdatedBy,updat
edDate,expirati
onDate,deploy
mentDesc,mars
halledTemplate
Data,health

N/A query string

filter N/A Filter Criteria N/A query array

offset N/A Pagination
Offset

0 query integer

limit N/A Page Limit 50 query integer

Response Status Codes

HTTP Status Code Reason

200 All Deployment Retrieved on filter, sort, paginate

36

/Deployment/{id} PUT

Description

Update Deployment

Method

PUT

Response Class

Deployment

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Deployment to
be updated to

N/A body Deployment

id (required) Deployment Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Deployment updated

400 Invalid Parameters to Update Deployment or
problem with the Resource Adapters

404 Deployment not found

/Deployment/{id} GET

Description

Retrieve Deployment based on deployment ID

Method

GET

Response Class

Deployment

37

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Deployment Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

200 Deployment retrived

404 Deployment not found

/Deployment/{id} DELETE

Description

Delete Deployment -- this operation is idempotent

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Deployment Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Deployment deleted

500 Unable to delete Deployment.

38

/Deployment/migrate/{serviceId}/{serverId} PUT

Description

Migrate Deployment based on deployment ID

Method

PUT

Response Class

Deployment

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Deployment Id
(String)

N/A body string

serverId (required) N/A path string

serviceId (required) N/A path string

Response Status Codes

HTTP Status Code Reason

200 Deployment migrated

404 Deployment not found

/DiscoveryRequest/ GET

Description

Retrieve a Array of DiscoveryRequest

Method

GET

Response Class

[DiscoveryRequest]

Response Content-Type: application/xml, application/json

39

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Valid sort
columns:
id,status,status
Message

N/A query string

filter N/A filter criteria N/A query array

offset N/A pagination
offset

N/A query integer

limit N/A page limit N/A query integer

Response Status Codes

HTTP Status Code Reason

400 Problem with a query parameter, check response
for details

/DiscoveryRequest/ POST

Description

discover devices of Ip range

Method

POST

Response Class

DiscoveryRequest

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A N/A body DiscoveryRequ
est

40

Response Status Codes

HTTP Status Code Reason

202 Create the discovery resource

400 Bad Request, verify Discovery request object is
correct

/DiscoveryRequest/{id} GET

Description

Retrieve Device from Inventory based on Id

Method

GET

Response Class

DiscoveryRequest

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Discovery ID N/A path string

Response Status Codes

HTTP Status Code Reason

200 Discovery result retrieved for the job

400 Bad Request, verify sort, filter, and pagination are
valid

404 Job not found in the discovery

/DiscoveryRequest/{id} DELETE

Description

Delete Device from Discover result -- this operation is idempotent

41

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Discovery ID N/A path string

Response Status Codes

HTTP Status Code Reason

204 Job deleted from inventory

/DiscoveryRequest/chassislist POST

Description

discover devices of Ip range

Method

POST

Response Class

DiscoveryRequest

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A N/A body DiscoveryRequ
est

42

Response Status Codes

HTTP Status Code Reason

202 Create the discovery resource

400 Bad Request, verify Discovery request object is
correct

/DiscoveryRequest/discoveryresult/{id} GET

Description

Retrieve a Array of DiscoveryResults

Method

GET

Response Class

[DiscoveryResult]

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) ref_id N/A path string

Response Status Codes

HTTP Status Code Reason

400 Problem with a query parameter, check response
for details

/ManagedDevice/ GET

Description

Retrieve all Devices from Inventory with filter.

Method

GET

43

Response Class

[ManagedDevice]

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Valid sort
columns:
displayName,se
rviceTag,refId,h
ealth,refType,de
viceType,ipAddr
ess,state,model
model,statusMe
ssage,createdD
ate,createdBy,u
pdatedDate,upd
atedBy,healthM
essage,complia
nt,infraTemplat
eDate,infraTem
plateId,serverTe
mplateDate,ser
verTemplateId,i
nventoryDate,c
omplianceChec
kDate,discovere
dDate,identityR
ef,vendor

N/A query string

filter N/A Filter Criteria N/A query array

offset N/A Pagination
Offset

0 query integer

limit N/A Page Limit 50 query integer

Response Status Codes

HTTP Status Code Reason

200 Device(s) retrieved from inventory on filter, sort,
paginate

44

/ManagedDevice/ POST

Description

Create Device in Inventory, return array of Managed Devices created

Method

POST

Response Class

[ManagedDevice]

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A N/A body [Lcom.dell.asm.
asmcore.asmm
anager.client.de
viceinventory.M
anagedDevice;

Response Status Codes

HTTP Status Code Reason

201 Devices created in inventory

400 Invalid Device to create in inventory, first error
encountered error causes an error response to
return. Call will not return a list of errors.

409 Device already exists in inventory, first error
encountered error causes an error response to
return. Call will not return a list of errors.

/ManagedDevice/{refId} DELETE

Description

Delete Device from Inventory -- this operation is idempotent

Method

DELETE

45

Response Class

ManagedDevice

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

refId (required) Reference Id N/A path string

forceDelete N/A Force Delete false query boolean

Response Status Codes

HTTP Status Code Reason

204 Device deleted from inventory

400 Unable to delete from RA's inventory

/ManagedDevice/{refId} PUT

Description

Update Device in Inventory

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Device to be
updated to

N/A body ManagedDevice

refId (required) Reference Id N/A path string

46

Response Status Codes

HTTP Status Code Reason

201 Device updated in inventory

400 Invalid Device

404 Device not found in inventory

/ManagedDevice/{refId} GET

Description

Retrieve Device from Inventory based on refId

Method

GET

Response Class

ManagedDevice

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

refId (required) Reference Id N/A path string

Response Status Codes

HTTP Status Code Reason

200 Device retrieved from inventory

404 Device not found in inventory

/ManagedDevice/count GET

Description

Retrieve Device total count

Method

GET

47

Response Class

ManagedDevice

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

filter N/A Filter Criteria N/A query array

Response Status Codes

HTTP Status Code Reason

200 Device Count retrieved from inventory

/ManagedDevice/firmware PUT

Description

Update Device Firmware

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A N/A body FirmwareUpdat
eRequest

Response Status Codes

HTTP Status Code Reason

201 Device updated Firmware

400 Invalid Device

404 Device not found in inventory

48

/ManagedDevice/puppet/{certName} GET

Description

Retrieve Device from Inventory based on certName

Method

GET

Response Class

ManagedDevice

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

certName (required) Certificate
Name

N/A path string

Response Status Codes

HTTP Status Code Reason

200 Device retrieved from inventory

404 Device not found in inventory

/ManagedDevice/puppet/{certName} PUT

Description

Update Device in Inventory

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

49

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Device to be
updated to

N/A body ManagedDevice

certName (required) Certificate
Name

N/A path string

Response Status Codes

HTTP Status Code Reason

201 Device updated in inventory

400 Invalid Device

404 Device not found in inventory

/Network/ GET

Description

Retrieve networks

Method

GET

Response Class

[Network]

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Specify sort
columns(Suppo
rted columns
are:name,descri
ption,type,vlanI
d,createdBy,cre
atedDate,updat
edBy,updatedD
ate) in a
comma

N/A query string

50

Parameter Value Description Default Value Parameter
Type

Data Type

separated list of
column names
to sort. Default
order is
ascending.
Column name
can be prefixed
with a minus
sign to indicate
descending for
that column.

filter N/A Specify filter
criteria(Support
ed columns
are:name,descri
ption,type,vlanI
d,createdBy,up
datedBy,create
dDate,updated
Date(For dates
supports only
eq filter also the
format of input
should be dd-
MM-yyyy)),
Example
co,name,Corpo
rateNetwork

N/A query array

offset N/A Specify
pagination
offset

0 query integer

limit N/A Specify page
limit, cannot
exceed system
limit of 50

50 query integer

Response Status Codes

HTTP Status Code Reason

200 Networks is retrieved

400 Problem with a query parameter, check response
for details

404 Networks not found

51

/Network/ POST

Description

Add a new network

Method

POST

Response Class

Network

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Network object
that needs to
be added to
ASM

N/A body Network

Response Status Codes

HTTP Status Code Reason

201 Network created

400 Invalid input or network supplied or verify other
input data is correct

409 Network already exists

/Network/{networkId} DELETE

Description

Delete an existing network

Method

DELETE

Response Class

void

52

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

networkId (required) Id of network to
delete

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Network deleted successfully

400 Invalid network id supplied

/Network/{networkId} PUT

Description

Update an existing network

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Network object
that contains
update fields

N/A body Network

networkId (required) Id of network to
update

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Network updated successfully

400 Invalid input for id or network supplied or verify
other input data is correct

53

HTTP Status Code Reason

404 Network not found

409 Network with similar name already exists

/Network/{networkId} GET

Description

Find a network by id

Method

GET

Response Class

Network

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

networkId (required) Id of network to
retrieve

N/A path string

Response Status Codes

HTTP Status Code Reason

200 Network retrieved successfully

404 Network not found

/Network/ipAddress/assign PUT

Description

Assigns a list of ip addresses to a usage Guid

Method

PUT

Response Class

string

54

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

networkId (required) Id of network to
update

N/A query string

numberToReser
ve

(required) Number of ip
addresses to
reserve

N/A query integer

usageGUID (required) Usage GUID to
associate with
ipAddress

N/A query string

Response Status Codes

HTTP Status Code Reason

204 IP Addresses assigned successfully

400 Invalid network id supplied

/Network/ipAddress/release PUT

Description

Releases ip addresses assigned to a usage guid

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

usageGUID (required) Usage GUID
associated with
ipAddress(es)

N/A query string

55

Response Status Codes

HTTP Status Code Reason

204 Released IP addresses successfully

400 Invalid input for usageGUID

404 Reservation associated with usageGUID not found

/NTP/ DELETE

Description

Turn off NTP settings on ASM appliance

Method

DELETE

Response Class

void

Response Content-Type: application/json, application/xml

Response Status Codes

HTTP Status Code Reason

204 Successfully set the NTP settings to off.

500 Unable to turn off NTP settings on the ASM
appliance.

/NTP/ PUT

Description

Apply NTP settings on ASM appliance

Method

PUT

Response Class

void

Response Content-Type: application/json, application/xml

56

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) NTPSetting
object that
needs to be set
on ASM
appliance

N/A body ntpSettings

Response Status Codes

HTTP Status Code Reason

204 Successfully set the NTP settings to on.

500 Unable to turn on NTP settings on the ASM
appliance.

/NTP/ GET

Description

Retrieve NTP settings from ASM appliance

Method

GET

Response Class

ntpSettings

Response Content-Type: application/json, application/xml

Response Status Codes

HTTP Status Code Reason

200 Retrieved NTP settings from ASM appliance
successfully.

500 Unable to get NTP settings from the ASM
appliance.

57

/Proxy/ GET

Description

Retrieve proxy settings from ASM appliance

Method

GET

Response Class

proxySettings

Response Content-Type: application/json, application/xml

Response Status Codes

HTTP Status Code Reason

200 ASM appliance proxy settings retrieved successfully

500 Unable to retrieve proxy settings from ASM
appliance

/Proxy/ PUT

Description

Set the proxy settings on ASM appliance

Method

PUT

Response Class

proxySettings

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) ProxySetting
object that
needs to be set
on ASM
appliance

N/A body proxySettings

58

Response Status Codes

HTTP Status Code Reason

200 Proxy settings set successfully in ASM appliance

500 Unable to set the proxy settings in ASM appliance

/Proxy/test POST

Description

Retrieve proxy settings from ASM appliance

Method

POST

Response Class

testProxyResponse

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) ProxySetting
object that
needs to be
tested on ASM
appliance

N/A body proxySettings

Response Status Codes

HTTP Status Code Reason

200 Passed test for proxy settings defined in ASM
appliance

500 Unable to test proxy settings defined in ASM
appliance

/ServerPool/ POST

Description

Add a new pool

59

Method

POST

Response Class

Pool

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Pool object that
needs to be
added to ASM

N/A body Pool

Response Status Codes

HTTP Status Code Reason

201 Pool created

400 Invalid input or pool supplied or verify other input
data is correct

409 Pool already exists

/ServerPool/ GET

Description

Retrieve pools

Method

GET

Response Class

[Pool]

Response Content-Type: application/json, application/xml

60

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Specify sort
columns(Suppo
rted columns
are:name,descri
ption,createdBy
,createdDate,up
datedBy,update
dDate) in a
comma
separated list of
column names
to sort. Default
order is
ascending.
Column name
can be prefixed
with a minus
sign to indicate
descending for
that column.

N/A query string

filter N/A Specify filter
criteria(Support
ed columns
are:name,descri
ption,createdBy
,updatedBy,upd
atedDate,create
dDate(For dates
supports only
eq filter also the
format of input
should be dd-
MM-yyyy)),
Example
co,name,Global

N/A query array

offset N/A Specify
pagination
offset

0 query integer

limit N/A Specify page
limit, cannot
exceed system
limit of 50

50 query integer

61

Response Status Codes

HTTP Status Code Reason

200 Pools is retrieved

400 Problem with a query parameter, check response
for details

404 Pools not found

/ServerPool/{poolId} DELETE

Description

Delete an existing pool

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

poolId (required) Id of pool to
delete

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Pool deleted successfully

400 Invalid pool id supplied

/ServerPool/{poolId} GET

Description

Find a pool by id

62

Method

GET

Response Class

Pool

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

poolId (required) Id of pool to
retrieve

N/A path string

Response Status Codes

HTTP Status Code Reason

200 Pool retrieved successfully

404 Pool not found

/ServerPool/{poolId} PUT

Description

Update an existing pool

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

63

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) Pool object that
contains update
fields

N/A body Pool

poolId (required) Id of pool to
update

N/A path string

Response Status Codes

HTTP Status Code Reason

204 Pool updated successfully

400 Invalid input for id or pool supplied or verify other
input data is correct

404 Pool not found

409 Pool with similar name already exists

/ServerPool/{poolId}/generateVirtualIdentity PUT

Description

Generate virtual identities in the pool for the given type and count

Method

PUT

Response Class

void

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

poolId (required) Id of pool to
generate virtual
identities

N/A path string

type (required) Type of virtual
identity pool to

N/A query string

64

Parameter Value Description Default Value Parameter
Type

Data Type

generate virtual
identities

count (required) Number of
virtual identities
to generate

N/A query integer

Response Status Codes

HTTP Status Code Reason

204 Virtual Identities generated successfully

400 Invalid input for pool id or type or number of virtual
identities to generate or verify other input data is
correct

404 Pool not found

/ServiceTemplate/ GET

Description

Retrieve all ServiceTemplates with filter, sort, paginate which returns Array of ServiceTemplate.class

Method

GET

Response Class

[ServiceTemplate]

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

sort N/A Supported sort
columns are:
name,createdB
y,createdDate,u
pdatedBy,updat
edDate

N/A query string

filter N/A Filter Criteria N/A query array

offset N/A Pagination
Offset

0 query integer

65

Parameter Value Description Default Value Parameter
Type

Data Type

limit N/A Page Limit 50 query integer

Response Status Codes

HTTP Status Code Reason

200 All ServiceTemplates Retrived on filter, sort,
paginate

/ServiceTemplate/ POST

Description

Create new ServiceTemplate

Method

POST

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Infrastructure
Template to be
created

N/A body ServiceTemplat
e

Response Status Codes

HTTP Status Code Reason

201 ServiceTemplate created

400 Invalid Parameters to create ServiceTemplate or
problems with the Resource Adapters

409 Template already exists

66

/ServiceTemplate/{id} GET

Description

Retrieve ServiceTemplate based on ServiceTemplate id

Method

GET

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Infrastructure
Template Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

200 ServiceTemplate retrieved

404 ServiceTemplate not found

/ServiceTemplate/{id} DELETE

Description

Delete ServiceTemplate -- this operation is idempotent

Method

DELETE

Response Class

void

Response Content-Type: application/xml, application/json

67

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Infrastructure
Template Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

204 ServiceTemplate deleted

500 Unable to delete ServiceTemplate.

/ServiceTemplate/{id} PUT

Description

Update Template

Method

PUT

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Infrastructure
Template to be
updated to

N/A body ServiceTemplat
e

id (required) Infrastructure
Template Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

204 InfrastructureTemplate updated

400 Invalid Parameters to Update ServiceTemplate

68

HTTP Status Code Reason

404 Template not found

/ServiceTemplate/{id}/copy POST

Description

Copy a ServiceTemplate

Method

POST

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Infrastructure
Template
settings

N/A body ServiceTemplat
e

id (required) Infrastructure
Template Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

201 ServiceTemplate copied successfully

400 Invalid Parameters to copy ServiceTemplate or
problems with the Resource Adapters

409 Template already exists

/ServiceTemplate/{id}/mapToPhysicalResources POST

Description

Do Physical Resource allocation based on ServiceTemplate

69

Method

POST

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

id (required) Infrastructure
Template Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

201 Map Service Template to physical resources

400 Invalid Parameters to copy ServiceTemplate or
problems with the Resource Adapters

409 Template already exists

/ServiceTemplate/device/{deviceId} GET

Description

Retrieve Default Template customized for specified device

Method

GET

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

70

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

deviceId (required) Device Id
(String)

N/A path string

Response Status Codes

HTTP Status Code Reason

200 ServiceTemplate retrieved

404 ServiceTemplate not found

/ServiceTemplate/export POST

Description

Export a ServiceTemplate

Method

POST

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Service
Template

N/A body ServiceTemplat
e

encPassword N/A Encryption
password

N/A query string

useEncPwdFro
mBackup

N/A use password
from backup

N/A query boolean

71

Response Status Codes

HTTP Status Code Reason

201 ServiceTemplate exported successfully

400 Invalid Parameters to copy ServiceTemplate or
problems with the Resource Adapters

404 Template not found

/ServiceTemplate/upload POST

Description

Upload a ServiceTemplate

Method

POST

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Service
Template
upload request

N/A body ServiceTemplat
eUploadReques
t

Response Status Codes

HTTP Status Code Reason

201 ServiceTemplate uploaded successfully

400 Invalid Parameters to upload template

/ServiceTemplate/upload POST

Description

Upload a ServiceTemplate

Method

POST

72

Response Class

ServiceTemplate

Response Content-Type: application/xml, application/json

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body N/A Service
Template
upload request

N/A body ServiceTemplat
eUploadReques
t

Response Status Codes

HTTP Status Code Reason

201 ServiceTemplate uploaded successfully

400 Invalid Parameters to upload template

/Timezone/ GET

Description

Retrieve ASM appliance timezone

Method

GET

Response Class

timeZone

Response Content-Type: application/json, application/xml

Response Status Codes

HTTP Status Code Reason

200 ASM appliance timezone retrieved successfully.

500 Unable to retrieve ASM appliance Time Zone

73

/Timezone/ PUT

Description

Sets the appliance timezone

Method

PUT

Response Class

Response

Response Content-Type: application/json, application/xml

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

body (required) TimeZoneInfo
that needs to
be set on ASM
appliance

N/A body timeZone

Response Status Codes

HTTP Status Code Reason

200 ASM appliance timezone set successfully.

500 Unable to set the ASM appliance Time Zone

/Timezone/all GET

Description

Retrieve list of available timezones

Method

GET

Response Class

availableTimeZones

Response Content-Type: application/json, application/xml

74

Parameters

Parameter Value Description Default Value Parameter
Type

Data Type

offset N/A Specify
pagination
offset

N/A query integer

limit N/A Specify page
limit, can not
exceed system
maximum limit.

N/A query integer

Response Status Codes

HTTP Status Code Reason

200 Available timezones list retrieved successfully.

500 Unable to retrieve list of available timezones

75

9
Appendix B - Model Reference

asmCredential

Name: asmCredential

Property Name Property Type Required

references references false

credential credential true

link Link false

AsmDetailedMessage

Name: AsmDetailedMessage

Property Name Property Type Required

severity string false

messageBundle string false

sequenceNumber integer false

timeStamp string false

category string false

correlationId string false

displayMessage string false

messageCode string false

agentId string false

responseAction string false

detailedMessage string false

76

AsmDetailedMessageList

Name: AsmDetailedMessageList

Property Name Property Type Required

messages [AsmDetailedMessage] false

AuthenticateRequest

Name: AuthenticateRequest

Property Name Property Type Required

userName string false

domain string false

password string false

AuthenticateResponse

Name: AuthenticateResponse

Property Name Property Type Required

userName string true

apiSecret string true

domain string true

role string true

apiKey string true

availableTimeZones

Name: availableTimeZones

Property Name Property Type Required

availableTimeZones [timeZone] false

77

Chassis

Name: Chassis

Property Name Property Type Required

defaultPowerCapUpperBoundWa
tts

integer false

defaultPowerCapUpperBoundBT
U

integer false

powerSupplies [ChassisPowerSupply] false

kVMs [IKVM] false

model string false

deviceId string false

managementIPStatic boolean false

credentialRefId string false

assetTag string false

health Health false

defaultPowerCapLowerBoundWa
tts

integer false

defaultPowerCapLowerBoundBT
U

integer false

midPlaneVersion string false

lastFirmwareUpdateTime GregorianCalendar false

iomCount integer false

managementIP string false

iOMs [IOM] false

controllers [ChassisController] false

serviceTag string false

serverCount integer false

aisle string false

rack string false

datacenter string false

rackslot string false

dnsName string false

78

Property Name Property Type Required

powerCapPercent integer false

name string false

servers [Server] false

lastUpdateTime GregorianCalendar false

deviceType string false

refId string false

displayName string false

url Link false

refType string false

ChassisController

Name: ChassisController

Property Name Property Type Required

controllerPrimary boolean false

controllerFWVersion string false

controllerName string false

controllerPresent boolean false

id string false

ChassisLogEntry

Name: ChassisLogEntry

Property Name Property Type Required

severity LogSeverity false

logTime GregorianCalendar false

message string false

79

ChassisPowerSupply

Name: ChassisPowerSupply

Property Name Property Type Required

present boolean false

capacity string false

powerStatus string false

id string false

slot string false

ComparatorValue

Enum: ComparatorValue

Property Name Property Type Required

values ["minimum", "maximum", "exact"]

CompliantState

Enum: CompliantState

Property Name Property Type Required

values ["NA", "compliant",
"noncompliant", "unknown",
"updaterequired"]

component

Name: component

Property Name Property Type Required

componentValid ServiceTemplateValid false

componentID string false

80

Property Name Property Type Required

refId string false

cloned boolean false

clonedFromId string false

helpText string false

manageFirmware boolean false

asmGUID string false

puppetCertName string false

relatedComponents Map,string> false

teardown boolean false

name string false

resources [ServiceTemplateCategory] false

id string false

type ServiceTemplateComponentType false

serialNumber string false

iP string false

credential

Name: credential

Property Name Property Type Required

domain string false

label string true

updatedDate string false

createdDate string false

updatedBy string false

id string false

link Link false

username string true

password string false

createdBy string false

81

credentialList

Name: credentialList

Property Name Property Type Required

totalRecords integer false

credentialList [asmCredential] false

Deployment

Name: Deployment

Property Name Property Type Required

updatedDate GregorianCalendar false

createdDate GregorianCalendar false

updatedBy string false

jobDetails [logEntry] false

canMigrate boolean false

canScaleupStorage boolean false

canScaleupNetwork boolean false

canScaleupServer boolean false

canScaleupVM boolean false

canDeleteResources boolean false

canRetry boolean false

canEdit boolean false

canDelete boolean false

canCancel boolean false

canScaleupApplication boolean false

canScaleupCluster boolean false

firmwareRepository FirmwareRepository false

serviceTemplate ServiceTemplate false

allUsersAllowed boolean false

templateValid boolean false

82

Property Name Property Type Required

assignedUsers [User] false

vms [VM] false

deploymentDevice [DeploymentDevice] false

deploymentName string false

scheduleDate string false

numberOfDeployments integer false

deploymentDescription string false

firmwareRepositoryId string false

updateServerFirmware boolean false

teardown boolean false

individualTeardown boolean false

retry boolean false

id string false

owner string false

status DeploymentStatusType false

createdBy string false

DeploymentDevice

Name: DeploymentDevice

Property Name Property Type Required

statusStartTime string false

statusEndTime string false

logDump string false

statusMessage string false

componentId string false

deviceType DeviceType false

refId string false

ipAddress string false

serviceTag string false

status DeploymentStatusType false

refType string false

83

DeploymentFilterResponse

Name: DeploymentFilterResponse

Property Name Property Type Required

numberRequestedServers integer false

numberSelectedServers integer false

failedPoolName string false

selectedServers [SelectedServer] false

rejectedServers [RejectedServer] false

failedPoolId string false

DeploymentStatusType

Enum: DeploymentStatusType

Property Name Property Type Required

values ["Pending", "In progress",
"Complete", "Error", "Cancelled"]

DeviceDiscoveryRequest

Name: DeviceDiscoveryRequest

Property Name Property Type Required

config string false

deviceChassisCredRef string false

deviceServerCredRef string false

deviceSwitchCredRef string false

deviceVCenterCredRef string false

deviceStorageCredRef string false

deviceSCVMMCredRef string false

deviceStartIp string false

84

Property Name Property Type Required

deviceEndIp string false

deviceBMCServerCredRef string false

deviceType DeviceType false

unmanaged boolean false

DeviceDiscoveryRequests

Name: DeviceDiscoveryRequests

Property Name Property Type Required

discoverIpRangeDeviceRequests [DeviceDiscoveryRequest] false

DeviceGroup

Name: DeviceGroup

Property Name Property Type Required

updatedDate GregorianCalendar false

createdDate GregorianCalendar false

updatedBy string false

groupDescription string false

groupUserList GroupUserList false

managedDeviceList ManagedDeviceList false

groupSeqId integer false

groupName string true

link Link false

createdBy string false

DeviceGroupList

Name: DeviceGroupList

85

Property Name Property Type Required

totalCount integer false

deviceGroup [DeviceGroup] true

DeviceHealth

Enum: DeviceHealth

Property Name Property Type Required

values ["green", "yellow", "red",
"unknown"]

DeviceState

Enum: DeviceState

Property Name Property Type Required

values ["Discovered", "Updating",
"Configuration Error", "Pending
Configuration Template",
"Pending Delete", "Pending",
"Ready", "Discovery Failed",
"Delete Failed", "Deleted",
"Offline", "Deployed", "Deploying",
"unmanaged"]

DeviceType

Enum: DeviceType

Property Name Property Type Required

values ["Chassis", "Server", "TOR",
"Chassis M1000e", "Chassis
VRTX", "Rack Server", "Blade
Server", "Aggregator IOM", "MXL
IOM", "Storage", "Compellent",
"Equallogic", "Generic Switch",
"Dell Switch", "vCenter", "Virtual
Machine", "netapp", "scvmm",

86

Property Name Property Type Required

"Unknown", "BMC", "Chassis FX2",
"FX2 Sled"]

dhcpSettings

Name: dhcpSettings

Property Name Property Type Required

enabled boolean false

domain string false

startingIpAddress string false

endingIpAddress string false

defaultLeaseTime integer false

maxLeaseTime integer false

dns string false

gateway string false

subnet string false

netmask string false

DiscoverDeviceType

Enum: DiscoverDeviceType

Property Name Property Type Required

values ["IDRAC6", "CMC", "IDRAC7",
"IDRAC8", "UNKNOWN",
"SERVER", "IOM", "VRTX",
"VCENTER", "EQUALLOGIC",
"COMPELLENT", "FORCE10",
"BROCADE", "POWERCONNECT",
"NETAPP", "CISCONEXUS",
"FORCE10IOM",
"EQUALLOGIC_NODISCOVER",
"DELL_IOM_84", "SCVMM",
"BMC", "CMC_FX2", "FX2_IOM"]

87

DiscoveredDevices

Name: DiscoveredDevices

Property Name Property Type Required

config string false

parentJobId string true

deviceRefId string true

firmwareDeviceInventories [FirmwareDeviceInventory] false

statusMessage string false

model string false

serverType string false

deviceType DeviceType false

unmanaged boolean false

refId string true

healthState string false

healthStatusMessage string false

facts string false

iomCount integer false

ipAddress string true

discoverDeviceType DiscoverDeviceType false

serviceTag string true

serverCount integer false

credId string true

systemId string false

status DiscoveryStatus false

configuration string false

refType string true

jobId string false

vendor string false

88

DiscoveryRequest

Name: DiscoveryRequest

Property Name Property Type Required

statusMessage string false

discoveryRequestList DeviceDiscoveryRequests false

devices [DiscoveredDevices] false

totalCount integer false

id string true

link Link false

status DiscoveryStatus false

DiscoveryResult

Name: DiscoveryResult

Property Name Property Type Required

config string false

parentJobId string false

deviceRefId string false

firmwareDeviceInventories [FirmwareDeviceInventory] false

statusMessage string false

model string false

serverType string false

deviceType DeviceType false

refId string false

healthState string false

healthStatusMsg string false

iomCount integer false

ipAddress string false

discoverDeviceType DiscoverDeviceType false

serviceTag string false

89

Property Name Property Type Required

serverCount integer false

systemId string false

status DiscoveryStatus false

refType string false

jobId string false

vendor string false

DiscoveryStatus

Enum: DiscoveryStatus

Property Name Property Type Required

values ["Pending", "Connected",
"Unsupported", "Inprogress",
"Success", "Failed to discover",
"Error discovering"]

DiskMediaType

Enum: DiskMediaType

Property Name Property Type Required

values ["requiressd", "requirehdd", "any"]

Fabric

Name: Fabric

Property Name Property Type Required

enabled boolean false

usedforfc boolean false

redundancy boolean false

nictype string false

name string false

90

Property Name Property Type Required

interfaces [Interface] false

id string false

FirmwareComplianceComponents

Name: FirmwareComplianceComponents

Property Name Property Type Required

embeddedRepoComponents [SoftwareComponent] false

defaultRepoComponents [SoftwareComponent] false

compliantState CompliantState false

FirmwareDeviceInventory

Name: FirmwareDeviceInventory

Property Name Property Type Required

subvendorID string false

subdeviceID string false

componentID string false

vendorID string false

deviceID string false

parent_job_id string false

ipaddress string false

firmwareComplianceComponent
s

FirmwareComplianceComponent
s

false

discoveryResult DiscoveryResult false

servicetag string false

deviceInventory ManagedDevice false

fqdd string false

componentType string false

name string false

id string false

91

Property Name Property Type Required

systemId string false

version string false

lastUpdateTime string false

jobId string false

FirmwareInventory

Name: FirmwareInventory

Property Name Property Type Required

subvendorID string false

bPresent boolean false

updateable boolean false

firmwareId string false

subdeviceID string false

componentID string false

vendorID string false

deviceID string false

deviceRef string false

fqdd string false

componentType string false

name string false

version string false

lastUpdateTime string false

FirmwareRepository

Name: FirmwareRepository

Property Name Property Type Required

componentCount integer false

deployments [Deployment] false

updatedDate string false

92

Property Name Property Type Required

createdDate string false

softwareBundles [SoftwareBundle] false

downloadStatus RepositoryStatus false

sourceType string false

updatedBy string false

md5Hash string false

sourceLocation string false

softwareComponents [SoftwareComponent] false

diskLocation string false

bundleCount integer false

defaultCatalog boolean false

name string false

id string false

username string false

filename string false

password string false

embedded boolean false

createdBy string false

FirmwareUpdateRequest

Name: FirmwareUpdateRequest

Property Name Property Type Required

scheduleDate string false

scheduleType string false

idList string false

updateType UpdateType false

exitMaintenanceMode boolean false

93

GregorianCalendar

Name: GregorianCalendar

Property Name Property Type Required

value string true

GroupUser

Name: GroupUser

Property Name Property Type Required

enabled boolean false

userName string false

userSeqId integer true

firstName string false

lastName string false

role string true

GroupUserList

Name: GroupUserList

Property Name Property Type Required

totalRecords integer false

groupUsers [GroupUser] false

Health

Enum: Health

Property Name Property Type Required

values ["GREEN", "YELLOW", "RED",
"UNKNOWN"]

94

IKVM

Name: IKVM

Property Name Property Type Required

present boolean false

partNumber string false

manufacturer string false

firmwareVersion string false

name string false

id string false

Interface

Name: Interface

Property Name Property Type Required

enabled boolean false

partitioned boolean false

usedforfc boolean false

redundancy boolean false

partitions [Partition] false

nictype string false

name string false

interfaces [Interface] false

id string false

IOM

Name: IOM

95

Property Name Property Type Required

model string false

managementIPStatic boolean false

health Health false

managementIP string false

serviceTag string false

location [IOMLocationType] false

id string false

slot integer false

supported boolean false

IOMLocationType

Enum: IOMLocationType

Property Name Property Type Required

values ["A1", "A2", "B1", "B2", "C1", "C2",
"UNKNOWN"]

IpRange

Name: IpRange

Property Name Property Type Required

endingIp string true

startingIp string true

id string false

Link

Name: Link

96

Property Name Property Type Required

href string true

title string false

rel string true

type string false

List

Name: List

Property Name Property Type Required

empty boolean false

logEntry

Name: logEntry

Property Name Property Type Required

componentId string false

executionId string false

message string false

timestamp string false

level string false

LogSeverity

Enum: LogSeverity

Property Name Property Type Required

values ["Normal", "Warning", "Critical",
"Unknown"]

97

ManagedDevice

Name: ManagedDevice

Property Name Property Type Required

config string false

failuresCount integer false

firmwareUpdateTime string false

firmwareDeviceInventories [FirmwareDeviceInventory] false

statusMessage DeviceState false

manufacturer string false

cpuType string false

healthMessage string false

infraTemplateDate GregorianCalendar false

infraTemplateId string false

serverTemplateDate GregorianCalendar false

serverTemplateId string false

inventoryDate GregorianCalendar false

complianceCheckDate GregorianCalendar false

discoveredDate GregorianCalendar false

model string false

health DeviceHealth false

deviceType DeviceType true

refId string true

detailLink Link false

operatingSystem string false

numberOfCPUs integer false

memoryInGB integer false

nics integer false

facts string false

ipAddress string true

discoverDeviceType DiscoverDeviceType true

serviceTag string true

98

Property Name Property Type Required

compliance CompliantState false

deviceGroupList DeviceGroupList false

credId string false

state DeviceState false

systemId string false

refType string false

MigrationRequest

Name: MigrationRequest

Property Name Property Type Required

serverList string false

poolList string false

autoMigrate boolean false

Network

Name: Network

Property Name Property Type Required

description string false

vlanId integer false

staticNetworkConfiguration StaticNetworkConfiguration false

name string false

id string false

type string false

static boolean false

NetworkConfiguration

Name: NetworkConfiguration

99

Property Name Property Type Required

allUsedInterfaces [Interface] false

usedInterfaces [Interface] false

servertype string false

fabrics [Fabric] false

interfaces [Interface] false

id string false

ntpSettings

Name: ntpSettings

Property Name Property Type Required

preferredNTPServer string false

secondaryNTPServer string false

Partition

Name: Partition

Property Name Property Type Required

maximum integer false

minimum integer false

lanMacAddress string false

iscsiIQN string false

networks string false

networkObjects [Network] false

iscsiMacAddress string false

wwnn string false

wwpn string false

name string false

id string false

100

proxySettings

Name: proxySettings

Property Name Property Type Required

enabled boolean false

userName string false

userCredentialEnabled boolean false

proxyServer string false

port string false

password string false

RAIDConfiguration

Name: RAIDConfiguration

Property Name Property Type Required

hddHotSpares string false

ssdHotSpares string false

virtualDisks [VirtualDisk] false

Reason

Enum: Reason

Property Name Property Type Required

values ["RAID", "BAD_STATE",
"NIC_CAPS",
"SD_NOT_PRESENT",
"BAD_RACK_SERVER_MODEL",
"BAD_BLADE_SERVER_MODEL",
"ALREADY_DEPLOYED",
"CLONED_MODEL_MISMATCH",
"FIRMWARE_NOT_COMPLIANT",
"OTHER"]

101

references

Name: references

Property Name Property Type Required

policies integer false

devices integer false

totalReferences integer false

RejectedServer

Name: RejectedServer

Property Name Property Type Required

reason Reason false

refId string false

RepositoryStatus

Enum: RepositoryStatus

Property Name Property Type Required

values ["pending", "copying", "error",
"available"]

SelectedServer

Name: SelectedServer

Property Name Property Type Required

componentId string false

refId string false

serviceTag string false

raidConfiguration RAIDConfiguration false

102

Server

Name: Server

Property Name Property Type Required

slotType ServerSlotType false

model string false

managementIPStatic boolean false

assetTag string false

health Health false

managementIP string false

serviceTag string false

slotName string false

id string false

slot string false

supported boolean false

ServerSlotType

Enum: ServerSlotType

Property Name Property Type Required

values ["HALF", "FULL", "QUARTER",
"UNKNOWN"]

ServiceTemplate

Name: ServiceTemplate

Property Name Property Type Required

components [component] false

updatedDate GregorianCalendar false

createdDate GregorianCalendar false

103

Property Name Property Type Required

updatedBy string false

firmwareRepository FirmwareRepository false

templateDescription string false

wizardPageNumber integer false

draft boolean false

manageFirmware boolean false

allUsersAllowed boolean false

assignedUsers [User] false

templateName string false

templateValid ServiceTemplateValid false

templateVersion string false

templateLocked boolean false

enableApps boolean false

enableCluster boolean false

enableServer boolean false

enableStorage boolean false

enableVMs boolean false

lastDeployedDate GregorianCalendar false

id string false

category string false

attachments [string] false

createdBy string false

ServiceTemplateCategory

Name: ServiceTemplateCategory

Property Name Property Type Required

id string false

displayName string false

parameters [ServiceTemplateSetting] false

104

ServiceTemplateComponentType

Enum: ServiceTemplateComponentType

Property Name Property Type Required

values ["CONFIGURATION", "TOR",
"STORAGE", "SERVER",
"CLUSTER", "VIRTUALMACHINE",
"SERVICE", "TEST"]

ServiceTemplateOption

Name: ServiceTemplateOption

Property Name Property Type Required

dependencyTarget string false

dependencyValue string false

name string false

value string false

ServiceTemplateSetting

Name: ServiceTemplateSetting

Property Name Property Type Required

max integer false

min integer false

infoIcon boolean false

networkConfiguration NetworkConfiguration false

toolTip string false

networks [Network] false

possibleValuesDisplayName [string] false

possibleValues [string] false

dependencyTarget string false

105

Property Name Property Type Required

dependencyValue string false

raidConfiguration RAIDConfiguration false

hideFromTemplate boolean false

requiredAtDeployment boolean false

value string false

id string false

type ServiceTemplateSettingType false

readOnly boolean false

displayName string false

group string false

options [ServiceTemplateOption] false

generated boolean false

required boolean false

ServiceTemplateSettingType

Enum: ServiceTemplateSettingType

Property Name Property Type Required

values ["BOOLEAN", "STRING",
"PASSWORD", "INTEGER", "LIST",
"TEXT",
"NETWORKCONFIGURATION",
"ENUMERATED",
"RAIDCONFIGURATION",
"BIOSCONFIGURATION"]

ServiceTemplateUploadRequest

Name: ServiceTemplateUploadRequest

Property Name Property Type Required

description string false

createCategory boolean false

encryptionPassword string false

106

Property Name Property Type Required

manageFirmware boolean false

assignedUsers [string] false

templateName string false

useEncPwdFromBackup boolean false

firmwarePackageId string false

managePermissions boolean false

allStandardUsers boolean false

content string false

category string false

ServiceTemplateValid

Name: ServiceTemplateValid

Property Name Property Type Required

valid boolean false

messages [AsmDetailedMessage] false

SoftwareBundle

Name: SoftwareBundle

Property Name Property Type Required

description string false

updatedDate string false

createdDate string false

userBundle boolean false

bundleDate string false

updatedBy string false

deviceType string false

userBundlePath string false

fwRepositoryId string false

softwareComponents [SoftwareComponent] false

107

Property Name Property Type Required

deviceModel string false

criticality string false

name string false

id string false

version string false

link Link false

createdBy string false

SoftwareComponent

Name: SoftwareComponent

Property Name Property Type Required

updatedDate string false

createdDate string false

updatedBy string false

dellVersion string false

componentId string false

deviceId string false

vendorId string false

vendorVersion string false

hashMd5 string false

packageId string false

subDeviceId string false

subVendorId string false

systemIDs [string] false

componentType string false

name string false

id string false

path string false

category string false

createdBy string false

108

StaticNetworkConfiguration

Name: StaticNetworkConfiguration

Property Name Property Type Required

gateway string false

subnet string false

ipRange [IpRange] false

dnsSuffix string false

primaryDns string false

secondaryDns string false

ipAddress string false

testProxyResponse

Name: testProxyResponse

Property Name Property Type Required

testProxyResult boolean false

testProxyDescription string false

timeZone

Name: timeZone

Property Name Property Type Required

timeZoneId string false

timeZone string false

UIRaidLevel

Enum: UIRaidLevel

109

Property Name Property Type Required

values ["raid0", "raid1", "raid5", "raid6",
"raid10", "raid50", "raid60"]

UpdateType

Enum: UpdateType

Property Name Property Type Required

values ["SERVICE", "DEVICE"]

User

Name: User

Property Name Property Type Required

enabled boolean false

userName string true

updatedDate GregorianCalendar false

createdDate GregorianCalendar false

updatedBy string false

userSeqId integer false

updatePassword boolean false

domainName string true

firstName string false

lastName string false

email string false

phoneNumber string false

systemUser boolean false

link Link false

role string true

password string true

createdBy string false

110

VirtualDisk

Name: VirtualDisk

Property Name Property Type Required

mediaType MediaType false

controller string false

raidLevel UIRaidLevel false

physicalDisks [string] false

configuration VirtualDiskConfiguration false

VirtualDiskConfiguration

Name: VirtualDiskConfiguration

Property Name Property Type Required

numberofdisks integer false

disktype DiskMediaType false

raidlevel UIRaidLevel false

id string false

comparator ComparatorValue false

VM

Name: VM

Property Name Property Type Required

vmIpaddress string false

vmManufacturer string false

vmModel string false

vmServiceTag string false

certificateName string false

111

wizardStatus

Name: wizardStatus

Property Name Property Type Required

isSetupCompleted boolean false

showGettingStarted boolean false

isDeploymentCompleted boolean false

isNetworkCompleted boolean false

isTemplateCompleted boolean false

isConfigureCompleted boolean false

seqId integer false

link Link false

112

10
Appendix C -Ruby Code Usage
Several configuration options are available for the ASM Ruby module. In order to run the code examples,
minimally one will need to set the username, password, and baseURI in the file AsmConfig.rb

require 'ASM'
require 'XMLPayload'

ASM::API::userName = 'admin'
ASM::API::password = 'abc123'

ASM::API::debug = false

Globally enable automatic signing of all RestClient requests
#ASM::API::autoEnableAuth

ASM::API::baseURI = 'https://localhost/Api/V1'

XMLPayload is a simple module to help process XML payloads
ASM::Payload.basePath = './xml_payloads'

Set this to false if want to ignore problems with self-signed certs.
ASM::API::sslVerify = false

hack to deal with self-signed certificates
module RestClient
 class Request
 def self.execute(args, & block)
 unless ASM::API::sslVerify
 args[:verify_ssl] = false
 end
 new(args).execute(& block)
 end
 end
end
The following Ruby code illustrates several methods for configuring ASM and signing requests.

require 'ASM'

ASM::API::userName = 'admin'
ASM::API::password = 'abc123'

ASM::API::baseURI = 'http://localhost/Api/V1'

Fetch a service template by name
url = ASM::API::URI('/ServiceTemplate')
template_name = 'uploaded'
template_filter = "eq,name,#{template_name}"

Enable auto signing for all RestClient calls
ASM::API::enableAutoAuth
result = RestClient.get url, {:params=>{:filter=>template_filter}}

113

Disable auto signing for all RestClient calls
ASM::API::disableAutoAuth
result = RestClient.get url, {:params=>{:filter=>template_filter}}

Sign a single request
ASM::API::sign do
 result = RestClient.get url, {:params=>{:filter=>template_filter}}
 result = RestClient.get url, {:params=>{:filter=>template_filter}}
end

Logout to demo automatic login below
ASM::API::logout

Sign a single request with supplied creds
ASM::API::sign('admin','admin') {
 RestClient.get url, {:params=>{:filter=>template_filter}}
}

114

	Active System Manager Release 8.1.1 API Reference Guide
	Overview
	Other Documents You May Need

	Resource URI Endpoints
	Authentication Headers
	Generic Query Parameters
	Dates in query strings

	HTTP Message Bodies
	Usage Examples
	Timezone
	Get the current timezone
	Set the current timezone

	Credential
	Get all defined Credentials
	Define new Credential

	DiscoveryRequest
	Discover Chassis and contained Blade Servers

	ManagedDevice
	Get all Managed Devices

	ServiceTemplate
	Get all ServiceTemplates
	Get a ServiceTemplate by name
	Publish a ServiceTemplate

	Deployment
	Get all deployed Services
	Deploy a new Service
	Tear down a Service

	Firmware
	Check Firmware compliance of all Resources

	Exception Handling
	Appendix A - API Reference
	/Authenticate/ POST
	/Chassis/ GET
	/Chassis/{refId} PUT
	/Chassis/{refId} GET
	/Chassis/{refId} DELETE
	/Chassis/{refId}/sensorlog DELETE
	/Chassis/{refId}/sensorlog GET
	/Chassis/{serviceTag}/{type} GET
	/Chassis/{serviceTag}/{type} DELETE
	/Chassis/iom/ip/{ip} GET
	/Credential/ POST
	/Credential/ GET
	/Credential/{id} PUT
	/Credential/{id} DELETE
	/Credential/{id} PUT
	/Deployment/ POST
	/Deployment/ GET
	/Deployment/{id} PUT
	/Deployment/{id} GET
	/Deployment/{id} DELETE
	/Deployment/migrate/{serviceId}/{serverId} PUT
	/DiscoveryRequest/ GET
	/DiscoveryRequest/ POST
	/DiscoveryRequest/{id} GET
	/DiscoveryRequest/{id} DELETE
	/DiscoveryRequest/chassislist POST
	/DiscoveryRequest/discoveryresult/{id} GET
	/ManagedDevice/ GET
	/ManagedDevice/ POST
	/ManagedDevice/{refId} DELETE
	/ManagedDevice/{refId} PUT
	/ManagedDevice/{refId} GET
	/ManagedDevice/count GET
	/ManagedDevice/firmware PUT
	/ManagedDevice/puppet/{certName} GET
	/ManagedDevice/puppet/{certName} PUT
	/Network/ GET
	/Network/ POST
	/Network/{networkId} DELETE
	/Network/{networkId} PUT
	/Network/{networkId} GET
	/Network/ipAddress/assign PUT
	/Network/ipAddress/release PUT
	/NTP/ DELETE
	/NTP/ PUT
	/NTP/ GET
	/Proxy/ GET
	/Proxy/ PUT
	/Proxy/test POST
	/ServerPool/ POST
	/ServerPool/ GET
	/ServerPool/{poolId} DELETE
	/ServerPool/{poolId} GET
	/ServerPool/{poolId} PUT
	/ServerPool/{poolId}/generateVirtualIdentity PUT
	/ServiceTemplate/ GET
	/ServiceTemplate/ POST
	/ServiceTemplate/{id} GET
	/ServiceTemplate/{id} DELETE
	/ServiceTemplate/{id} PUT
	/ServiceTemplate/{id}/copy POST
	/ServiceTemplate/{id}/mapToPhysicalResources POST
	/ServiceTemplate/device/{deviceId} GET
	/ServiceTemplate/export POST
	/ServiceTemplate/upload POST

	/ServiceTemplate/upload POST
	/Timezone/ GET
	/Timezone/ PUT
	/Timezone/all GET

	Appendix B - Model Reference
	asmCredential
	AsmDetailedMessage
	AsmDetailedMessageList
	AuthenticateRequest
	AuthenticateResponse
	availableTimeZones
	Chassis
	ChassisController
	ChassisLogEntry
	ChassisPowerSupply
	ComparatorValue
	CompliantState
	component
	credential
	credentialList
	Deployment
	DeploymentDevice
	DeploymentFilterResponse
	DeploymentStatusType
	DeviceDiscoveryRequest
	DeviceDiscoveryRequests
	DeviceGroup
	DeviceGroupList
	DeviceHealth
	DeviceState
	DeviceType
	dhcpSettings
	DiscoverDeviceType
	DiscoveredDevices
	DiscoveryRequest
	DiscoveryResult
	DiscoveryStatus
	DiskMediaType
	Fabric
	FirmwareComplianceComponents
	FirmwareDeviceInventory
	FirmwareInventory
	FirmwareRepository
	FirmwareUpdateRequest
	GregorianCalendar
	GroupUser
	GroupUserList
	Health
	IKVM
	Interface
	IOM
	IOMLocationType
	IpRange
	Link
	List
	logEntry
	LogSeverity
	ManagedDevice
	MigrationRequest
	Network
	NetworkConfiguration
	ntpSettings
	Partition
	proxySettings
	RAIDConfiguration
	Reason
	references
	RejectedServer
	RepositoryStatus
	SelectedServer
	Server
	ServerSlotType
	ServiceTemplate
	ServiceTemplateCategory
	ServiceTemplateComponentType
	ServiceTemplateOption
	ServiceTemplateSetting
	ServiceTemplateSettingType
	ServiceTemplateUploadRequest
	ServiceTemplateValid
	SoftwareBundle
	SoftwareComponent
	StaticNetworkConfiguration
	testProxyResponse
	timeZone
	UIRaidLevel
	UpdateType
	User
	VirtualDisk
	VirtualDiskConfiguration
	VM
	wizardStatus

	Appendix C -Ruby Code Usage

