
Dell OpenManage Server Administrator
Version 8.0.1 Command Line Interface 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 © 2014 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.

2014 - 09

Rev. A00

Contents

1 Introduction...10
What Is New In This Release..11

Accessing The Windows Command Prompt To Run CLI Commands... 12

Primary CLI Commands.. 12

CLI Error Checking And Error Messages...13

Success Messages..13

Failure Messages.. 13

Scripting And Comparing Using CLI... 14

Command Syntax Overview... 14

2 Using The omhelp Command...16
Example Help Commands.. 16

3 omreport: Viewing System Status Using The Instrumentation Service... 18
Conventions For Parameter Tables.. 18

Command Summary Of The omreport Command... 19

Help With The omreport Command.. 22

omreport modularenclosure.. 22

omreport about...23

Omreport Chassis Or Omreport Mainsystem Commands... 24

Omreport Chassis Acswitch Or Omreport Mainsystem Acswitch.. 25

Omreport Chassis Batteries Or Omreport Mainsystem Batteries... 25

Omreport Chassis Bios Or Omreport Mainsystem Bios.. 26

Omreport Chassis Biossetup Or Omreport Mainsystem Biossetup..26

BIOS Setup Groups ...26

Omreport Chassis Currents Or Omreport Mainsystem Currents..27

Omreport Chassis Fans Or Omreport Mainsystem Fans... 27

Omreport Chassis Firmware Or Omreport Mainsystem Firmware... 27

Omreport Chassis Frontpanel Or Omreport Mainsystem Frontpanel.. 28

Omreport Chassis Fru Or Omreport Mainsystem Fru... 28

Omreport Chassis Info Or Omreport Mainsystem Info...28

Omreport Chassis Intrusion..29

Omreport Chassis Leds Or Omreport Mainsystem Leds...29

Omreport Chassis Memory Or Omreport Mainsystem Memory.. 30

Omreport Chassis Nics Or Omreport Mainsystem Nics..32

Omreport Chassis Ports Or omreport Mainsystem Ports..33

Omreport Chassis Processors Or Omreport Mainsystem Processors..33

Omreport Chassis Pwrmanagement Or Omreport Mainsystem Pwrmanagement...................36

Omreport Chassis Pwrmonitoring Or Omreport Mainsystem Pwrmonitoring...........................37

Omreport Chassis Pwrsupplies Or Omreport Mainsystem Pwrsupplies.................................... 38

Omreport Chassis Remoteaccess Or Omreport Mainsystem Remoteaccess............................39

Omreport Chassis Removableflashmedia Or Omreport Mainsystem

Removableflashmedia...40

Omreport Chassis Slots Or Omreport Mainsystem Slots...41

Omreport Chassis Temps Or Omreport Mainsystem Temps..41

Omreport Chassis Volts Or Omreport Mainsystem Volts..41

Omreport Licenses..42

Omreport System Commands Or Omreport Servermodule Commands..42

Omreport System Or Omreport Servermodule...42

Commands For Viewing Logs...43

Omreport System Alertaction Or Omreport Servermodule Alertaction.....................................44

Omreport System Assetinfo Or Omreport Servermodule Assetinfo...45

Omreport System Events Or Omreport Servermodule Events... 45

Omreport System Events Type Or Omreport Servermodule Events Type.................................46

Omreport System Operatingsystem Or Omreport Servermodule Operatingsystem................ 47

Omreport System Pedestinations Or Omreport Servermodule Pedestinations.........................47

Omreport System Platformevents Or Omreport Servermodule Platformevents.......................49

Omreport System Recovery Or Omreport Servermodule Recovery..49

Omreport System Shutdown Or Omreport Servermodule Shutdown.......................................49

Omreport System Summary Or Omreport Servermodule Summary... 49

Omreport System Thrmshutdown Or Omreport Servermodule Thrmshutdown......................54

Omreport System Version Or Omreport Servermodule Version.. 55

Omreport Preferences Commands..55

Omreport Preferences Messages... 56

Omreport Preferences Webserver..56

4 Omconfig: Managing Components Using The Instrumentation
Service..57

Conventions For Parameter Tables.. 57

omconfig Command Summary..58

Help With The Omconfig Command...60

Omconfig About..61

Omconfig Chassis Or Omconfig Mainsystem... 62

Omconfig Chassis Biossetup Or Omconfig Mainsystem Biossetup... 62

Omconfig Chassis Currents Or Omconfig Mainsystem Currents...70

Omconfig Chassis Fans Or Omconfig Mainsystem Fans.. 70

Omconfig Chassis Frontpanel Or Omconfig Mainsystem Frontpanel.. 71

Omconfig Chassis Info Or Omconfig Mainsystem Info...72

Omconfig Chassis Leds Or Omconfig Mainsystem Leds.. 73

Omconfig Chassis Remoteaccess Or Omconfig Mainsystem Remoteaccess........................... 74

Omconfig Chassis Temps Or Omconfig Mainsystem Temps...82

Omconfig Chassis Volts Or Omconfig Mainsystem Volts...83

Omconfig Preferences... 84

Omconfig Preferences Cdvformat...84

Omconfig Preferences Dirservice.. 84

Omconfig Preferences Messages...85

Omconfig Preferences Useraccess.. 85

Omconfig Preferences Webserver... 85

Omconfig System Or Omconfig Servermodule.. 87

Omconfig System Alertaction Or Omconfig Servermodule Alertaction.................................... 87

Commands For Clearing Logs..90

Omconfig System Pedestinations Or Omconfig Servermodule Pedestinations........................ 91

Omconfig System Platformevents Or Omconfig Servermodule Platformevents.......................91

Omconfig System Events Or Omconfig Servermodule Events.. 94

Omconfig System Webserver Or Omconfig Servermodule Webserver..................................... 96

Omconfig System Recovery Or Omconfig Servermodule Recovery... 96

Omconfig System Shutdown Or Omconfig Servermodule Shutdown.......................................97

Omconfig System Thrmshutdown Or Omconfig Servermodule Thrmshutdown..................... 98

5 Omconfig System Or Servermodule Assetinfo: Editing Cost Of
Ownership Values..100

Adding Acquisition Information... 100

Example Command For Adding Acquisition Information..102

Adding Depreciation Information...102

Example Command For Adding Depreciation Information.. 103

Adding Extended Warranty Information...103

Example Command For Adding Extended Warranty Information.. 104

Adding Lease Information.. 104

Example Command For Adding Lease Information.. 105

Adding Maintenance Information...105

Example Command For Adding Maintenance Information.. 106

Adding Outsource Information.. 106

Example Command For Adding Outsource Information.. 107

Adding Owner Information...107

Example Command For Adding Owner Information.. 108

Adding Service Contract Information.. 108

Example Command For Adding Service Information..108

Adding Support Information...109

Example Command For Adding Support Information...109

Adding System Information.. 110

Example Command For Adding System Information.. 110

Adding Warranty Information... 110

Example Command For Adding Warranty Information.. 111

6 Using The Storage Management Service... 112
CLI Command Syntax..112

Syntax Of Command Elements...113

User Privileges For Omreport Storage And Omconfig Storage...114

7 Omreport Storage Commands... 115
Omreport Physical Disk Status..116

omreport Virtual Disk Status..117

Omreport Controller Status...117

Omreport Enclosure Status...118

Omreport Temperature Probe Status...118

Omreport Fan Status... 119

Omreport Power Supply Status...119

Omreport EMM Status...120

Omreport Enclosure Slot Occupancy Report.. 121

Omreport Battery Status..121

Omreport Global Information...121

Omreport Connector Status...122

Omreport Cachecade Status.. 122

Omreport PCIe SSD Status... 123

Omreport Fluid Cache Status... 123

Omreport Fluid Cache Pool Status...123

omreport Partition Status..124

Omreport Fluid Cache Disk Status... 124

Omreport Storage Tape..124

8 Omconfig Storage Commands.. 125
Omconfig Physical Disk Commands..126

Omconfig Blink Physical Disk..127

Omconfig Unblink Physical Disk... 127

Omconfig Prepare To Remove Physical Disk.. 128

Omconfig Instant Erase Secured Physical Disk..128

Omconfig Cryptographic Erase Secured Physical Disk... 129

Omconfig Initialize Physical Disk..129

Omconfig Offline Physical Disk.. 130

Omconfig Online Physical Disk.. 130

Omconfig Assign Global Hot Spare.. 131

Omconfig Rebuild Physical Disk... 131

Omconfig Cancel Rebuild Physical Disk.. 132

Omconfig Cancel Replace Member... 132

Omconfig Clear Physical Disk...133

Omconfig Cancel Clear Physical Disk.. 133

Omconfig Enable Device Write Cache...134

Omconfig Disable Device Write Cache..134

Omconfig Export Reliability Log... 135

Omconfig Convert RAID To Non-RAID..135

Omconfig Convert Non-RAID To RAID..136

Omconfig Virtual Disk Commands...136

Omconfig Check Consistency.. 137

Omconfig Cancel Check Consistency... 138

Omconfig Pause Check Consistency...138

Omconfig Resume Check Consistency... 139

Omconfig Blink Virtual Disk.. 139

Omconfig Unblink Virtual Disk..139

Omconfig Initialize Virtual Disk.. 140

Omconfig Fast Initialize Virtual Disk...140

Omconfig Slow Initialize Virtualize Disk...140

Omconfig Cancel Initialize Virtual Disk.. 141

Omconfig Cancel Background Initialize...141

Omconfig Assign Dedicated Hot Spare..142

Omconfig Delete Virtual Disk... 142

Omconfig Format Virtual Disk.. 143

Omconfig Reconfiguring Virtual Disks... 143

Omconfig Secure Virtual Disk...144

Omconfig Clear Virtual Disk Bad Blocks.. 144

Omconfig Change Virtual Disk Policy.. 145

Omconfig Replace Member Virtual Disk.. 145

Omconfig Rename Virtual Disk.. 146

Omconfig Enable Fluid Cache on Virtual Disk...146

Omconfig Disable Fluid Cache on Virtual Disk.. 146

Omconfig Reactivate Fluid Cache on Virtual Disk... 147

Omconfig Controller Commands.. 147

Omconfig Rescan Controller..149

Omconfig Enable Controller Alarm..150

Omconfig Disable Controller Alarm...150

Omconfig Quiet Controller Alarm..150

omconfig Test Controller Alarm... 151

Omconfig Reset Controller Configuration... 151

omconfig Create Virtual Disk.. 151

Omconfig Set Controller Rebuild Rate...159

omconfig Change Controller Properties..159

Omconfig Discard Preserved Cache.. 159

Omconfig Create Encryption Key.. 160

Omconfig Change Encryption Key.. 160

Omconfig Delete Encryption Key... 161

Omconfig Set Background Initialization Rate.. 161

Omconfig Set Reconstruct Rate... 161

Omconfig Set Check Consistency Rate... 162

Omconfig Export The Controller Log.. 162

Omconfig Import Secure Foreign Configuration.. 162

Omconfig Import Foreign Configuration...163

Omconfig Import Or Recover Foreign Configuration...163

Omconfig Clear Foreign Configuration... 163

Omconfig Physical Disk Power Management..164

Omconfig Set Patrol Read Mode..164

Omconfig Start Patrol Read..164

Omconfig Stop Patrol Read.. 165

Omconfig Create Cachecade...165

Omconfig Enable LKM Controller.. 165

Omconfig Rekey LKM Controller... 166

Omconfig Convert Multiple RAID To Non-RAID... 166

Omconfig Convert Multiple Non-RAID To RAID... 166

Omconfig Enclosure Commands...167

Omconfig Enable Enclosure Alarm...167

Omconfig Disable Enclosure Alarm... 168

Omconfig Set Enclosure Asset Tag.. 168

Omconfig Set Enclosure Asset Name.. 168

Omconfig Set Temperature Probe Thresholds..169

Omconfig Reset Temperature Probe Thresholds..169

Omconfig Set All Temperature Probe Thresholds...170

Omconfig Reset All Temperature Probe Thresholds...170

Omconfig Blink.. 171

Omconfig Battery Commands.. 171

omconfig Start Battery Learn Cycle.. 171

Omconfig Delay Battery Learn Cycle... 172

Omconfig Global Commands...172

Omconfig Global Enable Smart Thermal Shutdown..172

Omconfig Global Disable Smart Thermal Shutdown...173

Omconfig Global Rescan Controller.. 173

Omconfig Set Hot Spare Protection Policy..174

Omconfig Connector Commands... 174

Omconfig Rescan Connector...174

Omconfig Cachecade Commands...175

Omconfig Blink Cachecade.. 175

Omconfig Unblink Cachecade..175

Omconfig Delete Cachecade... 176

Omconfig Resize Cachecade... 176

Omconfig Rename Cachecade...177

Omconfig PCIe SSD Commands.. 177

omconfig Add PCIe SSD Device To Cachepool... 177

Omconfig Add PCIe SSD Device To Cachepool..178

Omconfig Reactivate PCIe SSD Device..178

Omconfig Fluid Cache Commands..178

Omconfig Applying Or Updating License To The Fluid Cache... 179

Omconfig Conecting To The Fluid Cache... 179

Omconfig Partition Command... 179

Omconfig Refreshing Partition List...179

Omconfig Fluid Cache Disk Command... 179

Omconfig Discarding Data And Disabling Caching...180

9 Working With CLI Command Results... 181
Output Options For Command Results..181

Controlling Command Output Display.. 181

Writing Command Output To A File...182

Saving Command Results To A File That Is Overwritten... 182

Append Command Results To An Existing File.. 183

Selecting A Format For The CLI Command Output.. 184

List (lst)... 185

Table (tbl)... 185

Semicolon-Separated Values (ssv)..185

Custom Delimited Format (cdv)... 186

1
Introduction
Dell OpenManage Server Administrator (OMSA) provides a comprehensive, one-to-one systems
management solution through either an integrated Web browser-based graphical user interface (GUI) or
a command line interface (CLI). Server Administrator is designed for system administrators to manage
systems locally and remotely on a network. It allows system administrators to manage their entire
network by providing a comprehensive one-to-one systems management.

In the context of Server Administrator, a system refers to a stand-alone system, a system with attached
network storage units in a separate chassis, or a Blade system consisting of one or more server modules
in a modular enclosure.

Server Administrator provides easy-to-use management and administration of local and remote systems
through a comprehensive set of integrated management services. Server Administrator is the sole
installation on the system being managed and is accessible both locally and remotely from the Server
Administrator home page. Server Administrator enables you to access remotely monitored systems by
dial-in, LAN, or wireless connections.

The configuration features enable Server Administrator to perform essential tasks described in detail in
the following sections. This CLI guide documents all the commands that apply to Server Administrator
and Storage Management.

The reporting and viewing features enable retrieval of the overall health status for systems on the
network. You can view information about voltage, temperature, fan's revolutions per minute (RPM),
memory functioning, and many other critical details at the component level. You can also see a detailed
account of the cost of ownership (COO) about the system, retrieve version information about the BIOS,
firmware, operating system, and all installed software.

NOTE: The CLI does not use the Server Administrator Web server. For concerns on encryption, from
the CLI, run the omconfig system webserver action=stop command to turn off the Web server. The
Web server starts automatically after a reboot, so you must run this command each time the system
is rebooted. . For more information, see omconfig system webserver or omconfig servermodule
webserver.

NOTE: After installing Dell OpenManage Server Administrator, ensure that you log out and log in to
reset the path to access Dell OpenManage CLI utilities.

NOTE: For information on terms used in this document, see the Glossary at dell.com/support/
manuals.

10

What Is New In This Release
NOTE: Server Administrator version 8.0.1 is supported only on the following systems:

• Dell PowerEdge R730

• PowerEdge R730 XD

• PowerEdge R630

• PowerEdge T630

• Dell Precision R7910

The following are the highlights of Server Administrator version 8.0.1:

• Support for the following operating systems:

– Red Hat Enterprise Linux 7.0

– VMware ESXi 5.5 U2 and 5.1 U2

– Citrix XenServer 6.2 SP1

• Support for additional attributes and values in BIOS setup groups. For more details, see BIOS Setup
Settings .

• Support for the following network adapters:

– Broadcom 5720 1Gb bNDC

– Intel 1350 1Gb bNDC

– Intel X710 10Gb rNDC

– Emulex OCm14104-UX-D 10Gb rNDC

– Emulex OCm14102-U2-D 10Gb bNDC

– Emulex OCm14102-U3-D 10Gb Mezz

– Emulex OCe14102-UX-D 10Gb PCIe

• Support for the following:

– Dell PowerVault MD1400 and MD1420 enclosures

– Dell PowerEdge S130 Software RAID solution

– Dell PowerEdge RAID Controller 9 cards - H730, H730P, H830, and H330

– 12 Gbps SAS HBA

– Controller mode enumeration (RAID and HBA)

• Deprecated the support for SNMP set feature.

NOTE: For the list of supported operating systems and Dell servers, see the Dell Systems Software
Support Matrix in the required version of OpenManage Software at dell.com/openmanagemanuals.

NOTE: CLI commands are not supported on systems running the VMware ESXi operating system.
Systems running the VMware ESXi operating system support only the Distributed Web Server (DWS)
interface.

11

Accessing The Windows Command Prompt To Run CLI
Commands
If you are running the Microsoft Windows operating system, use the 32-bit command prompt to run a
Server Administrator CLI command. Access the 32-bit command prompt using one of the following
methods:

• Click Start → Programs → Accessories → Command Prompt.

• Click Start → Run and type cmd.exe.

NOTE: Do not type command in the Run dialog box to launch a command line window; this
activates the MS-DOS emulator command.com, which has environment variable limitations that
can cause subtle problems with CLI.

Primary CLI Commands

The commands that carry out the functions of Server Administrator are:

• omconfig

• omhelp

• omreport

The omconfig command writes values that you assign to an object's properties. You can specify values
for warning thresholds on components or prescribe actions that the system must perform when a certain
warning or failure event occurs. You can also use the omconfig command to assign specific values to the
system's asset information parameters, such as the purchase price of the system, the system's asset tag,
or the system's location.

The omhelp command displays short-text help for CLI commands. The shorthand equivalent of omhelp
is the command for which you want help followed by -?. For example, to display help for the omreport
command, type one of the following commands:

• omhelp omreport
• omreport -?

The omreport command displays reports of the management information of the system.

NOTE: For an overall summary of the CLI commands, type omhelp.

NOTE: The omupdate commands are no longer supported in Server Administrator and are replaced
by Dell Update Package or the Server Update Utility commands. To update the different
components, download the Dell Update Package and run the <package name> /s [/f
command. For more information on the corresponding CLI syntax, see the Dell Update Packages
for Operating Systems User’s Guide or the Dell OpenManage Server Update Utility User’s Guide at
dell.com/support/manuals.

Related Links: Working With CLI Command Results

12

CLI Error Checking And Error Messages

When you type CLI commands, the CLI checks these commands for the correct syntax. If you type a
command and the command is executed successfully, a message is displayed, stating that the command
is successful.

Success Messages

When you type a successful omconfig command, data for that component is displayed.

The following omconfig command examples displays valid CLI commands and their success messages:

Table 1. Commands And Messages

Command Message

omconfig chassis temps index=0
warnthresh= default

Temperature probe warning threshold
value(s) set successfully.

omconfig chassis biossetup
attribute=numlock setting=on

BIOS setup configured successfully.
Change will take effect after the next
reboot.

omconfig system assetinfo
info=depreciation duration=6

omconfig system assetinfo
info=depreciation duration=6

Failure Messages

CLI failure messages provide reasons why some commands do not succeed. Some common reasons
why commands fail include syntax errors and components that are not present. Many error messages
provide syntax information required to execute the command successfully.

If you execute a command for a component or feature that is not present in the system configuration,
the error message states that the component is not present.

The following are examples of some failure messages:

Command omconfig chassis volts index=3 minwarnthresh=3.3000
Message Error! Number with up to 3 digits after decimal point

expected, read 3.3000
The value given by the command specifies more than 3 digits
after the decimal point. A valid minimum warning threshold
value for volts contains up to 3 digits after the decimal
point.

Revised command omconfig chassis volts index=3 minwarnthresh=3.300

When you type the revised command with three decimal points, you receive another error message:

13

Message Error! This voltage probe min warning threshold must be
between 11.400 and 12.480.

Revised command omconfig chassis volts index=3 minwarnthresh=11.500
Message Voltage probe warning threshold(s) set successfully.

Scripting And Comparing Using CLI

The Server Administrator CLI allows administrators to write batch programs for the operating system. For
an enterprise with many systems, an administrator could write a configuration script that specifies the
warning thresholds for each major component of a system and also specifies a set of actions that the
administrator wants each system to take in case of a warning or failure event. In most critical cases, the
administrator could write a script so that the system shuts down to prevent damage. The administrator
could then distribute and execute the script to many managed systems at the same time. Such a scenario
facilitates configuring any number of new systems acquired by a company and makes implementation of
new system administration policies easier across many existing systems that require re-configuration.

A similar scenario is used to populate a large number of newly acquired systems with detailed asset
information. Much of the information are the same, such as the manufacturer or lessor of the system,
whether support for the system is outsourced, name of the company providing insurance for the system,
method of depreciation, and so on. Any variable that is common to all systems is scripted, sent to all
managed systems, and executed. Asset information that is unique to a system is scripted as a group and
sent to that managed node for execution. For example, a script could specify values for all unique
variables such as the owner, primary user phone number, asset tag, and so on. Scripts to populate unique
values would set all unique variables at once rather than one by one through the system's command line.

In many cases, the CLI allows a user with a very well-defined task in mind to retrieve information about
the system rapidly. If a user wants to review a comprehensive summary of all system components and
save that summary information to a file for comparison with later system states, the CLI is ideal.

Using CLI commands, administrators can write batch programs or scripts to execute at specific times.
When these programs are executed, they can capture reports on components of interest, such as fan
RPMs during periods of highest system usage compared with the same measurements at times of lowest
system usage. Command results are routed to a file for later analysis. Reports can help administrators
gain information that are used to adjust usage patterns, to justify purchasing new system resources, or to
focus on the health of a problem component.

Command Syntax Overview

Commands vary in complexity. The simplest command has only command level 1. The omhelp
command is a simple command. When you type omhelp, a list of the main CLI commands is displayed.

The next level of complexity includes commands that contain command levels 1 and 2. All of the about
commands are examples of command level 2 complexity. The omconfig about and omreport about
commands display a very brief summary. The summary shows version information for the systems
management software installed on the system; for example, Server Administrator 1.x.

14

Some commands have command level 1 and command level 2 and one name=value pair. Consider the
following example command that instructs Server Administrator for more details about the environment
for Server Administrator:

omreport about details=true

In this example, command level 1 is omreport, command level 2 is about, and the name= value pair is
details=true.

Many commands use command level 1, command level 2, and command level 3, but do not require any
parameters (name=value pairs). Most omreport commands are of this type. For example, the following
command displays a list of alert actions that are configured for components on a system.

omreport system alertaction

The most complex commands have all three command levels and can have multiple name=value pairs.
The following is an example of two name=value pairs:

omconfig system assetinfo info=depreciation duration=3

The following is an example of nine name=value pairs:

omconfig system assetinfo info=acquisition purchasecost=<n> waybill=<n>
installdate=<mmddyy> purchasedate=<mmddyy> ponum=<n> signauth=<text>
expensed=<yes>|no> costcenter=<text>

In each chapter of this document, command syntax and other information about the commands are
formatted using any of the following fields as appropriate:

command level 1 command level 2 command level 3 name=value pair 1 name=value pair 2

15

2
Using The omhelp Command
The omhelp command and its equivalent, <command> -?, accesses the detailed help-text interface of
Command Line Interface (CLI). You can get help at several levels of detail.

Each fully-qualified CLI command may have a variable number of distinct parts: the command
(command level 1), one or more subcommands (command level 2 and command level 3, if present), and
one or more name= value pair(s).

By appending -?(space-dash-question mark) to any command, you can get help for that command.

Example Help Commands

When you type omconfig -?, you get general help about the omconfig command. The help at this level

lists the available subcommands for omconfig:

• about

• preferences

• chassis

• system

When you type omconfig system -?, the CLI help lists all the subcommands available for omconfig

system:

• alertaction

• alertlog

• assetinfo

• cmdlog

• esmlog

• events

• platformevents

• pedestinations

• recovery

• shutdown

• thrmshutdown

• webserver

Also parse the omconfig system assetinfo command as follows:

<command level 1 command level 2 command level 3> <name=value pair 1>
[name=value pair 2]

16

where command levels 1, 2, and 3 are represented by omconfig system assetinfo, name=value pair 1 is
represented by info=depreciation , and name=value pair 2 is represented by method=straightline.

To set the depreciation method to straight line, type:

omconfig system assetinfo info=depreciation method=straightline

The CLI responds with the following message:

Asset information set successfully.

When you type omconfig system assetinfo -?, the help that displays provides information about

assigning values for the name and option fields. Partial results for the request omconfig system assetinfo
-? are as follows:

assetinfo Set asset information.

For one info value, specify one or more optional parameter(s).

The following table displays the optional parameters for info=acquisition:
Table 2. Optional Parameters

Info Value Optional parameters

Info=acquisition purchasecost=<num> waybill <num>installdate
=<mmddyy> purchasedate=<mmddyy>
ponum=<num> signauth=<text> expensed=<yes|
no> costcenter=<text> info=depreciation
method=<text> duration= <num>
percent=<percent> unit=<months | years |
unknown>

17

3
omreport: Viewing System Status Using
The Instrumentation Service
The omreport command allows you to see detailed information about the system components. You can
also retrieve summaries for many system components at one time, or get details about a specific
component. This chapter shows you how to get reports with the level of detail that you want.

Commands documented in this chapter vary in whether they define the fields that appear in the results of
a particular omreport command. The fields are defined only if they have a special or less familiar use.

As with all other components, use omreport to view component status, and omconfig to manage a
component. For information on configuring components for management, see omconfig: Managing
Components Using The Instrumentation Service.

Use the omreport commands to get information you need to execute an omconfig command. For
example, to edit the minimum temperature for a warning event on a temperature probe, you must know
the index of the probe you want to configure. Use omreport chassis temps to display a list of probes and
their indexes.

The omreport commands available on the system depend on the system configuration. The following
table lists the systems on which the omreport commands are applicable:
Table 3. System Availability For The omreport Command

Command
Level 1

Command
Level 2

Applicable To

omreport modularenclos
ure

Blade systems

servermodule Blade systems

mainsystem Blade systems

system Rack and Tower systems

chassis Rack and Tower systems

preferences Blade or Rack, and Tower systems

Conventions For Parameter Tables

When listing the parameters that a command can take, the parameters are listed in alphabetical order
instead of the order in which they appear in the command line interface.

18

The symbol |, often called pipe, is the logical exclusive or operator. For example, enable | disable means
you can enable or disable the component or feature, but you cannot simultaneously enable and disable
the component or feature.

Command Summary Of The omreport Command

Depending on the system configuration, the results of the omreport command vary from one system to
another. Data displays for installed components only.

NOTE: When a system includes an external chassis, the displayed results vary by operating system.
On SUSE Linux Enterprise Server and Red Hat Enterprise Linux systems, the omreport commands
display external chassis information in a separate section after the main chassis information. On
Microsoft Windows systems, data about the external chassis does not appear in the omreport
output.

The following table provides a high-level summary of the omreport command. The column titled
Command level 1 displays the omreport command at its most general use. Command level 2 shows the
major objects or components that you can view using omreport (about, chassis, storage, and system).
Command level 3 lists the specific objects and components to view reports. User privilege required refers
to the type of privilege you need to run the command, where U = User, P = Power User, and A =
Administrator. Use is a very general statement about the actions performed using omreport.

The following table lists the omreport commands available for about, system, and main system chassis.
Table 4. Command Level 1, Level 2, And Level 3 For omreport

Command
Level 1

CommandLevel
2

Command Level 3 User
Privilege
Required

Use

omreport modularenclosur
e

U, P, A Displays the information for all the
modular chassis.

about U, P, A Displays the version number and
properties for Server Administrator.

details=true U, P, A Displays the information for all the
Server Administrator programs installed.

chassis or
mainsystem

U, P, A Displays the general status of all the
main components.

acswitch U, P, A Displays the failover settings where
redundant AC power lines are supported
in a system.

batteries U, P, A Displays the properties set for batteries.

bios U, P, A Displays the BIOS information such as
manufacturer, version, and release date.

biossetup A Displays the BIOS setup properties
configured during system boot.

fans U, P, A Displays the status and thresholds for
system fans.

19

Command
Level 1

CommandLevel
2

Command Level 3 User
Privilege
Required

Use

firmware U, P, A Displays the name and version of the
firmware.

frontpanel U, P, A Displays whether the front panel button
settings, such as the Power button
and/or Nonmasking Interrupt (NMI)
button (if present on the system), are
enabled or disabled. It also displays the
front panel encryption access
information and the front panel LCD
information.

fru U, P, A Displays the Field Replaceable Unit (FRU)
information.

hwperformance U, P, A Displays the status and cause for the
system’s performance degradation.

info U, P, A Displays a status summary for main
system chassis components.

intrusion U, P, A Displays the status of the system’s
intrusion sensor(s).

leds U, P, A Displays the properties you have set for
light-emitting diodes to flash under
various alert conditions.

memory U, P, A Displays properties of the system's
memory arrays.

nics U, P, A Displays the NIC and Team interface
properties.

ports U, P, A Displays the properties for the system’s
parallel and serial ports, such as I/O
address, IRQ level, connector type, and
maximum speed.

processors U, P, A Displays properties of the system’s
processors, including speed,
manufacturer, and processor family.

pwrmanagement U, P, A Displays power inventory details such as
system idle power, system maximum
potential power, and power budget
information.

pwrmonitoring U, P, A Displays properties of power
consumption.

pwrsupplies U, P, A Displays the properties of power
supplies.

20

Command
Level 1

CommandLevel
2

Command Level 3 User
Privilege
Required

Use

remoteaccess U, P, A Displays general information on remote
access.

slots U, P, A Displays the properties of the system’s
expansion slots and other slot types.

temps U, P, A Displays the status and thresholds for the
system temperature sensors.

volts U, P, A Displays the status and thresholds for the
system voltage sensors.

removableflashme
dia

U, P, A Displays the system’s virtual flash (vFlash)
and secure digital (SD) card details.

licenses U, P, A Displays the digital licenses of the
installed hardware devices of the system.

storage U, P, A See Using The Storage Management
Service.

system or
servermodule

U, P, A Displays a high-level summary of system
components.

alertaction U, P, A Displays the warning and failure
threshold values, as well as actions
configured when an essential
component detects a warning or failure
state.

alertlog U, P, A Allows the administrator to display the
alert log.

assetinfo U, P, A Displays the cost of ownership
information for the system.

cmdlog U, P, A Allows the administrator to display the
command log.

esmlog U, P, A Allows the administrator to display the
hardware log.

events U, P, A Displays the system’s Simple Network
Management Protocol (SNMP) event
settings.

operatingsystem U, P, A Displays the name and version of the
operating system.

pedestinations U, P, A Displays the destinations to send the
configured alerts for platform events.

platformevents U, P, A Displays the system’s response for each
listed platform event

21

Command
Level 1

CommandLevel
2

Command Level 3 User
Privilege
Required

Use

recovery P, A Displays how the system is configured to
respond to a hung operating system.

shutdown P, A Displays how to perform the shutdown
action.

summary U, P, A Displays the key facts for all system
components, including main system
chassis, software, and storage.

thrmshutdown P, A Displays how to perform the shutdown
action, if any, when a temperature
warning or failure condition is detected.

version U, P, A Displays a summary for all updatable
components on the system.

preferences webserver U, P, A Displays the URL information of the
Server Administrator Web server.

messages A Displays the configured alert message
format.

Related Links: omreport: Viewing System Status Using The Instrumentation Service

Help With The omreport Command

Use the omreport -? command to get a list of the available commands for omreport.

Use omreport <command level 2> -? to get help on the level 2 about, chassis, and system commands.
The following information on omreport system -? also applies to get help for the omreport chassis
command.

To see a list of valid commands for omreport system, type:

omreport system -? | more

omreport modularenclosure

Use the omreport modularenclosure command to view details of the Blade system. Type:

omreport modularenclosure
NOTE: This CLI command is available when Dell OpenManage Server Administrator is installed on
Dell Blade systems.

Server Administrator displays information related to the modular enclosure and chassis management
controller CMC (if available):

NOTE: The output varies depending on the configuration of the system.

22

Modular Chassis Information
Chassis Information
Attribute : Model
Value : Modular Server Enclosure
Attribute : Lock
Value : true
Attribute : Service Tag
Value : 8RLNB1S
Attribute : Express Service Code
Value : 18955029124

CMC Information
Attribute : Product
Value : Chassis Management Controller (CMC)
Attribute : Description
Value : The system component provides a complete set

of remote managementfunctions for Dell systems.
Attribute : Version
Value : 3.20
Attribute : IP Address
Value : 101.102.103.104
Attribute : IP Address Source
Value : Dynamic Source
Attribute : IP Address Type
Value : IPv4
Attribute : Remote Connect Interface
Value : Launch CMC Web Interface

omreport about

Use the omreport about command to learn the product name and version number of the systems
management application installed on the system. The following is an example output from the omreport
about command:

Product name : Dell OpenManage Server Administrator
Version : x.x.x

23

Copyright : Copyright (C) Dell Inc. xxxx-xxxx. All rights
reserved.

Company : Dell Inc.

For details about the environment for Server Administrator, type:

omreport about details=true

Server Administrator includes a number of services, each of which has a version number of its own. The
Contains field reports version numbers for the services as well as other useful details. The following
output is an example, and can change depending on the system’s configuration and the version of Server
Administrator installed on the system:

Contains: Instrumentation Service 7.x.x
Storage Management 4.x.x
Sun Java Runtime Environment 1.x.x_xx
Secure Port Server 7.x.x
Server Administrator Core Files 7.x.x
Instrumentation Service Integration Layer 7.x.x
Server Administrator Common Framework 7.x.x
Common Storage Module 4.x.x
Data Engine 7.x.x
Instrumentation Service 7.x.x

Omreport Chassis Or Omreport Mainsystem Commands

Use the omreport chassis or omreport mainsystem commands to view details for the entire chassis or for
a particular component. Type:

omreport chassis
or

omreport mainsystem

Server Administrator displays a general status for the main system chassis or main system components.

Health
Main System Chassis
SEVERITY : COMPONENT
Ok : Fans
Critical : Intrusion
Ok : Memory
Ok : Power Supplies
Ok : Temperatures
Ok : Voltages

24

Omreport Chassis Acswitch Or Omreport Mainsystem Acswitch

Use the omreport chassis acswitch or omreport mainsystem acswitch command if the system has
redundant AC power lines that are configured in a failover arrangement. Type:

omreport chassis acswitch
or

omreport mainsystem acswitch

Server Administrator displays the following output:

AC Failover Switch
AC Switch Redundancy

Redundancy Status : Full
Number of devices required
for full redundancy

: 2

Redundancy Mode :
Redundancy Configuration : Input Source Line 1, upon redundancy

restoration, return to Line 1
AC Power Lines
Status : Ok
Location : AC Power Line 1
AC Present : Power Present
Active Source : Active
Status : Ok
Location : AC Power Line 2
AC Present : Power Present
Active Source : Not Active

Server Administrator reports values for the Redundancy Status and Redundancy Mode fields.

Omreport Chassis Batteries Or Omreport Mainsystem Batteries

Use the omreport chassis batteries or omreport mainsystem batteries command to view battery
properties. Type:

omreport chassis batteries
or

omreport mainsystem batteries

25

Omreport Chassis Bios Or Omreport Mainsystem Bios

Use the omreport chassis bios or omreport mainsystem bios command to view the current BIOS
information. Type:

omreport chassis bios
or

omreport mainsystem bios

Server Administrator displays the summary of the BIOS information for the system.

Omreport Chassis Biossetup Or Omreport Mainsystem Biossetup

Use the omreport chassis biossetup or omreport mainsystem biossetup command to view BIOS setup
parameters that are normally available only during system boot. Type:

omreport chassis biossetup
or

omreport mainsystem biossetup
NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

To view the BIOS Setup parameters in short form, type:

omreport chassis biossetup display=shortnames

To list the device boot order, type omreport chassis biossetup and search the list under BIOS
Boot Settings or UEFI Boot Settings depending on the BIOS boot setting.

NOTE: On Linux systems, user or user groups upgraded to administrator or administrator groups
cannot view the boot order sequence.

BIOS Setup Groups

The following table lists the available groups of the BIOS setup parameters on PowerEdge 13G systems.

NOTE: Based on the hardware configuration, the attributes may vary in a specific group.

Table 5. BIOS Setup Groups

Group Description

BIOS Option Settings Controls the BIOS start settings when bootmode is set to bios.

Boot Settings Controls the system boot settings when bootmode is set to bios.

Embedded Server
Management

Sets up the Embedded Server Management options.

Integrated Devices Controls the devices integrated on the system board.

Memory Settings Controls the system memory settings.

Miscellaneous Settings Controls some miscellaneous system settings.

26

Group Description

Network Settings Controls the network settings of the system.

Processor Settings Controls the processor settings of the system.

SATA Settings Control the embedded SATA ports settings.

Serial Communication Controls the Serial Communication options.

Slot Disablement Controls the system slots that are present on the system.

System Information Displays the information that uniquely identifies the system.

System Profile Settings Controls the power management settings.

System Security Controls the security features of the system.

UEFI Boot Settings Controls the system boot settings when boot mode is set to uefi.

Omreport Chassis Currents Or Omreport Mainsystem Currents

This command is no longer available through Server Administrator.

Omreport Chassis Fans Or Omreport Mainsystem Fans

Use the omreport chassis fans or omreport mainsystem fans command to view the fan probe status and
settings. Type:

omreport chassis fans index=n
or

omreport mainsystem fans index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays a summary
of status, readings, and thresholds set for any fan probes that are present on the system. If you specify the
index, Server Administrator displays a summary for a specific fan probe.

Omreport Chassis Firmware Or Omreport Mainsystem Firmware

Use the omreport chassis firmware or omreport mainsystem firmware command to view current
firmware properties. When you type:

omreport chassis firmware
or

omreport mainsystem firmware

Server Administrator displays a summary of the system’s firmware properties.

NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

NOTE: If iDRAC is installed, Server Administrator displays the Lifecycle Controller version. If BMC is
installed, Server Administrator displays the Unified Server Configurator (USC) version.

27

Omreport Chassis Frontpanel Or Omreport Mainsystem Frontpanel

Use the omreport chassis frontpanel or omreport mainsystem frontpanel command to view if the front
panel button control settings, such as the Power button and/or Nonmasking Interrupt (NMI) button (if
present on the system), are enabled or disabled.

If the Power button override is present on the system, check whether the Power button override is
enabled or not. If enabled, the Power button turns the power to the system On and Off.

If the NMI button is present on the system, check whether the NMI button is enabled or not. Use the NMI
button to troubleshoot software and device errors when using certain operating systems.

The Front Panel LCD Security Access displays if the front panel encryption access information is set to
View, Modify, or Disable.

The Front Panel LCD Information displays information such as service tag, remote indication status, and
so on.

Omreport Chassis Fru Or Omreport Mainsystem Fru

Use the omreport chassis fru or omreport mainsystem fru command to view FRU information. When you
type:

omreport chassis fru
or

omreport mainsystem fru

Server Administrator displays a summary of the system’s FRU information. This information is available in
the Server Administrator GUI, SNMP, and Common Information Model and is primarily used to support
troubleshooting activities.

Omreport Chassis Info Or Omreport Mainsystem Info

Use the omreport chassis info or omreport mainsystem info command to see a summary of installed
component versions. Type:

omreport chassis info index=n
or

omreport mainsystem info index=n

The index parameter specifies a chassis number and is optional. If you do not specify the index, Server
Administrator displays summary chassis information for each chassis. If you specify the index, Server
Administrator displays summary information for a specific chassis.

NOTE: If iDRAC is installed, Server Administrator displays the Lifecycle Controller version. If BMC is
installed, Server Administrator displays the USC version.

Depending on the system’s configuration, you may notice the following output:

Index : 0
Chassis Name : Main System Chassis

28

Host Name : WIN-27C02UQFV6L
iDRAC7 Version : 1.00
Chassis Model : PowerEdge R720
Chassis Lock : Present
Chassis Service Tag : 7654321
Express Service Code : 15608862073
Chassis Asset Tag : c

Omreport Chassis Intrusion

Use the omreport chassis intrusion command to find out whether the cover of the system is open or not.
Server Administrator tracks chassis intrusion events because intrusions may indicate an attempt to steal a
system component, or to perform unauthorized maintenance on the system. Type:

omreport chassis intrusion

A message that resembles the following is displayed:

Intrusion Information
Health : Ok
Index : 0
Status : OK
Probe Name : Intrusion
State : Chassis is closed

Omreport Chassis Leds Or Omreport Mainsystem Leds

Use the omreport chassis leds or omreport mainsystem leds command to find out whether clear hard
drive fault is supported and what severity level lights up the LED. Type:

omreport chassis leds index=n
or

omreport mainsystem leds index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays a summary
of LED information for chassis 0. If you specify the index, Server Administrator displays a summary for a
specific chassis.

The following is an example output:

Main System Chassis
Flash chassis identify LED state : Off
Flash chassis identify LED timeout value : 300

29

Omreport Chassis Memory Or Omreport Mainsystem Memory

Use the omreport chassis memory or omreport mainsystem memory to view details for each memory
module slot in the system. If the system supports redundant memory, this command also displays the
status, state, and type of memory redundancy implemented on the system. Type:

omreport chassis memory index=n
or

omreport mainsystem index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays

information for all memory modules on the system as follows:

The following is an example output:

Memory Information

Health : Ok

Attributes of Memory Array(s)
Location : System Board or Motherboard
Use : System memory
Installed Capacity : 65536 MB
Maximum Capacity : 786432 MB
Slots Available : 24
Slots Used : 8
Error Correction : Multibit ECC

Total of Memory Array(s)
Total Installed Capacity : 65536 MB
Total Installed Capacity Available
to the OS

: 64386 MB

Total Maximum Capacity : 786432 MB

Details of Memory Array 1
Index : 0
Status : Ok
Status : Ok
Status : Ok
Connector Name : DIMM_A1

30

Type : DDR3 - Synchronous Registered
(Buffered)

Size : 8192 MB
Index : 1
Status : Ok
Connector Name : DIMM_A2
Type : DDR3 - Synchronous Registered

(Buffered)
Size : 8192 MB

Index : 2
Status : Ok
Connector Name : DIMM_A3
Type : DDR3 - Synchronous Registered

(Buffered)
Size : 8192 MB

Index : 3
Status : Ok
Connector Name : DIMM_A4
Type : DDR3 - Synchronous Registered

(Buffered)
Size : 8192 MB

If you specify the index, Server Administrator displays a summary for a specific memory module
displaying the health, status, device name, type, speed, rank, and failures. A rank is a row of dynamic
random access memory (DRAM) devices comprising 64 bits of data per Dual Inline Memory Module
(DIMM). The possible values of rank are single, dual, quad, octal, and hexa. The rank displays

the rank of the DIMM and helps in the easy service of DIMMs on the server.

The following is an example output if you specify the index:

Memory Device Information

Health : Ok

Status : Ok
Device Name : DIMM_A1
Size : 8192 MB
Type : DDR3 Synchronous Registered (Buffered)

31

Speed : 0.75 ns
Rank : Dual
Failures : None

NOTE: To maintain consistency across the commands, the output format of this command and the
subsequent command levels has changed. Change the user scripts as applicable.

Omreport Chassis Nics Or Omreport Mainsystem Nics

Use the omreport chassis nics or omreport mainsystem nics command to view NIC and Team interface
details. On XenServer, the command displays all the installed NICs, regardless of driver installation.

NOTE: The order in which devices are detected is not guaranteed to match the physical port
ordering of the device.

To view NIC properties, type:

omreport chassis nics index=n
or

omreport chassis nics index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays properties
of all NICs on the system and the values for the following fields: Index (NIC card number), Interface
Name, Vendor, Description, Connection Status, and Slot.

If you specify the index, Server Administrator displays properties for a specific NIC and the values for the
following fields: Physical Interface, Interface name, IPv4 Addresses, IPv6 Addresses, Physical Interface
Receive Statistics, Physical Interface Transmit Statistics, Interface Receive Statistics, and Interface
Transmit Statistics.

NOTE: The Fibre Channel over Ethernet (FCoE) and iSCSI over Ethernet (iSoE) features of Converged
Network Adapter (CNA) cards are not supported on VMware ESXi systems.

To view Team interface properties, type:

omreport chassis nics config=team index=n
or

omreport mainsystem nics config=team index=n
NOTE: This command is applicable only if Team interface is configured in the system. Team
interface is configured using NIC vendor tools, such as Broadcom.

NOTE: On systems running Linux operating systems with kernel versions earlier than 3.10, Team
Interface speed is not displayed.

The index parameter is optional. If you do not specify the index, Server Administrator displays details of all
the Team interfaces on the system and the values for the following fields: Index (NIC card number),
Interface Name, Vendor, Description, and Redundancy Status.

If you specify the index, Server Administrator displays the Team interface details for the specific NIC and
the values for the following fields: Team Interface, Interface, IPv4 Addresses, IPv6 Addresses , Team

32

Interface Receive Statistics , Team Interface Transmit Statistics , Interface Receive Statistics, and Interface
Transmit Statistics.

Omreport Chassis Ports Or omreport Mainsystem Ports

Use the omreport chassis ports or omreport mainsystem ports command to view properties of the
system’s parallel and serial ports.

NOTE: CMC USB ports attached with blade servers are not enumerated by OMSA.

Server Administrator displays values for the following fields: Port Type, External Name, Base I/O Address,
IRQ Level, Connector Type, and Maximum Speed. The following table provides the description of the
fields:
Table 6. Fields and Description

Field Description

Port Type Detailed type of each system port, from the more general serial, parallel, and USB ports to
the names of ports by device type connected to it, for example, pointing device or
keyboard.

External
Name

Name of the port, such as serial or parallel, USB, mouse, keyboard, and so on.

Base I/O
Address

Starting I/O address expressed in hexadecimal.

IRQ Level Hardware interrupt on a system. The hardware interrupt signals the system's CPU that an
event has started or ended in a peripheral component such as a modem or printer. When
communicated over a peripheral component interconnect card, the IRQ level is a standard
way to identify the type of device that is sending the interrupt request.

Connector
Type

Type of plug or cable and plug that connects two devices together, in this case, the type of
connector that attaches an external device to a system. There are many connector types,
each designed to connect a different device type to a system. Examples include DB-9
Male, AT, Access Bus, PS/2, and so on.

Maximum
Speed

Port speed. Port speed refers to the data transmission rate of an input/output channel,
measured in numbers of bits per second. Serial ports usually have a maximum speed of 115
Kbps and USB version 1.x ports have a maximum speed of 12 Kbps.

Omreport Chassis Processors Or Omreport Mainsystem Processors

Use the omreport chassis processors or omreport mainsystem processors command to view properties
of the system’s processors.

Server Administrator displays values for the following fields: Index, Status, Connector Name, Processor
Brand, Processor Version, Current Speed, State, and Core Count.

The following table provides the description of the fields.

33

Table 7. Fields and Description

Field Description

Index Processor number

Status Current status of the processor.

Connector
Name

Name or number of the device that occupies the processor slot in the system.

Processor Brand Type of processor made by a manufacturer such as Intel Itanium, Intel Pentium III,
Intel Xeon, or AMD Opteron.

Processor
Version

Model and stepping number of the processor.

Current Speed Actual processor speed in MHz at system boot time.

State Whether the processor slot is enabled or disabled.

Core Count Number of processors integrated into one chip.

Capabilities and cache properties of a specific processor

To view the cache properties of a processor on a given connector, type:

omreport chassis processors index=n
or

omreport mainsystem processors index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays properties
for all processors. If you specify the index, Server Administrator displays properties for a specific
processor.

The following table lists the fields that are defined for the capabilities present on a particular
microprocessor:
Table 8. Microprocessors and Fields

Microprocessor Fields

Intel Processor • 64-bit Support

• Hyperthreading (HT)

• Virtualization Technology (VT)

• Demand-Based Switching (DBS)

• Execute Disable (XD)

• Turbo Mode

AMD Processor • 64-bit Support

• AMD-V

• AMD PowerNow!

• No Execute (NX)

The following fields are defined for a cache present on a particular microprocessor. If the cache is
internal to the processor, the fields do not appear in the cache report:

34

• Speed

• Cache Device Supported Type

• Cache Device Current Type

• External Socket Name

The following table displays the fields that are displayed for each cache on a particular processor:
Table 9. Fields And Description

Field Description

Status Reports whether a specific cache on the processor is enabled or
disabled.

Level Refers to a primary or secondary cache. Primary-level cache is a
memory bank built into the processor. Secondary-level cache is a
staging area that feeds the primary cache. A secondary-level cache is
built into the processor or resides in a memory chipset outside the
processor. The internal processor cache is referred to as a Level 1 (or
L1). L2 cache is the external cache in a system with an Intel Pentium
processor, and it is the second level of cache that is accessed. The
names L1 and L2 are not indicative of where the cache is physically
located (internal or external), but describe which cache is accessed first
(L1, therefore internal).

Speed Refers to the rate at which the cache can forward data from the main
memory to the processor.

Max Size Maximum amount of memory that the cache can hold in kilobytes.

Installed Size Actual size of the cache.

Type Indicates whether the cache is primary or secondary.

Location Location of the cache on the processor or on a chipset outside the
processor.

Write Policy Describes how the cache deals with a write cycle. In a write-back policy,
the cache acts like a buffer. When the processor starts a write cycle, the
cache receives the data and stops the cycle. The cache then writes the
data back to the main memory when the system bus is available.

In a write-through policy, the processor writes through the cache to the
main memory. The write cycle does not complete until the data is
stored into the main memory.

Associativity Refers to the way in which main memory content is stored on the
cache.

• A fully associative cache allows any line in main memory to store at
any location in the cache.

• A n-way set-associative cache directly maps n specific lines of
memory to the same n lines of cache. For example, line 0 of any
page in memory is stored in line 0 of cache memory.

Cache Device Supported
Type

Type of static random access memory (SRAM) that the device can
support.

35

Field Description

Cache Device Current Type Type of the currently installed SRAM that the cache is supporting.

External Socket Name Silk
Screen Name

Name printed on the system board next to the socket.

Error Correction Type Identifies the type of error checking and correction (ECC) that this
memory can perform. Examples are correctable ECC or uncorrectable
ECC.

Omreport Chassis Pwrmanagement Or Omreport Mainsystem
Pwrmanagement

Use the omreport chassis pwrmanagement or omreport mainsystem pwrmanagement command to view
the power budget cap and power management profiles of the system. The values display either in Watts
or BTU/Hr based on the configuration. Type:

omreport chassis pwrmanagement
or

omreport mainsystem pwrmanagement
NOTE: To maintain consistency across the commands, the output format of this command and the
subsequent command levels has changed. So, you may have to change the user scripts as
applicable.

The output of the omreport chassis pwrmanagement or omreport mainsystem pwrmanagement
command lists each of the valid parameters. The following table lists the available settings.

Table 10. Valid Parameters Of Omreport Chassis Pwrmanagement Or Omreport Mainsystem

Pwrmanagement

name=value pair Description

unit=<watt | btuphr> Displays power in the user-specified units.

config=budget Displays power budget information.

For each power management profile in the system, values display for the following fields: Maximum
Performance, Active Power Controller, OS Control, and Custom.

The Custom attributes are: CPU Power and Performance Management, Memory Power and Performance
Management, and Fan Power and Performance Management.

The following is an example output:

Power Inventory and Budget

Power Inventory

System Idle Power : 92 W
System Maximum Potential Power : 344 W

36

Power Budget
Attribute : Enable Power Cap
Values : Enabled

Attribute : Power Cap
Values : 400 W (56%)

NOTE: Power budget requires license to report the details. If the appropriate license is not installed
or has expired, the system does not display the power budget details. For more information, see the
Dell License Manager Guide at dell.com/support/manuals.

Omreport Chassis Pwrmonitoring Or Omreport Mainsystem Pwrmonitoring

Use the omreport chassis pwrmonitoring or omreport mainsystem pwrmonitoring command to view the
properties of the system’s power consumption. The values display either in Watts or BTU/Hr based on the
configuration. Type:

omreport chassis pwrmonitoring
or

omreport mainsystem pwrmonitoring

For each power monitoring profile in the system, values display for the following fields:

• Power Consumption Status

• Probe Name

• Reading

• Warning Threshold

• Failure Threshold

• Amperage: Location and Reading

• Power Tracking Statistics

• Energy Consumption

• Measurement Start Time

• Measurement Finish Time

• Reading

• System Peak Power

• System Peak Amperage

NOTE: The omreport chassis pwrmonitoring or omreport mainsystem pwrmonitoring command is
applicable only on systems that support PMBus and that have hot-swappable power supplies and
not systems that have a fixed, non-redundant power supply installed.

NOTE: Power monitoring requires license to report the details. If the appropriate license is not
installed or has expired, the system does not display the power consumption details of the system.
For more information, see the Dell License Manager Guide at dell.com/openmanagemanuals.

NOTE: To maintain consistency across the commands, the output format of this command and the
subsequent command levels has changed. So, you may have to change the user scripts as
applicable.

37

An example output reporting power statistics in Watts is as follows:

Power Consumption Information
Power Consumption
Index : 1
Status : Ok
Probe Name : System Board Pwr Consumption
Reading : 539W
Warning Threshold : 994W
Failure Threshold : 1400 W
Amperage
PS1 Current 1 : 1.2 A
Power Headroom
System Instantaneous Headroom : 300 W
System Peak Headroom : 340 W
Power Tracking Statistics
Statistic : Energy consumption
Measurement Start Time : Thu May 28 11:03:20 2011
Measurement Finish Time : Fri May 28 11:05:46 2011
Reading : 5.9 KWH
Statistics : System Peak Power
Measurement Start Time : Mon May 18 16:03:20 2011
Peak Time : Wed May 27 00:23:46 2011
Peak Reading : 630 W
Statistics : System Peak Amperage
Measured Since : Mon May 18 16:03:20 2011
Read Time : Tue May 19 04:06:32 2011
Peak Reading : 2.5 A

NOTE: Power Management features are only available for PowerEdge systems that have hot-
swappable power supplies and not systems that have a fixed, non-redundant power supply installed.

Omreport Chassis Pwrsupplies Or Omreport Mainsystem Pwrsupplies

Use the omreport chassis pwrsupplies or omreport mainsystem pwrsupplies command to view properties
of the system’s power supplies. Type:

omreport chassis pwrsupplies

38

or

omreport mainsystem pwrsupplies
NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

For each power supply profile in the system, the values for the following fields are displayed:

• Status

• Location

• Type

• Rated Input Wattage (in Watts)

• Maximum Output Wattage

• Online Status

• Power Monitoring Capable

Omreport Chassis Remoteaccess Or Omreport Mainsystem Remoteaccess

Use the omreport chassis remoteaccess or omreport mainsystem remoteaccess command to view
general information on baseboard management controller or integrated Dell remote access controller
(BMC/iDRAC) and remote access controller if DRAC is installed. Type:

omreport chassis remoteaccess
or

omreport mainsystem remoteaccess
NOTE: To maintain consistency across the commands, the output format of this command and the
subsequent command levels has changed. So, you may have to change the user scripts as
applicable.

The output of the omreport chassis remoteaccess or omreport mainsystem remoteaccess command lists
each of the valid parameters as displayed in the following table:
Table 11. Valid Parameters Of Omreport Chassis Remoteaccess Or Omreport Mainsystem Remoteaccess

name=value pair Description

config=additional Reports the current state of IPv4 and IPv6 addresses on iDRAC.

config=advsol Reports advanced BMC/iDRAC or remote access information on a serial over local
area network (LAN) connection.

config=nic Reports BMC/iDRAC or remote access information for the LAN.

config=serial Reports serial port information for BMC or remote access.

config=serialoverla
n

Reports BMC/iDRAC or remote access information on a serial over LAN
connection.

config=terminalmo
de

Reports terminal mode settings for the serial port.

config=user Reports information on BMC/iDRAC or remote access users.

39

Omreport Chassis Removableflashmedia Or Omreport Mainsystem
Removableflashmedia

Use the omreport chassis removableflashmedia or omreport mainsystem removableflashmedia to view
the removable flash media details on the system along with its health status. Type:

omreport chassis removableflashmedia
or

omreport mainsystem removableflashmedia

Server Administrator displays a summary of the system’s removable flash media information.

NOTE: If the vFlash or SD card size is less than 1 GB, the size is displayed in MB.

Depending on the configuration of the system, you may notice the following output:

Removable Flash Media Information
Health : Critical
Internal Dual SD Module Redundancy : Critical
Attribute : Redundancy
Value : Lost
Internal SD Modules Status
Status : OK
Connector Name : System Board SD Status 1
State : Present

Storage Size : 512 MB
Status : OK
Connector Name : System Board SD Status 2
State : Present
Storage Size : 512 MB
VFlash Media Details
Connector Name : System Board SD Status 1
Type : vFlash SD Card
State : Present
Available Size : 472 MB
Storage Size : 512 MB

40

Omreport Chassis Slots Or Omreport Mainsystem Slots

Use the omreport chassis slots or omreport mainsystem slots command to view properties of the
system’s slots. Type:

omreport chassis slots index=n
or

omreport mainsystem slots index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays properties
for all of the slots in the system. If you specify the index, Server Administrator displays properties for a
specific slot.

NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

For each slot in the system, values display for the following fields given in the following table:
Table 12. Valid Parameters Of Omreport Chassis Slots Or Omreport Mainsystem Slots

Field Description

Index Number of the slot in the system.

Slot ID Silk screen name printed on the system's motherboard next to the slot. Alphanumeric text
uniquely identifies each slot in the system.

Adapter Name and/or type of the card that fits into the slot, for example, a storage array controller,
SCSI adapter, iDRAC Enterprise, or HBA.

Data Bus
Width

Width, in bits, of the information pathway between the components of a system. The range
of the data bus width is from 16 to 64 bits.

Omreport Chassis Temps Or Omreport Mainsystem Temps

Use the omreport chassis temps or omreport mainsystem temps command to view properties of the
system’s temperature probes. Type:

omreport chassis temps index=n
or

omreport mainsystem temps index=n

The index parameter is optional. If you do not specify the index, Server Administrator displays a summary
of status, readings, and thresholds set for any temperature probes that are present on the system. If you
specify the index, Server Administrator displays the summary for a specific temperature probe.

Omreport Chassis Volts Or Omreport Mainsystem Volts

Use the omreport chassis volts or omreport mainsystem volts command to view properties of the
system’s voltage probes. Type:

omreport chassis volts index=n
or

omreport mainsystem volts index=n

41

The index parameter is optional. If you do not specify the index, Server Administrator displays a summary
of status, readings, and thresholds set for any voltage probes that are present on the system. If you
specify the index, Server Administrator displays a summary for a specific voltage probe.

Omreport Licenses

Use the omreport licenses command to view the digital licenses of the hardware devices installed on the
system. Type:

omreport licenses

The following is an example output from the omreport licenses command:

Device Index : 0
Device Status : Ok
Device : iDRAC7
Device Description : iDRAC
Device ID : xxxx
License Index : 0
Description : iDRAC7 Enterprise Evaluation License
Status : OK
Recommended Action : N/A
License Type : Evaluation
EntitlementID : xxxx
Expiry Date : yyyy-mm-dd hh:mm:ss

Omreport System Commands Or Omreport
Servermodule Commands

Use the omreport system or omreport servermodule commands to view logs, threshold values, cost of
ownership information, and information about how shutdown actions and recovery actions are
configured.

Omreport System Or Omreport Servermodule

Use the omreport system or omreport servermodule command to see a general status of the
components of the system. When you specify a level 3 command, such as omreport system shutdown or
omreport servermodule shutdown, you get detailed information for one system component rather than
the high-level status obtained with omreport system or omreport servermodule. Type:

omreport system
or

omreport servermodule

42

If the system has both a main system chassis or main system and at least one direct attached storage
device, Server Administrator may display a summary that resembles the following example:

SEVERITY

: COMPONENT

Ok : Main System Chassis

Critical

: Storage

Commands For Viewing Logs

Use the omreport system or omreport servermodule command to view the following logs: the alert log,
the command log, and the hardware or ESM log.

NOTE: If the Alert log or Command log displays invalid XML data (such as when XML data generated
for the selection is not well-formed), you must clear the log and resolve the issue. To clear the log,
type: omconfig system alertlog action=clear or omconfig system cmdlog
action=clear. If you need to retain the log information for future reference, save a copy of the

log before clearing. For more information about clearing logs, see Commands For Clearing Logs.

To view the contents of the alert log, type:

omreport system alertlog
or

omreport servermodule alertlog

To view the contents of the command log, type:

omreport system cmdlog
or

omreport servermodule cmdlog

To view the contents of the ESM log, type:

omreport system esmlog
or

omreport servermodule esmlog

Overall Health Status Of The ESM Log

When you run the omreport system esmlog or omreport servermodule esmlog command, the ESM log is
displayed. The first line of the report reflects the overall health of the system hardware. For example,
Health: OK means that less than 80 percent of the space allotted for the ESM log is occupied by

messages. If 80 percent or more of the allotted space for the ESM log is occupied, the following caution
is displayed:

Health: Non-Critical

If a caution is displayed, resolve all warning and critical severity conditions, and then clear the log.

43

Omreport System Alertaction Or Omreport Servermodule Alertaction

Use the omreport system alertaction or omreport servermodule alertaction command to view a summary
of alert actions that have been configured for warning and failure events on the system components.
Alert actions determine how Server Administrator responds when a component has a warning or failure
event.

The omreport system alertaction or omreport servermodule alertaction command is useful for viewing
which alert actions have been specified for components. To set an alert action for a component, use the
omconfig system alertaction or omconfig servermodule alertaction command. For more information, see
omconfig: Managing Components Using The Instrumentation Service.

NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

Components And Events Having View Alert Actions

View alert action properties for the following components and events, if the components or events are
present on the system:

• Battery Warning

• Battery Failure

• Chassis Intrusion

• Current Probe Warning

• Current Probe Failure

• Fan Warning

• Fan Failure

• Memory Pre-failure

• Memory Failure

• System Power Probe Warning

• System Power Probe Detects a Failure

• System Peak Power

• Power Supply Warning

• Power Supply Failure

• Degraded Redundancy

• Lost Redundancy

• Temperature Warning

• Temperature Failure

• Voltage Warning

• Voltage Failure

• Processor Warning

• Processor Failure

• Hardware Log Warning

• Hardware Log Full

• Watchdog Asr

• Storage System Warning

44

• Storage System Failure

• Storage Controller Warning

• Storage Controller Failure

• Physical Disk Warning

• Physical Disk Failure

• Virtual Disk Warning

• Virtual Disk Failure

• Enclosure Warning

• Enclosure Failure

• Storage Controller Battery Warning

• Storage Controller Battery Failure

• Removable Flash Media Present

• Removable Flash Media Removed

• Removable Flash Media Failure

NOTE: Storage Controller Battery Warning and Storage Controller Battery Failure events are not
available on blade systems.

NOTE: System Power Probe Warning is not applicable to blade systems.

Omreport System Assetinfo Or Omreport Servermodule Assetinfo

Use the omreport system assetinfo or omreport servermodule assetinfo command to see cost of
ownership data for the system, such as acquisition, depreciation, and warranty information. To set any of
these fields, use the omconfig system assetinfo or omconfig servermodule assetinfo command. For more
information, see Omconfig System Or Servermodule Assetinfo Editing Cost Of Ownership Values.

Omreport System Events Or Omreport Servermodule Events

Use the omreport system events or omreport servermodule events command to view the currently
enabled or disabled SNMP traps. Type:

omreport system events
or

omreport servermodule events

This command displays a summary of each component in the system for which events are generated. For
each component, the report shows which severities are set to report and which severities are set not to
report. The following is an example output for a few components:

Current SNMP Trap Configuration

System

Settings
Enable: Informational, Warning and Critical
Disable: None

Power Supplies

Settings
Enable: Informational, Warning and Critical

45

Disable: None

Fans

Settings
Enable: Critical
Disable: Informational, Warning, and Critical

Removable Flash Media

Settings
Enable: Informational, Warning and Critical
Disable: None

The full report lists the settings for all components in the system for which events are generated.

Omreport System Events Type Or Omreport Servermodule Events Type

To view the status for components of a specific type, use the omreport system events type=<component
name> or omreport servermodule event type=<component name> command. Type:

omreport system events type=fans
or

omreport servermodule events type=fans

This command displays a summary of each component in the system for which events are generated.

The following table displays the events displayed for various component types.
Table 13. Valid Parameters Of Omreport System Events Type Or Omreport Servermodule Events Type

name=value pair Description

type=accords Reports events for AC power cords

type=battery Reports events for batteries

type=fanenclosures Reports events for fan enclosures

type=fans Reports events for fans

type=intrusion Reports events for chassis intrusion

type=log Reports events for logs

type=memory Reports events for memory

type=powersupplies Reports events for power supplies

type=redundancy Reports events for redundancy

type=systempower Reports events for system power

type=temps Reports events for temperatures

type=removableflashmedia Reports events for removable flash media

type=volts Reports events for voltages

46

The following is an example output:

Current SNMP Trap Configuration

System

Settings
Enable: Informational, Warning, and Critical
Disable: None

Fans Group

Settings
Enable: Informational, Warning, and Critical
Disable: None

Individual Objects

System Board Fan1 RPM Settings
Index:0
Enable: Informational, Warning, and Critical
Disable: None
System Board Fan2 RPM Settings
Index:1
Enable: Informational, Warning, and Critical
Disable: None

Omreport System Operatingsystem Or Omreport Servermodule
Operatingsystem

Use the omreport system operatingsystem or omreport servermodule operatingsystem command to
display information about the operating system.

Omreport System Pedestinations Or Omreport Servermodule Pedestinations

Use the omreport system pedestinations or omreport servermodule pedestinations command to view
destinations where alerts are sent for platform events. Depending on the number of destinations
displayed, configure a separate IP address for each destination address. Type:

omreport system pedestinations
or

omreport servermodule pedestinations

The output of the omreport system pedestinations or omreport servermodule pedestinations command
lists each of the valid parameters.

NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

Destination Configuration Settings For The Omreport System Pedestinations Or Omreport
Servermodule Pedestinations

The actual number of destinations that you can configure on a system using omreport system
pedestinations or omreport servermodule pedestinations may differ.

The following table displays the available settings.

47

Table 14. Settings For The Omreport System Pedestinations Or Omreport Servermodule Pedestinations

Output Attributes Description

Destination List

Destination Number:
Destination1

destination 1: Displays the first destination.

Example:

101.102.103.104: IPv4 address of the first destination.

Destination Number:
Destination 2

destination 2: Displays the second destination.

Example:

110.120.130.140: IPv4 address of the second
destination.

Destination Number:
Destination 3

destination 3: Displays the third destination.

Example:

201:202:203:204: IPv4 address of the third
destination.

Destination Number:
Destination 4

destination 4: Displays the fourth destination.

Example:

210.211.212.213: IPv4 address of the fourth
destination.

Destination Number:
Destination 5

destination 5: Displays the fifth destination.

Example:

2001:0db8:85a3:0000:0000:8a2e:0370:7334: IPv6
address of the fifth destination.

Destination Number:
Destination 6

destination 6: Displays the sixth destination.

Example:

2001:0db8:85a3:0000:0000:8a2e:0370:7334: IPv6
address of the sixth destination.

Destination Number:
Destination 7

destination 7: Displays the seventh destination.

Example:

210.211.212.213: IP address of the seventh
destination.

Destination Number:
Destination 8

destination 8: Displays the eighth destination.

Example:

210.211.212.213: IP address of the eighth destination.

48

Output Attributes Description

Destination
Configuration Settings

attribute=communityst
ring

communitystring: Displays the text string that acts as
a password and is used to authenticate SNMP
messages sent between the BMC and the destination
management station

.

Omreport System Platformevents Or Omreport Servermodule
Platformevents

Use the omreport system platformevents or omreport servermodule platformevents command to view
how the system responds for each listed platform event.

NOTE: To maintain consistency across the commands, the output format of this command has
changed. Change the user scripts as applicable.

Omreport System Recovery Or Omreport Servermodule Recovery

Use the omreport system recovery or omreport servermodule recovery command to see whether there is
an action configured for a hung operating system. You can also view the number of seconds that must
elapse before an operating system is considered hung.

Omreport System Shutdown Or Omreport Servermodule Shutdown

Use the omreport system shutdown or omreport servermodule shutdown command to view any pending
shutdown actions for the system. If properties for shutdown are configured, executing this command
displays these properties.

Omreport System Summary Or Omreport Servermodule Summary

Use the omreport system summary or omreport servermodule summarycommand to view a
comprehensive summary of software and hardware components currently installed on the system. Type:

omreport system summary
or

omreport servermodule summary
NOTE: If the vFlash or SD card size is less than 1 GB, the size is displayed in MB.

NOTE: If iDRAC is installed, Server Administrator displays the LCC version. If BMC is installed, Server
Administrator displays the USC version.

The output that is displayed in the CLI window depends on the systems management software, operating
system, and hardware components and options installed on the system. The following partial command
results are unique and may not resemble the hardware and software configuration of the system:

49

System Summary

Software Profile

Systems Management
Name : Dell OpenManage Systems Management Software (64–

Bit)
Version : x.x.x
Description : Systems Management Software
Contains Apache Tomcat Webserver x.x.x

: Common Storage Module x.x.x
: Data Engine x.x.x
: Hardware Application Programming Interface x.x.x
: Instrumentation Servicex.x.x
: Instrumentation Service Integration Layer x.x.x
Intel SNMP Agent x.x.x
: Inventory Collector x.x.x
: OMACS x.x.x
: Operating System Loggingx.x.x
: Oracle Java Runtime Environment x.x.x
: Remote Access Controller Managed Node x.x.x
: Server Administrator Common Framework x.x.x
: Server Administrator Core files x.x.x
: Server Administrator Instrumentation files x.x.x
: Server Administrator Core files x.x.x
: Server Instrumentation SNMP Module x.x.x
: Server Instrumentation WMI Module x.x.x
: Storage Management x.x.x

Operating System
Name : Microsoft Windows Server 2008 R2, Enterprise x64

Edition
Version : Version 6.1 (Build 7601 : Service Pack 1) (x64)

Server Full Installation
System Time : Fri May 20 18:02:52 2XXX

50

System Bootup Time : Wed May 18 18:37:58 2XXX

Server Module

Information
Host Name : WIN-GSFCCED6N2D
System Location : Please set the value
Model : PowerEdge FM120
Asset Tag SST,3,4,S
Service Tag CB2DX1S
Express Service Code 26790524560
Slot Number Slot =8
Slot Name SLOT-02
Form Factor 1U Half Width
Node Id CB2DX1Sc

Remote Access Information
Remote Access Device : iDRAC7 Express
vFlash Media : Absent

Processor 1
Processor Brand : Genuine Intel (R) CPU 4000 @ 2.41GHz
Processor Version : Model 77
Voltage : 1000 mV

Memory
Total Installed Capacity :4096 MB
Memory Available to the OS :4096 MB
Total Maximum Capacity :32768 MB
Memory Array Count : 1

Memory Array 1
Location : System Board or Motherboard
Use : System Memory
Installed Capacity : 4096 MB

51

Maximum Capacity : 32768 MB
Slots Available : 24
Slots Used : 1
ECC Type : Multibit ECC

BIOS Information
Manufacturer : Dell Inc.
Version : 0.1.10
Release Date : 07/31/2013

Firmware Information
Name : iDRAC7
Version : 1.50.50 (Build 3)

Firmware Information
Name : Lifecycle Controller 2
Version : 1.3.0.518

Remote Access Controller

Remote Access Controller
Information
Product : iDRAC7 Express
IP Address : 10.94.146.217
IP Subnet : 255.255.255.0
IP Gateway : 10.94.146.1
IPv6 Address 1 : ::
IPv6 Address 2 : ::
IPv6 Gateway : ::

Network Data

Network Interface 0
IP Address : xx.xx.xx.xx
Subnet Mask : xx.xx.xx.xx

52

Default Gateway : xx.xx.xx.xx
MAC Address : : xx-xx-xx-xx-xx-xx

Network Interface 1
IP Address : xx.xx.xx.xx
Subnet Mask : xx.xx.xx.xx
Default Gateway : xx.xx.xx.xx
MAC Address : : xx-xx-xx-xx-xx-xx

Hardware Information Using Omreport System Summary Or Omreport Servermodule
Summary

The system summary hardware information includes data values for installed components of the
following types present in the system:

System Attributes

• Host Name

• System Location

• Life Cycle Controller

Main System Chassis Or Main System

Chassis
• Chassis Model

• Chassis Service Tag

• Express Service Code

• Chassis Lock

• Chassis Asset Tag

Remote Access
Information • Remote Access Device

• vFlash Media

• vFlash Media Size

Processor The following are listed for each processor in the system:

• Processor Brand

• Processor Family

• Processor Version

• Current Speed

• Maximum Speed

• External Clock Speed

• Voltage

Memory
• Total Installed Capacity

53

• Memory Available to the Operating System

• Total Maximum Capacity

• Memory Array Count

Memory Array The following details are listed for each memory board or module in the system
(for example, the system board or the memory module in a given slot number):

• Location

• Use

• Installed Capacity

• Maximum Capacity

• Slots Available

• Slots Used

• ECC Type

BIOS
• Manufacturer

• BIOS Version

• Release Date

Firmware
• Name

• Version

Network Data

The following details are listed for each NIC and Team interface, if Team interface is configured in the
system:

• IP Address

• Subnet Mask

• Default Gateway

• MAC Address

Storage Enclosures

The following details are listed for each storage enclosure attached to the system:

• Name

• Service Tag

Omreport System Thrmshutdown Or Omreport Servermodule
Thrmshutdown

Use the omreport system thrmshutdown or omreport servermodule thrmshutdown command to view
the properties configured for a thermal shutdown action.

54

The three properties that display for thermal shutdown are disabled, warning, or failure. If the CLI
displays the following message, the thermal shutdown feature has been disabled:

Thermal protect shutdown severity: disabled

If the system is configured to shutdown when a temperature probe detects a warning or failure event,
one of the following messages is displayed:

Thermal protect shutdown severity: warning
Thermal protect shutdown severity: failure

Omreport System Version Or Omreport Servermodule Version

Use the omreport system version or omreport servermodule version command to list the version
numbers of the BIOS, firmware, systems management software, and operating system installed on the
system. Type:

omreport system version
or

omreport servermodule version
NOTE: If iDRAC is installed, Server Administrator displays the Lifecycle Controller version. If BMC is
installed, Server Administrator displays the USC version.

The output that is displayed in the CLI window depends on the version of the BIOS, RAID controllers, and
firmware installed on the system. The following partial command results are unique and may not
resemble the results for the configuration of the system:

Version Report

Main System Chassis

Name : BIOS
Version : 0.3.5

Name : iDRAC7
Version : 1.00

Software

Name : Microsoft Windows Server 2008 R2, Enterprise x64 edition
Version : Version 6.1 (Build 7600) (x64) Server Full Installation

Name : Dell Server Administrator
Version : 7.x.x

Storage Controller Firmware

Name : PERC H310 Mini
Version : 20.10.1-0025

Omreport Preferences Commands

Use the omreport preferences command to view the URL details of the Server Administrator Web server,
key sign algorithm, JRE, and message format.

55

Omreport Preferences Messages

Use the omreport preferences messages to view the configured alert message format.

The following table lists the available attributes of omreport preferences messages.

Table 15. Valid Parameters Of Omreport Preferences Messages

name=value pair Description

attribute=format Reports the currently configured alert message
format.

Type:

omreport preferences messages attribute=format

The output that is displayed is as follows:

Event Message Format : enhanced

Omreport Preferences Webserver

Use the omreport preferences webserver command to view the URL details, current key sign algorithm,
and the JRE details.

The following table lists the available attributes of omreport preferences webserver.
Table 16. Valid Parameters Of Omreport Preferences Webserver

name=value pair Description

attribute=geturl Reports the URL information of the Web server.

attribute=getsignalgorithm Reports the current key sign algorithm.

attribute=getjre Displays JRE currently being used.

attribute=getjrelist Displays the Server Administrator supported JRE versions
installed in the system.

Type:

omreport preferences webserver attribute=getjrelist

The output that is displayed is as follows:

Version: 1.7.0_05 (Bundled)
Path : C:\Program Files <x86>\Dell|SysMgt\jre

Version:1.7.0_03
Path:C:\Program Files <x86>\Java\jre7

56

4
Omconfig: Managing Components Using
The Instrumentation Service
The omconfig command allows you to provide values that define warning events, configure alert actions,
clear logs, and configure system shutdown, as well as perform other systems management tasks.

Examples of omconfig capabilities include:

• Administrator privilege to clear command, alert, and hardware logs

• Administrator privilege to configure and execute system shutdown

• Power user and administrator privilege to specify values for warning events on fans, voltage probes,
and temperature probes

• Power user and administrator privilege to set alert actions in case of a warning or failure event from
intrusion, fans, voltage probes, and temperature probes

For more information on using the omconfig command to view and manage cost of ownership
information (assetinfo), see Omconfig System Or Servermodule Assetinfo Editing Cost Of Ownership
Values.

Often, you must use the omreport commands to get the information required to execute an omconfig
command. For example, to edit the minimum temperature for a warning event on a temperature probe,
you must know the index of the probe. Use the omreport chassis temps or omreport mainsystem temp
command to display a list of probes and their indexes. For more information on using the omreport
command, see Omreport: Viewing System Status Using The Instrumentation Service.

The following table displays the system availability for the omconfig command:
Table 17. System Availability For The Omconfig Command

Command Level 1 Command Level 2 Applicable to

omconfig servermodule Blade systems

mainsystem Blade systems

system Rack and Tower systems

chassis Rack and Tower systems

Conventions For Parameter Tables

When listing the parameters that a command can take, the parameters are listed in alphabetical order
instead of the order in which they appear in the command line interface.

57

The symbol |, often called pipe, is the logical exclusive or operator. For example, enable | disable means
you can enable or disable the component or feature, but you cannot simultaneously enable and disable
the component or feature.

omconfig Command Summary

The following table provides a high-level summary of the omconfig command. The columns titled
Command level 2 and Command level 3 list the major arguments that are used with omconfig. User
privilege required refers to the type of privilege you need to run the command, where U = User, P =
Power User, and A = Administrator. Use is a very general statement about the actions that are performed
using omconfig.

NOTE: Although the following table lists all possible omconfig commands, the commands available
on the system depend on the system configuration. If you try to get help or run a command for a
component not installed on the system, Server Administrator displays a message that the
component or feature is not found on the system.

NOTE: When CSIOR (Collect System Inventory on Restart) is disabled, omconfig does not allow to
configure the BIOS settings.

Table 18. omconfig Command Level 1, Level 2, and Level 3

Comman
d Level 1

Command
Level 2

Command
Level 3

User
Privilege
Required

Use

omconfig

about U, P, A Shows the version number and properties for
the Server Administrator program.

details=true U, P, A Displays information for all Server Administrator
programs that are installed.

preferences

cdvformat A Specifies the delimiter for separating data fields
reported in custom delimited format (cdv).

dirservice A Configures the Microsoft Active Directory
service.

messages A Displays the configured alert message format.

useraccess A Determines whether users below the
administrator level are allowed to use Server
Administrator or not.

webserver A Allows the administrator to set the encryption
levels of the Web server and configure the URL
launch point in the Server Administrator Web
server environment.

system or
servermodule

58

Comman
d Level 1

Command
Level 2

Command
Level 3

User
Privilege
Required

Use

alertaction P, A Determines in advance the actions taken for
warning or failure events on intrusion, fans,
temperatures, voltages, power supplies,
memory, and redundancy.

alertlog P, A Allows the administrator to clear the alert log.

assetinfo P, A Enters and edits cost of ownership information
for the system, including values for
depreciation, lease, maintenance, service, and
support.

cmdlog P, A Allows the administrator to clear the command
log.

esmlog P, A Allows the administrator to clear the ESM log.

events P, A Enables or disables SNMP traps.

pedestinations P, A Sets IP addresses for alert destinations.

platformevent
s

A Determines the shutdown action, if any, taken
for a specific platform event. Also, enables or
disables platform events filter alert generation.

recovery P, A Determines in advance how the system
responds to a hung operating system.

shutdown A Allows the administrator to select from several
options when shutting down the system.

thrmshutdow
n

A Sets the severity level at which a thermal event
triggers a system shutdown.

webserver A Starts or stops the Web server.

chassis or
mainsystem

biossetup A Configures the behavior of specific system
components controlled by the BIOS.

fans P, A Configures fan probe warning thresholds to the
default or a specific value.

NOTE: You cannot change threshold values
on embedded server management (ESM3)
and Dell PowerEdge x8xx systems.

frontpanel A Configures the Power button, Non-Masking
Interrupt (NMI) button, encryption access, and
LCD display of the system.

info P, A Allows you to set an initial value, or to edit the
value of the asset tag or chassis name.

59

Comman
d Level 1

Command
Level 2

Command
Level 3

User
Privilege
Required

Use

leds P, A Specifies when to flash a chassis fault LED or
chassis identification LED, and allows you to
clear the LED for the system's hard drive.

memorymode A Enables or disables the spare bank, mirroring,
raid, and Double Device Data Correction
(DDDC) memory modes, and also specify which
mode to use.

pwrmanagem
ent

P, A Allows you to choose between maximum
power, economy, and optimized performance
of the system.

pwrmonitorin
g

P, A Configures power consumption information
and thresholds.

remoteaccess A Configures remote access information.

temps P, A Sets warning threshold values to the default or a
specific value.

NOTE: You cannot change threshold values
on ESM3 and PowerEdge x8xx systems.

volts P, A Sets warning threshold values to the default or a
specific value.

NOTE: You cannot change threshold values
on ESM3 and PowerEdge x8xx systems.

storage For more information, see Using The Storage
Management Service.

Help With The Omconfig Command

The following table lists the usage of omconfig commands.
Table 19. Usage Of Omconfig Commands

Command Usage Description

omconfig -? To display the list of the available commands for omconfig.

omconfig <command
level 2> -?

To display the help for about, chassis, preferences, and system’s level 2
commands.

omconfig chassis -? To display the help for omconfig chassis command.

omconfig system -? To display the help for omconfig system command.

omconfig preferences
-?

To display the available commands for omconfig preferences, such as
cdvformat, which is the custom delimiter format (cdv).

omconfig preferences
cdvformat -?

To display the list of delimiter values for the cdv.

60

Command Usage Description

omconfig system
<command level 3> -?

To display the list of the parameters you must use to execute a particular
omconfig system command.

omconfig system
alertaction -?

To display the list of valid parameters for omconfig system alertaction.

omconfig system
shutdown -?

To display the list of valid parameters for omconfig system shutdown.

omconfig system
alertaction -? | more

To display the list of valid parameters for omconfig system alertaction and to
scroll the command output one screen at a time. Here, | more allows you to
press the spacebar to see the next screen of the CLI help output.

omconfig system
alertaction -? -outa
alert.txt

To create a file that contains all the help for the omconfig system alertaction -?
command. Here, -outa directs the output of the command to a file called
alert.txt .

more alert.txt To read the help for the alertaction command on Microsoft Windows, Red Hat
Enterprise Linux, or SUSE Linux Enterprise Server operating systems.

Omconfig About

Use the omconfig about command to learn the product name and version number of the systems
management application installed on the system. The following is an example output of the omconfig
about command:

Product
name

: Dell OpenManage Server Administrator

Version : 7.x.x
Copyright : Copyright (C) Dell Inc. xxxx-xxxx. All rights reserved.
Company : Dell Inc.

For more details about the environment for Server Administrator, type:

omconfig about details=true

Server Administrator includes a number of services, each having a version number of its own. The
Contains field reports version numbers for the services and provides other useful details. The output may
change depending on the configuration of the system and the version of Server Administrator.

Contains: Broadcom SNMP Agent 10.xx.xx
Common Storage Module 3.x.x
Data Engine 5.x.x
Hardware Application Programming Interface 5.x.x
Instrumentation Service 6.x.x
Instrumentation Service Integration Layer 1.x.x
Intel SNMP Agent 1.xx.x

61

OpenManage Inventory Collector 6.x.x
OpenManage Tools 6.x.x
Remote Access Controller 4 Data Populator 4.x.x
Remote Access Controller 4 Managed Node 4.6.3
Secure Port Server 1.x.x
Server Administrator Framework 6.x.x
Agent for Remote Access 1.x.x
Storage Management 3.x.x
Sun Java Runtime Environment 1.x.xx

Omconfig Chassis Or Omconfig Mainsystem

Use the omconfig chassis or omconfig mainsystem commands to:

• Set to default or assign specific values for fan, voltage, and temperature probes

• Configure BIOS behavior during system start up

• Clear memory error counts

• Enable or disable power button control features if the system configuration permits

Use the omconfig chassis -? or omconfig mainsystem -? command to view a list of all omconfig chassis
or omconfig mainsystem commands.

Omconfig Chassis Biossetup Or Omconfig Mainsystem Biossetup

Use the omconfig chassis biossetup or omconfig mainsystem biossetup command to configure system
BIOS settings that are normally available only in the BIOS setup boot time settings of the system.

CAUTION: Changing certain BIOS setup options may disable the system or require you to reinstall
the operating system.

NOTE: Reboot the system for the BIOS setup options to take effect.

NOTE: Not all BIOS setup options are available on every system.

NOTE: When CSIOR (Collect System Inventory on Restart) is disabled, you cannot configure the
BIOS settings using omconfig command.

BIOS Setup Settings

The following table lists the BIOS setup attributes supported on Dell’s 13th generation of PowerEdge
servers. The attributes are grouped based on the hardware configuration. The possible attributes may vary
in a specific group. The omconfig chassis biossetup command does not display the read-only attributes.

The following are the updates to the BIOS setup settings with respect to this release:

• Support for the following in the System Information group:

62

– Displaying System Management Engine version and UEFI compliance version

• Support for the following in the Memory Settings group:

– Configuring cluster on die and snoop mode

• Support for the following in the Processor Settings group:

– Configuring the QpiSpeed to9.6 GT/s

– Configuring Address Translation Services (ATS)

– Configuring the number of cores per processor to 16 or 18

– Configuring the Dell Controlled Turbo as Custom

– Configuring Processor Controlled Turbo, Configurable TDP, and X2Apic mode feature

• Support for the following in the SATA Settings group:

– Configuring security freeze lock

• Support for the following in the Boot Settings group:

– Configuring the hard-disk drive failover

– Displaying the FQDDs in the legacy HDD list and boot order list

• Addition of the Network Settings, for configuring the PXE devices.

• Support for the following in Integrated Devices group:

– Configuring the USB 3.0 port

– Configuring internal SD primary card

– Configuring embedded video controller

– Configuring the current state of the embedded video controller

• Support for the following in the Serial Communication group:

– Configuring the serial communication as Auto

• Support for the following in the System Profile group:

– Configuring the system memory frequency to 1866MHz or 2133MHz

– Configuring energy efficient turbo

– Configuring the number of turbo boost enabled cores for a processor

– Configuring the processor uncore frequency

• Support for the following in the System Security group:

– Configuring TPM information and TPM command

– Configuring secure boot and secure boot policy

• Support for the following in the Miscellaneous group:

– Configuring Legacy Video Option ROM

NOTE: If you have configured the setup password, then, always set the same when you configure
any BIOS settings.

63

Table 20. BIOS Setup Settings on PowerEdge 13th generation of PowerEdge systems

Group name=value pair 1 attribute= name=value pair 2 setting=

BIOS Option
Settings

attribute=BootSeq sequence=aliasname1, aliasname2,..... aliasnameN

NOTE: The attribute is read-only if
BootModeis set to Uefi.

attribute=HddSeq sequence=aliasname1, aliasname2,..... aliasnameN

NOTE: The attribute is not available on the
system if there is no hard-disk drive on the
system. The attribute is read-only if
BootModeis set to Uefi.

Boot Settings attribute=BootMode setting=Bios | Uefi

attribute=BootSeqRetry setting=Enabled | Disabled

attribute=HddFailover setting=Enabled | Disabled

attribute=SetBootOrderFqdd1–
SetBootOrderFqdd16

setting=<string>

attribute=SetLegacyHddOrder
Fqdd1–
SetLegacyHddOrderFqdd16

setting=<string>

Embedded Server
Management

attribute=FrontLcd setting=None | UserDefined | ModelNum |
Advanced

attribute=UserLcdStr setting=<string>

Integrated
Devices

attribute=EmbVideo setting=Enabled | Disabled

attribute=IntegratedNetwork1 setting=Enabled | DisabledOs

attribute=IntegratedNetwork2 setting=Enabled | DisabledOs

attribute=IntegratedRaid setting=Enabled | Disabled

attribute=IntegratedSas setting=Enabled | Disabled

attribute=InternalSdCard setting=On | Off

attribute=InternalSdCardRedun
dancy

setting=Mirror | Disabled

attribute=InternalUsb setting=On | Off

attribute=IoatEngine setting=Enabled | Disabled

attribute=OsWatchdogTimer setting=Enabled | Disabled

attribute=SriovGlobalEnable setting=Enabled | Disabled

attribute=UsbPorts setting=AllOn | OnlyBackPortsOn | AllOff

attribute=Usb3Setting setting=Auto | Enabled | Disabled

64

Group name=value pair 1 attribute= name=value pair 2 setting=

attribute=InternalSdCardPrimary
Card

setting=SdCard1 | SdCard2

attribute=CurrentEmbVideoStat
e

setting=Enabled | Disabled

Memory Settings attribute=MemOpMode setting=OptimizerMode | SpareMode | MirrorMode
| AdvEccMode | SpareWithAdvEccMode

attribute=MemOpVoltage setting=AutoVolt | Volt15V

NOTE: Volt15V represents 1.5 Volt.

attribute=MemTest setting=Enabled | Disabled

attribute=NodeInterleave setting=Enabled | Disabled

attribute=SerialDbgOut setting=Enabled | Disabled

attribute=SysMemSize setting=<string>

attribute=SysMemSpeed setting=<string>

attribute=SysMemType setting=<string>

attribute=SysMemVolt setting=<string>

attribute=VideoMem setting=<string>

attribute=ClusterOnDie setting=Enabled | Disabled

attribute=SnoopMode setting=HomeSnoop | EarlySnoop | ClusterOnDie

Miscellaneous
Settings

attribute=AssetTag setting=<string>

NOTE: The maximum number of allowed
characters is 63.

attribute=NumLock setting=On | Off

attribute=ErrPrompt setting=Enabled | Disabled

attribute=SysMgmtNVByte1 setting=<string>

attribute=SysMgmtNVByte2 setting=<string>

attribute=CorrEccSmi setting=Enabled | Disabled

attribute=InSystemCharacterizat
ion

setting=FastBoot| Enabled | Disabled

attribute=ForceInt10 setting=Enabled | Disabled

attribute=SystemUefiShell setting=Enabled | Disabled

Network Settings attribute=PxeDev1Interface -
PxeDev4Interface

setting=Enabled | Disabled

attribute=PxeDev1Protocol -
PxeDev4Protocol

setting=IPv4 | IPv6

65

Group name=value pair 1 attribute= name=value pair 2 setting=

attribute=PxeDev1VlanEnDis -
PxeDev4VlanEnDis

setting=Enabled | Disabled

attribute=PxeDev1VlanId -
PxeDev4VlanId

setting=<integer>

attribute=PxeDev1VlanPriority -
PxeDev4VlanPriority

setting=<integer>

Processor
Settings

attribute=DataReuse setting=Enabled | Disabled

attribute=DcuIpPrefetcher setting=Enabled | Disabled

attribute=DcuStreamerPrefetch
er

setting=Enabled | Disabled

attribute=DynamicCoreAllocatio
n

setting=Enabled | Disabled

attribute=LogicalProc setting=Enabled | Disabled

attribute=Proc1Brand setting=<string>

attribute=Proc1Id setting=<string>

attribute=Proc1L2Cache setting=<string>

attribute=Proc1L3Cache setting=<string>

attribute=Proc1NumCores setting=<integer>

attribute=Proc2Brand setting=<string>

attribute=Proc2Id setting=<string>

attribute=Proc2L2Cache setting=<string>

attribute=Proc2L3Cache setting=<string>

attribute=Proc2NumCores setting=<integer>

attribute=Proc3Brand setting=<string>

attribute=Proc3Id setting=<string>

attribute=Proc3L2Cache setting=<string>

attribute=Proc3L3Cache setting=<string>

attribute=Proc3NumCores setting=<integer>

attribute=Proc4Brand setting=<string>

attribute=Proc4Id setting=<string>

attribute=Proc4L2Cache setting=<string>

attribute=Proc4L3Cache setting=<string>

attribute=Proc4NumCores setting=<integer>

66

Group name=value pair 1 attribute= name=value pair 2 setting=

attribute=Proc64bit setting=<string>

attribute=ProcAdjCacheLine setting=Enabled | Disabled

attribute=ProcBusSpeed setting=<string>

attribute=ProcCores setting=Single | All | 1 | 2 | 4 | 6 | 8 | 10 | 12 | 14 | 16
| 18

attribute=ProcCoreSpeed setting=<string>

attribute=ProcExecuteDisable setting=Enabled | Disabled

attribute=ProcHwPrefetcher setting=Enabled | Disabled

attribute=ProcVirtualization setting=Enabled | Disabled

attribute=QpiBandwidthPriority setting=InputOutput | Compute

attribute=QpiSpeed setting=MaxDataRate | 9GTps| 8GTps | 7GTps |
6GTps

attribute=RtidSetting setting=Enabled | Disabled

attribute=Proc1ControlledTurbo
– Proc4ControlledTurbo

setting=Disabled | ControlledTurboLimit |
ControlledTurboLimitMinus1 |
ControlledTurboLimitMinus2 |
ControlledTurboLimitMinus3

attribute=ProcConfigTdp setting=Nominal | Level1 | Level2

attribute=ProcATS setting=Enabled | Disabled

NOTE: The option is read-only if
ProcVirtualization is set to Disabled.

attribute=ProcX2Apic Enabled | Disabled

NOTE: The option is read-only if
ProcVirtualization is set to Disabled.

SATA Settings attribute=EmbSata setting=Off | AtaMode | RaidMode | AhciMode

NOTE: If AHCI is not supported on the
system, AhciMode is not displayed. If

Software RAID is not supported on the system
RaidMode is not displayed.

attribute=eSataPort1 setting=Off | Auto

NOTE: If eSATA is not supported on the
system, eSataPort1 is not displayed.

attribute=eSataPort1Capacity setting=<string>

attribute=eSataPort1DriveType setting=<string>

attribute=eSataPort1Model setting=<string>

67

Group name=value pair 1 attribute= name=value pair 2 setting=

attribute=SataPortA - SataPortJ setting=Off | Auto

attribute=SataPortACapacity -
SataPortJCapacity

setting=<string>

attribute=SataPortADriveType -
SataPortJDriveType

setting=<string>

attribute=SataPortAModel -
SataPortJModel

setting=<string>

attribute=SecurityFreezeLock setting=Enabled | Disabled

attribute=WriteCache setting=Enabled | Disabled

Serial
Communication

attribute=ConTermType setting=Vt100Vt220 | Ansi

attribute=ExtSerialConnector setting=Serial1 | Serial2 | RemoteAccDevice

attribute=FailSafeBaud setting=115200 | 57600 | 19200 | 9600

attribute=RedirAfterBoot setting=Enabled | Disabled

attribute=SerialComm setting=Off | OnConRedirAuto| OnNoConRedir |
OnConRedirCom1 | OnConRedirCom2 |
OnConRedir

attribute=SerialPortAddress setting=Serial1Com1Serial2Com2 |
Serial1Com2Serial2Com1 | Com1 | Com2

Slot Disablement attribute=Slot1 setting=Enabled | Disabled | BootDriverDisabled

attribute=Slot2 setting=Enabled | Disabled | BootDriverDisabled

attribute=Slot3 setting=Enabled | Disabled | BootDriverDisabled

attribute=Slot4 setting=Enabled | Disabled | BootDriverDisabled

attribute=Slot5 setting=Enabled | Disabled | BootDriverDisabled

attribute=Slot6 setting=Enabled | Disabled | BootDriverDisabled

attribute=Slot7 setting=Enabled | Disabled | BootDriverDisabled

System
Information

attribute=SysMfrContactInfo setting=<string>

attribute=SystemBiosVersion setting=<string>

attribute=SystemManufacturer setting=<string>

attribute=SystemModelName setting=<string>

attribute=SystemServiceTag setting=<string>

attribute=SystemMeVersion setting=<string>

attribute=UefiComplianceVersio
n

setting=<string>

68

Group name=value pair 1 attribute= name=value pair 2 setting=

System Profile
Settings

attribute=MemFrequency setting=MaxPerf | 2133MHz | 1866MHz | 1600MHz
| 1333MHz |1067MHz | 800MHz | MaxReliability

attribute=MemPatrolScrub setting=Standard | Extended | Disabled

attribute=MemRefreshRate setting=1x | 2x

attribute=MemVolt setting=AutoVolt | Volt15V | Volt135V

NOTE: Volt15V represents 1.5 Volt and
Volt135V represents 1.35 Volt

attribute=ProcC1E setting=Enabled | Disabled

attribute=ProcCStates setting=Enabled | Disabled

attribute=ProcPwrPerf setting=MaxPerf | MinPwr | SysDbpm | OsDbpm

attribute=ProcTurboMode setting=Enabled | Disabled

attribute=SysProfile setting=PerfPerWattOptimizedOs |
PerfPerWattOptimizedDapc | PerfOptimized |
Custom | DenseCfgOptimized

attribute=EnergyEfficientTurbo setting=Enabled | Disabled

attribute=ProcNTurboCoreNum
(N= 0-3) , where the value of N
is 0–3.

setting=All | 1 | 2 | 4 | 6 | 8 | 10 | 12 | 14 | 16 | 18

attribute=EnergyPerformanceBi
as

setting=MaxPower | BalancedPerformance |
BalancedEfficiency | LowPower

attribute=UncoreFrequency setting=DynamicUFS | MaxUFS

System Security attribute=AcPwrRcvry setting=On | Off | Last

attribute=AcPwrRcvryDelay setting=Immediate | User | Random

attribute=AcPwrRcvryUserDelay setting=<integer>

attribute=AesNi setting=Enabled | Disabled

attribute=BiosUpdateControl setting=Unlocked | Limited | Locked

attribute=IntelTxt setting=On | Off

attribute=NmiButton setting=Enabled | Disabled

attribute=PasswordStatus setting=Locked | Unlocked

attribute=PwrButton setting=Enabled | Disabled

attribute=SetupPassword setting=<string>

attribute=SysPassword setting=<string>

attribute=TpmSecurity setting=Off | OnPbm | OnNoPbm

attribute=TpmStatus setting=<string>

69

Group name=value pair 1 attribute= name=value pair 2 setting=

attribute=TpmInfo setting=<string>

attribute=TpmCommand setting=None | Activate | Deactivate | Clear

attribute=SecureBoot setting=Enabled | Disabled

attribute=SecureBootPolicy setting=Enabled | Disabled

UEFI Boot
Settings

attribute=UefiBootSeq sequence=aliasname1, aliasname2,..... aliasnameN

NOTE: The attribute is read-only if
BootModeis set to Bios.

Omconfig Chassis Currents Or Omconfig Mainsystem Currents

NOTE: This command is no longer available through Server Administrator.

Omconfig Chassis Fans Or Omconfig Mainsystem Fans

Use the omconfig chassis fans or omconfig mainsystem fans command to set fan probe warning
thresholds. As with other components, you can view both warning and failure threshold values, but you
cannot set failure thresholds. The system manufacturer sets the minimum and maximum failure
thresholds.

Valid Parameters For Fan Warning Thresholds

The following table shows the valid parameters for setting fan warning thresholds:
Table 21. omconfig chassis fans or omconfig chassis fans

name=value pair Description

index= <n> Number of the probe or probe index (must
specify).

warnthresh=default Sets minimum and maximum warning thresholds
to default.

minwarnthresh=<n> Minimum warning threshold.

maxwarnthresh=<n> Maximum warning threshold.

Default Minimum And Maximum Warning Thresholds

NOTE: Systems that contain ESM3, ESM4, and BMC capabilities do not allow you to set warning
threshold values to default values.

To set both the upper and lower fan warning threshold values to the recommended default value, type:

omconfig chassis fans index=0 warnthresh=default
or

omconfig mainsystem fans index=0 warnthresh=default

You cannot default one value and set another. In other words, if you default the minimum warning
threshold value, you are also selecting the default value for the maximum warning threshold value.

70

Specifying A Value For Minimum And Maximum Warning Thresholds

If you prefer to specify values for the fan probe warning thresholds, you must specify the number of the
probe you are configuring and the minimum and/or maximum warning threshold values. In the following
example, the probe that is being configured is probe 0. The first command sets only the minimum
threshold; the second sets the minimum and maximum thresholds:

omconfig chassis fans index=0 minwarnthresh=4580
or

omconfig mainsystem fans index=0 minwarnthresh=4580
omconfig chassis fans index=0 minwarnthresh=4580 maxwarnthresh=9160
or

omconfig mainsystem fans index=0 minwarnthresh=4580 maxwarnthresh=9160

When you issue the command and the system sets the values you specify, the following message is
displayed:

Fan probe warning threshold(s) set successfully.

Omconfig Chassis Frontpanel Or Omconfig Mainsystem Frontpanel

Use the omconfig chassis frontpanel or omconfig mainsystem frontpanel command to:

• configure the power button and the Nonmasking Interrupt (NMI) button

• configure the LCD to display:

– No information

– Custom information

– Default system information

– Service tag, system name

– Remote access MAC addresses

– System power

– Remote access IP address

– Ambient temperature of the system

– Remote access IPv4 address

– Remote access IPv6 address

• Specify and configure the LCD line number

• View the encryption state report of the LCD

• Configure LCD to indicate an active remote session when the Kernel-based Virtual Machine (KVM) is
available

NOTE: You can configure the Power and NMI buttons only if they are present on the system.

The following table displays the valid parameters for the command:

71

Table 22. Valid Parameters Of Omconfig Chassis Frontpanel Or Omconfig Mainsystem Frontpanel

name=value pair 1 name=value
pair 2

Description

lcdindex=<index> NA Specifies the LCD line number.

config=none | default |
custom

NA • none: Sets the LCD text to none.

• default: Sets the LCD text to default.

• custom: Sets the LCD text to custom.

text=<custom text> NA Sets the custom text for LCD when config=custom.

nmibutton=enable |
disable

NA • enable: Enables the NMI button on the system.

• disable: Disables the NMI button on the system.

powerbutton=enable |
disable

NA • true: Enables the Power button on the system.

• false: Disables the Power button on the system.

config=sysname NA Sets the name of the system.

config=syspower NA Sets the system power information.

config=servicetag NA Sets the system service tag information.

config=remoteaccessip
v4

NA Sets the remote access IPv4 information.

config=remoteaccessip
v6

NA Sets the remote access IPv6 information.

config=remoteaccessm
ac

NA Sets the remote access MAC address.

config=ipv4idrac Sets IPv4 DRAC information.

config=ipv6idrac Sets IPv6 DRAC information.

config=macidrac NA Sets the DRAC’s MAC address.

config=ambienttemp NA Sets the system temperature in centigrade.

security=modify NA Allows you to modify the LCD text.

security=view NA Provides read-only access to the LCD text.

security=disabled NA Provides limited access to the LCD text.

remoteindication=true NA LCD flashes when the system detects an active remote
session.

NOTE: The options ipv4idrac, ipv6idrac, and macidrac are deprecated.

Omconfig Chassis Info Or Omconfig Mainsystem Info

Use the omconfig chassis info or omconfig mainsystem info command to enter an asset tag name and a
chassis name for the system. For a blade systems, enter asset tag names for modular components as well.
The following table displays the valid parameters for the command:

72

Table 23. Valid Parameters Of Omconfig Chassis Info Or Omconfig Mainsystem Info

name=value pair Description

index=<n> Number of the chassis whose asset tag or name you are setting.

tag=<text> Asset tag in the form of alphanumeric text. Letters or numbers should not exceed
10 characters.

NOTE: The parameter is not supported on 13G and later systems. For setting
the asset tag, use omconfig chassis biossetup attribute=assetag
seting=<value>.

name=<text> Name of the chassis.

In the following example, the asset tag for the main system chassis is being set to buildsys:

omconfig chassis info index=0 tag=buildsys
or

omconfig mainsystem info index=0 tag=buildsys

Index 0 always defaults to the main system chassis. The following command omits index=n, but
accomplishes the same:

omconfig chassis info tag=buildsys
or

omconfig mainsystem info tag=buildsys

An acceptable command, when executed, results in the following message:

Chassis info set successfully.

For some chassis, you can assign a different name. You cannot rename the main system chassis. In the
following example, the command renames chassis 2 from storscsi1 to storscsia:

omconfig chassis info index=2 name=storscsia
or

omconfig mainsystem info index=2 name=storscsia

As with other commands, the CLI issues an error message if you do not have a chassis 2 (the main
chassis=0). The CLI allows you to issue commands only for the system configuration you have.

Omconfig Chassis Leds Or Omconfig Mainsystem Leds

Use the omconfig chassis leds or omconfig mainsystem leds command to specify when to flash a chassis
fault LED or chassis identification LED. This command also allows you to clear the LED of the system hard
drive. The following table displays the valid parameters for the command.
Table 24. Valid Parameters Of Omconfig Chassis Leds Or Omconfig Mainsystem Leds

name=value pair 1 name=value pair 2 Description

index=<n> NA Number of the chassis where the LED resides
(defaults to chassis 0, main system chassis).

led=fault severity=warning | critical Select to flash the LED either when a warning
event occurs or when a critical event occurs.

73

name=value pair 1 name=value pair 2 Description

led=hdfault action=clear Sets the number of faults for the hard drive
back to zero (0).

led=identify flash=off | on time-out=<n> Sets the chassis identification LED to off or on.
Set the time-out value for the LED to flash to a
number of seconds.

Omconfig Chassis Remoteaccess Or Omconfig Mainsystem Remoteaccess

Use the omconfig chassis remoteaccess or omconfig mainsystem remoteaccesscommand to configure:

• Remote access on a local area network (LAN).

• The serial port for BMC or RAC, whichever is installed.

• The BMC or RAC on a serial over LAN connection.

• Terminal settings for the serial port.

• Advanced settings for a serial over LAN connection.

• Information on a BMC or RAC user.

• Information on IPv6 and IPv4 interfaces.

NOTE: Enter the user ID to configure user information.

Type:

omconfig chassis remoteaccess
or

omconfig mainsystem remoteaccess

The output of the omconfig chassis remoteaccess or omconfig mainsystem remoteaccess command
lists each of the available configurations. The following table displays the valid parameters:
Table 25. Valid Parameters Of Omconfig Chassis Remoteaccess Or Omconfig Mainsystem Remoteaccess

name=value pair 1
config=

name=value pair 2 Description

config=additional ipv4=enable | disable enable: IPv4 stack to load on iDRAC.

disable: IPv4 stack to flush on iDRAC.

ipv6=enable | disable enable: Enables IPv6 stack to load on iDRAC.

disable: Disables IPv6 stack to unload on
iDRAC.

NOTE: This option requires license to
enable or disable ipv6. If the appropriate
license is not installed or has expired, the
system displays an error message. For
more information, see Dell License
Manager at dell.com/
openmanagemanuals.

74

name=value pair 1
config=

name=value pair 2 Description

config=advsol characcuminterval=number number: Sets the character accumulate
interval in 5 millisecond intervals.

charsendthreshold=number number: Sets the number of characters. BMC
automatically sends a serial over LAN data
packet that contains the number of characters
as soon as this number of characters (or
greater) has been accepted from the
baseboard serial controller into the BMC.

enableipmi= true | false true: Enables IPMI over LAN.

false: Disables IPMI over LAN.

enablenic=true | false

primarynw=dedicated | lom1 |
lom2 | lom3 | lom4

dedicated: Configures dedicated port as
primary network for remote access.

NOTE: This option requires license to
configure primarynw as dedicated. If the
appropriate license is not installed or has
expired, the system displays an error
message. For more information, see Dell
License Manager at dell.com/
openmanagemanuals.

lom 1: Configures lom1 port as the primary
network for remote access.

lom 2: Configures lom2 port as the primary
network for remote access.

lom 3: Configures lom3 port as the primary
network for remote access.

lom 4: Configures lom4 port as the primary
network for remote access.

NOTE: If the primarynw is set to
dedicated, then set failovernw to none.

failovernw=none | lom1 | lom2 |
lom3 | lom4 | all

none: Configures the failover network to none.

lom 1: Configures the failover network to lom
1.

lom 2: Configures the failover network to lom
2.

lom 3: Configures the failover network to lom
3.

lom 4: Configures the failover network to lom
4.

75

name=value pair 1
config=

name=value pair 2 Description

all: Configures the failover network to all loms.

NOTE: Configure both primarynw and
failovernw to set the nicselection. The
primarynw and failovernw options cannot
have the same value.

NOTE: Failovernw requires license to
configure the ports. If the appropriate
license is not installed or has expired, the
system displays an error message. For
more information, see Dell License
Manager at dell.com/
openmanagemanuals.

ipaddress=IP Sets the IP address if you have selected static
as the IP address source for the BMC LAN
interface.

subnet=Subnet Sets a subnet mask if you have selected static
as the IP address source for the BMC LAN
interface.

gateway=Gateway Sets a gateway address if you have selected
static as the IP address source for the BMC LAN
interface.

ipsource=static | dhcp |
systemsoftware

static: Static if the IP address of the BMC LAN
interface is a fixed, assigned IP address.

dhcp: DHCP if the source of the IP address of
the BMC LAN interface is the dynamic host
configuration protocol.

systemsoftware: System software if the source
of the IP address of the BMC LAN interface is
from the system software.

NOTE: All commands may not be
supported on the system.

ipaddressv6=<IPv6 address>
prefixlength= length

Validates the IPv6 address for configuration.

gatewayv6=<value> Validates the IPv6 gateway.

ipsourcev6=static | auto static: IPv6 address source is set to static.

auto: IPv6 address source is set to auto.

altdnsserverv6 Validates the address of the alternate DNS
server for configuration.

dnssourcev6=static | auto static: DNS source is set to static.

76

name=value pair 1
config=

name=value pair 2 Description

auto: DNS source is set to auto.

vlanenable=true | false true: Enables the virtual LAN identification.

false: Disables the virtual LAN identification.

vlanid=number number: Virtual LAN identification in the range
of 1 to 4094.

vlanpriority=number number: Priority of virtual LAN identification in
the range of 0 to 7.

privilegelevel=administrator |
operator | user

administrator: Sets the maximum privilege
level that is accepted on a LAN channel, to
Administrator.

operator: Sets the maximum privilege level
that is accepted on a LAN channel, to
Operator.

user: Sets the maximum privilege level that is
accepted on a LAN channel, to User.

prefdnsserverv6=<value> Validates the preferred DNS server for
configuration.

config=serial

flowcontrol=none | rtscts none: No control over the flow of
communication through the serial port.

rtscts: RTS is ready to send and CTS is clear to
send.

mode=directbasic |
directterminal |
directbasicterminal |
modembasic | modemterminal |
modembasicterminal

directbasic: Type of messaging used for IPMI
messaging over a serial connection.

directterminal: Type of messaging that uses
printable ASCII characters and allows a limited
number of text commands over a serial
connection.

directbasicterminal: Both basic and terminal
mode messaging over a serial connection.

modembasic: Type of messaging used for IPMI
messaging over a modem.

modemterminal: Type of messaging that uses
printable ASCII characters and allows a limited
number of text commands over a modem.

77

name=value pair 1
config=

name=value pair 2 Description

modembasicterminal: Both basic and terminal
messaging over a modem.

NOTE: All commands may not be
supported on the system.

privilegelevel=administrator |
operator | user

administrator: Sets the maximum privilege
level that are accepted on a serial connection,
to Administrator.

operator: Sets the maximum privilege level
that are accepted on a serial connection, to
Operator.

user: Sets the maximum privilege level that are
accepted on a serial connection, to User.

config=serialoverlan enable=true | false true: Enables serial over LAN for the BMC.

false: Disables serial over LAN for the BMC.

privilegelevel=administrator |
operator | user

administrator: Sets the maximum privilege
level that are accepted on a serial over LAN
channel, to Administrator.

operator: Sets the maximum privilege level
that are accepted on a serial over LAN channel,
to Operator.

user: Sets the maximum privilege level that are
accepted on a serial over LAN channel, to User.

config=settodefault Takes the default configuration settings.

config=terminalmo
de

deletecontrol=outputdel |
outputbkspspbksp

utputdel: BMC outputs a character when
<bksp> or is received.

outputbkspspbksp: BMC outputs a
<bksp><sp><bksp> character when <bksp> or
 is received.

handshakingcontrol=enabled |
disabled

enabled: Directs the BMC to output a
character sequence that indicates when its
input buffer is ready to accept another
command.

disabled: Does not direct the BMC to output a
character sequence that indicates when its
input buffer is ready to accept another
command.

inputlinesequence=cr | null cr: The console uses <CR> as a new line
sequence.

78

name=value pair 1
config=

name=value pair 2 Description

null: The console uses <NULL> as a new line
sequence.

lineediting=enabled | disabled enabled: Enables line editing as a line is typed.

disabled: Disables line editing as a line is typed.

newlinesequence=none| crlf |
null | cr | lfcr | lf

none: BMC does not use a termination
sequence.

crlf: BMC uses <CR-LF> as a new line
sequence when the BMC writes a new line to
the console.

null: BMC uses <Null> as a new line sequence
when the BMC writes a new line to the
console.

cr: BMC uses <CR> as a new line sequence
when the BMC writes a new line to the
console.

lfcr: BMC uses <LF-CR> as a new line
sequence when the BMC writes a new line to
the console.

lf: BMC uses <LF> as a new line sequence
when the BMC writes a new line to the
console.

config=user id=number enable=true | false id=number: ID (in numeric format) of the user
being configured.

enable=true: Enables the user.

enable=false: Disables the user.

id=number id=number: ID (in numeric format) of the user
being configured.

id=number name=text id=number: ID (in numeric format) of the user
being configured.

name=text: Name of the user.

id=number newpw=text
confirmnewpw=text

id=number: ID (in numeric format) of the user
being configured.

newpw=text: New password of the user.

confirmnewpw=text: Confirm the new
password.

79

name=value pair 1
config=

name=value pair 2 Description

id=number
serialaccesslevel=administrator |
operator | user | none

id=number: ID (in numeric format) of the user
being configured.

serialaccesslevel=administrator: User with an
ID has access privileges of an Administrator for
the serial port channel.

serialaccesslevel=operator: User with an ID
has access privileges of an Operator for the
serial port channel.

serialaccesslevel=user: User with an ID has
access privileges of a User for the serial port
channel.

serialaccesslevel=none: User with an ID does
not have access privileges for the serial port
channel.

id=number
lanaccesslevel=administrator |
operator | user| none

id=number: ID number of the user being
configured.

lanaccesslevel=administrator: User with an ID
has access privileges of an Administrator for
the LAN channel.

lanaccesslevel=operator: User with an ID has
access privileges of an Operator for the LAN
channel.

lanaccesslevel=user: User with an ID has
access privileges of a user for the LAN channel.

lanaccesslevel=none: User with an ID does not
have access privileges for the LAN channel.

id=user id dracusergroup=admin
| poweruser | guest | custom |
none

id=user id: User ID of the user being
configured.

dracusergroup=admin: Enables the
Administrator user privileges.

dracusergroup=poweruser: Enables the Power
User privileges.

dracusergroup=guest: Enables the Guest user
privileges.

dracusergroup=custom: Enables the Custom
User privileges.

NOTE: For more information on
dracusergroup=custom, see Usage of
Dracusergroup=custom.

80

name=value pair 1
config=

name=value pair 2 Description

dracusergroup=none: Does not enable user
privileges.

id=user id
extipmiusergroup=admin |
operator | readonly | custom |
none

NOTE: extipmiusergroup
user group is available only
on Dell yx0x blade systems.

id=user id: User ID of the user being
configured.

extipmiusergroup=admin: Enables the
Administrator user privileges.

extipmiusergroup=operator: Enables the
Operator privileges.

extipmiusergroup=readonly: Enables the Read
Only privileges.

extipmiusergroup=custom: Enables the
Custom User privileges.

NOTE: It is recommended that you use
the operator and readonly options for
systems with iDRAC Enterprise. For more
information, see Usage of
Extipmiusergroup=custom.

extipmiusergroup=none: Does not enable
user privileges.

Usage Of Dracusergroup=custom

The following table displays the usage of dracusergroup=custom.
Table 26. Valid Parameters of omconfig chassis remoteaccess config=user id=<user id>

dracusergroup=custom or omconfig mainsystem remoteaccess config=user id=<user id>

dracusergroup=custom

name=valu
e pair 1

name=value pair 2 name=value pair 3 Description

config=user id=user id
dracusergroup=custo
m

logindrac=true | false true or false: Enables or disables
logging into DRAC.

configuredrac=true | false true or false: Enables or disables
configuration of DRAC.

configure users=true | false true or false: Enables or disables
configuration of users.

clearlogs=true | false true or false: Enables or disables
log clearance.

executeservercommands=tru
e | false

true or false: Enables or disables
execution of server commands.

81

name=valu
e pair 1

name=value pair 2 name=value pair 3 Description

accessconsoleredir=true |
false

true or false: Enables or disables
access to console redirection.

accessvirtualmedia=true |
false

true or false: Enables or disables
access to virtual media.

testalerts=true | false true or false: Enables or disables
test alerts.

Usage of Extipmiusergroup=custom

The following table displays the usage of extipmiusergroup=custom:
Table 27. Usage Of extipmiusergroup=custom

name=value pair 1 name=value pair 2 name=value pair 3 Description

config=user
id=user id

loginidrac=true | false true or false: Enables or
disables logging into
iDRAC.

configureidrac=true |
false

true or false: Enables or
disables configuration of
iDRAC.

Omconfig Chassis Temps Or Omconfig Mainsystem Temps

Use the omconfig chassis temps or omconfig mainsystem temps command to set warning thresholds for
temperature probes. As with other components, you can view both warning and failure threshold values,
but you cannot set failure threshold values. The system manufacturer sets the minimum and maximum
failure threshold values.

NOTE: Threshold values that you can set vary from one system configuration to another.

Valid Parameters For Temperature Warning Thresholds

The following table displays the valid parameters for setting temperature warning thresholds:
Table 28. Valid Parameters For Omconfig Chassis Temps Or Omconfig Mainsystem Temps

name=value pair Description

index=<n> Number of the probe or probe index (specify).

warnthresh=default Sets the minimum and maximum warning threshold values to default.

minwarnthresh=<n> Sets the minimum warning threshold values (one decimal place).

maxwarnthresh=<n> Sets the maximum warning threshold values (one decimal place).

Setting Minimum And Maximum Warning Threshold Values

To set both the upper and lower temperature warning threshold values to the recommended default
value, type:

omconfig chassis temps index=0 warnthresh=default

82

or

omconfig mainsystem temps index=0 warnthresh=default

You cannot default one value and set another. In other words, if you set the minimum warning threshold
value to the default value, you are also selecting the default value for the maximum warning threshold
value.

NOTE: The capabilities for managing sensors vary by systems.

Specify A Value For Minimum And Maximum Warning Thresholds

To specify values for the temperature probe warning thresholds, you must specify the number of the
probe you are configuring and the minimum and/or maximum warning threshold value. In the following
example, the probe that is being configured is probe 4:

omconfig chassis temps index=4 minwarnthresh=11.2 maxwarnthresh=58.7
or

omconfig mainsystem temps index=4 minwarnthresh=11.2 maxwarnthresh=58.7

When you issue the command and the system sets the values you specify, the following message is
displayed:

Temperature probe warning threshold(s) set successfully.

Omconfig Chassis Volts Or Omconfig Mainsystem Volts

Use the omconfig chassis volts or omconfig mainsystem volts command to set voltage probe warning
thresholds. As with other components, you can view both warning and failure threshold values, but you
cannot set failure threshold values. The system manufacturer sets the minimum and maximum values for
the failure thresholds.

Valid Parameters For Voltage Warning Thresholds

The following table displays the valid parameters for setting voltage warning threshold values.

NOTE: Threshold values that you can set vary from one system configuration to another.

Table 29. Valid Parameters Of Omconfig Chassis Volts Or Omconfig Mainsystem Volts

name=value pair Description

index=<n> Probe index (specify).

warnthresh=default Sets minimum and maximum warning threshold values to default.

minwarnthresh=<n> Sets minimum warning threshold value (three decimal places).

maxwarnthresh=<n> Sets maximum warning threshold value (three decimal places).

Specify A Value For Minimum And Maximum Warning Thresholds

To specify values for the voltage probe warning thresholds, you must specify the number of the probe
you are configuring and the minimum and/or maximum warning threshold values.

In the following example, the probe being configured is probe 0:

omconfig chassis volts index=0 minwarnthresh=1.900 maxwarnthresh=2.250

83

or

omconfig mainsystem volts index=0 minwarnthresh=1.900 maxwarnthresh=2.250

When you issue the command and the system sets the values you specify, the following message is
displayed:

Voltage probe warning threshold(s) set successfully.

Omconfig Preferences

Use the omconfig preferences command to set system preferences. Use the command line to specify the
user levels to access Server Administrator and to configure the Active Directory service.

Omconfig Preferences Cdvformat

Use the omconfig preferences cdvformat to specify the delimiters for separating data fields reported in
the custom delimited format. The valid values for delimiters are: exclamation, semicolon, at, hash, dollar,
percent, caret, asterisk, tilde, question, colon, comma, and pipe.

The following example shows how to set the delimiter for separating data fields to asterisk:

omconfig preferences cdvformat delimiter=asterisk

Omconfig Preferences Dirservice

Use the omconfig preferences dirservice command to configure the Active Directory service. The
<productname>oem.ini file is modified to reflect these changes. If the "adproductname" is not present in
the <productname>oem.ini file then a <computername>-<computername> refers to the name of the
computer running Server Administrator and <productname> refers to the name of the product defined in
omprv32.ini. For Server Administrator, the product name is "omsa".

Therefore, for a computer named "myOmsa" running Server Administrator, the default name is
"myOmsa–omsa". This is the name of Server Administrator defined in Active Directory by using the snap-
in tool. This name must match the name for the application object in Active Directory in order to find
user privileges.

NOTE: This command is applicable only on systems running the Windows operating system.

The following table displays the valid parameters for the command:
Table 30. Valid Parameters Of Omconfig Preferences Dirservice

name=value pair Description

prodname=<text> Specifies the product to which you want to apply the Active Directory configuration
changes. prodname refers to the name of the product defined in omprv32.ini. For
Server Administrator, it is "omsa".

enable=<true |
false>

true: Enables Active Directory service authentication support and the Active
Directory Login option on the login page.

false: Disables Active Directory service authentication support and the Active
Directory Login option on the login page. If the Active Directory Login option is not
present, you can only login to the local machine accounts.

84

name=value pair Description

adprodname=<tex
t>

Specifies the name of the product as defined in the Active Directory service. This
name links the product with the Active Directory privilege data for user
authentication.

Omconfig Preferences Messages

Use the omconfig preferences messages command to select the format of alert messages. The default
format is traditional, which is the legacy format.

The following table lists the parameters you can use with this command.
Table 31. Valid Parameters Of Configuring Preferences Messages

name=value pair 1 name=value pair 2 Description

attribute=format setting=traditional |
enhanced

traditional: Sets the alert message to traditional
format.

enhanced: Sets the alert message to Enhanced
Event Messaging format. This is similar to the format
available in iDRAC7.

For example, to set the message format to traditional use the following command:

omconfig preferences messages format=traditional

Omconfig Preferences Useraccess

Depending on the policies of your organization, you may want to restrict the access that some user levels
have to Server Administrator. The omconfig preferences useraccess command allows you to grant or
withhold the right of users and power users to access Server Administrator.

The following table displays the valid parameters for the command:
Table 32. Enabling User Access For Administrators, Power Users, And Users

Command Result Description

omconfig preferences
useraccess enable=user

Grants Server Administrator
access to Users, Power Users,
and Administrators.

Least restrictive form of user
access.

omconfig preferences
useraccess enable=poweruser

Grants Server Administrator
access to Power Users and
Administrators.

Excludes user level access only.

omconfig preferences
useraccess enable=admin

Grants Server Administrator
access to Administrators only.

Most restrictive form of user
access.

Omconfig Preferences Webserver

Use the omconfig preferences webserver command to set the encryption levels of the Server
Administrator Web server, configure the URL launch point in the Server Administrator Web server
environment, and to set the JRE version for the Server Administrator.

85

The following table displays the name=value pairs you can use with this command:
Table 33. Valid Parameters Of Omconfig Preferences Webserver

name=value pair 1 name=value pair 2 Description

attribute=sslencryption setting=autonegotiate |
128bitorhigher

autonegotiate: Sets the
encryption levels automatically
based on your Web browser
settings.

128bitorhigher: Sets the
encryption levels to 128-bit or
higher.

attribute=seturl host=<string> port=<value> Enables you to configure the URL
launch point in the Server
Administrator Web server
environment.

attribute=signalgorithm algorithm=MD5 | SHA1 | SHA256
| SHA512

MD5: Sets the key signing
algorithm to MD5.

SHA1: Sets the key signing
algorithm to SHA1.

SHA256: Sets the key signing
algorithm to SHA256.

SHA512: Sets the key signing
algorithm to SHA512.

attribute=setjre jreversion=bundled |value bundled: Sets the OMSA bundled
version as default.

value: Sets the version which
user inputs and available on the
system.

For example, to set the URL launch point use the following command:

omconfig preferences webserver attribute=seturl host=<name>, ip, fqdn>
port=<number>

The host input must contain a valid IPv4 or IPv6 address, or a valid hostname.

To set the signing algorithm value, use the following command:

omconfig preferences webserver attribute=signalgorithm algorithm=MD5

To set the JRE versions, use the following command:

omconfig preferences webserver attribute=setjre jreversion=<bundled | value>

86

Omconfig System Or Omconfig Servermodule

Use the omconfig system or omconfig servermodule commands to clear logs, determine how various
shutdown actions occur, set initial values or edit values for cost of ownership information, and determine
how to respond to a hung operating system.

Omconfig System Alertaction Or Omconfig Servermodule Alertaction

You can use the omconfig system alertaction or omconfig servermodule alertaction command to
determine how Server Administrator responds when a component has a warning or failure event.

Defining Alert Actions

An alert action is an action that you specify for the system to take when specified conditions are met.
Alert actions determine in advance what actions to take for warning or failure events on intrusion, fans,
temperatures, voltages, power supplies, memory, and redundancy.

For example, if a fan probe on the system reads a fan RPM of 300 and your minimum warning threshold
value for that fan probe is 600 RPM, then the system generates a fan probe warning. Alert action settings
determine how users are notified of this event. You can also configure alert actions for temperature,
voltage, and probe readings that fall within the warning or failure range.

Syntax For Setting Alert Actions

Setting an alert action requires two name=value pairs. The first name=value pair is the event type. The
second name=value pair is the action to take for this event. For example, in the command:

omconfig system alertaction event=powersupply broadcast=true
or

omconfig servermodule alertaction event=powersupply broadcast=true

The event is a power supply failure and the action is to broadcast a message to all Server Administrator
users.

Available Alert Actions

The following table displays the alert actions for each component that allows you to configure an alert
action:
Table 34. Valid Parameters of Alert Actions For Warning and Failure Events

Alert Action Setting Description

alert=true | false true: Enables the system's console alert. When
enabled, the monitor attached to the system from
which you are running Server Administrator
displays a visual alert message.

false: Disables the system's console alert.

broadcast=true | false true: Enables a message or alert to broadcast to all
users who have an active terminal (or Remote

87

Alert Action Setting Description

Desktop) session (Windows) or to operators that
have an active shell on the local system (Linux.)

false: Disables alert broadcasts.

clearall=true Clears all actions for this event.

execappath=<string> Sets the fully qualified path and file name of the
application you want to execute in case of an
event for the component described in this window.

NOTE: On Linux systems, user or user groups
upgraded to administrator or administrator
groups cannot configure this alert action
setting.

execapp=false Disables the executable application.

Components And Events For Alert Actions

The following table provides the events for which you can set alert actions. Components are listed in
alphabetical order, except that warning events always precede failure events for a component.
Table 35. Valid Parameters Of Events for Alert Actions

Event Name Description

event=batterywarn Sets actions when a battery probe detects a warning value.

event=batteryfail Sets actions when a battery probe detects a failure value.

event=fanwarn Sets actions when a fan probe detects a warning value.

event=fanfail Sets actions when a fan probe detects a failure value.

event=hardwarelogwarn Sets actions when a hardware log detects a warning value.

event=hardwarelogfull Sets actions when a hardware log is full.

event=intrusion Sets actions when a chassis intrusion event is detected.

event=memprefail Sets actions when a memory probe detects a prefailure value.

event=memfail Sets actions when a memory probe detects a failure value.

event=systempeakpower Sets actions when a power consumption probe detects peak power value.

event=systempowerwarn Sets actions when a power consumption probe detects a warning value.

event=systempowerfail Sets actions when a power consumption probe detects a failure value.

event=powersupply Sets actions when a power supply probe detects a failure value.

event=powersupplywarn Sets actions when a power supply probe detects a warning value.

event=processorwarn Sets actions when a processor probe detects a warning value.

event=processorfail Sets actions when a processor probe detects a failure value.

event=redundegrad Sets actions when a redundant component becomes inoperative, resulting
in less than full redundancy for that component.

88

Event Name Description

event=redunlost Sets actions when one or more redundant components become
inoperative, resulting in a lost or a "no redundant components working"
condition for that component.

event=tempwarn Sets actions when a temperature probe detects a warning value.

event=tempfail Sets actions when a temperature probe detects a failure value.

event=voltwarn Sets actions when a voltage probe detects a warning value.

event=voltfail Sets actions when a voltage probe detects a failure value.

event=watchdogasr Sets actions that Server Administrator performs on the next system startup
after a watchdog Automatic System Recovery (ASR) is performed for a hung
operating system.

event=removableflashme
diapresent

Sets actions that Server Administrator performs when the system detects a
removable flash media.

event=removableflashme
diaremoved

Sets actions that Server Administrator performs when a removable flash
media is removed.

event=removableflashme
diafail

Sets actions that Server Administrator performs when a removable flash
media fails.

event=storagesyswarn Sets actions when a storage system detects a warning value.

event=storagesysfail Sets actions when a storage system detects a failure value.

event=storagectrlwarn Sets actions when a storage controller detects a warning value.

event=storagectrlfail Sets actions when a storage controller detects a failure value.

event=pdiskwarn Sets actions when a physical disk detects a warning value.

event=pdiskfail Sets actions when a physical disk detects a failure value.

event=vdiskwarn Sets actions when a virtual disk detects a warning value.

event=vdiskfail Sets actions when a virtual disk detects a failure value.

event=enclosurewarn Sets actions when an enclosure detects a warning value.

event=enclosurefail Sets actions when an enclosure detects a failure value.

event=storagectrlbatteryw
arn

Sets actions when a storage controller battery detects a warning value.

NOTE: This event is not available on blade systems.

event=storagectrlbatteryf
ail

Sets actions when a storage controller battery detects a failure value.

NOTE: This event is not available on blade systems.

Example Set Alert Action Commands

The following are examples of valid example commands. For each successful command issued, the
following message is displayed:

Alert action(s) configured successfully.

89

Example Current Probe Actions

To disable system console alert if a current probe detects a warning event, type:

omconfig system alertaction event=currentwarn alert=false
or

omconfig servermodule alertaction event=currentwarn alert=false

To enable broadcast messages if a current probe detects a failure event, type:

omconfig system alertaction event=currentfail broadcast=true
or

omconfig servermodule alertaction event=currentfail broadcast=true

Example Fan Probe Actions

To generate alerts when a fan probe detects a failure value, type:

omconfig system alertaction event=fanfail alert=true
or

omconfig servermodule alertaction event=fanfail alert=true

Example Chassis Intrusion Actions

To clear all alert actions for chassis intrusion, type:

omconfig system alertaction event=intrusion clearall=true
or

omconfig servermodule alertaction event=intrusion clearall=true

Commands For Clearing Logs

You can use the omconfig system or omconfig servermodule command to clear the following logs: the
alert log, command log, and hardware or ESM log.

To clear the contents of the alert log, type:

omconfig system alertlog action=clear
or

omconfig servermodule alertlog action=clear
NOTE: Entering an invalid RAC user name may prevent the command log from displaying. Clearing
the command log resolves this condition.

To clear the contents of the command log, type:

omconfig system cmdlog action=clear
or

omconfig servermodule cmdlog action=clear

To clear the contents of the ESM log, type:

omconfig system esmlog action=clear

90

or

omconfig servermodule esmlog action=clear
NOTE: For more information about alert messages, see the Dell OpenManage Server Administrator
Messages Reference Guide at dell.com/support/manuals.

Omconfig System Pedestinations Or Omconfig Servermodule Pedestinations

Use the omconfig system pedestinations or omconfig servermodule pedestinations command to set IP
addresses for alert destinations.

The following table displays the valid parameters for the command.

NOTE: You can either specify the index and IP address as parameters together or you can set only
the community string as a parameter.

NOTE: Index 1 to 4 accepts an IPv4 address and index 5 to 8 accepts an IPv6 address.

Table 36. Valid Parameters Of Omconfig System Pedestinations Or Omconfig Servermodule Pedestinations

name=Value Pair Description

destenable=true | false true: Enables an individual platform event filter destination after a valid IP
address has been set.

false: Disables an individual platform event filter.

index=number Sets the index for the destination.

ipaddress=<ipv4 address
| ipv6 address | fqdn>

Sets the IP address for the destination.

communitystr=text Sets the text string that acts as a password and is used to authenticate SNMP
messages sent between the BMC and the destination management station.

Omconfig System Platformevents Or Omconfig Servermodule
Platformevents

Use the omconfig system platformevents or omconfig servermodule platformevents command to
configure shutdown action, if any, taken for a specific platform event. You can also enable or disable
platform event filter alert generation.

CAUTION: If you set a platform event shutdown action to anything other than none or power
reduction, the system is forcefully shutdown when the specified event occurs. This shutdown is
initiated by firmware and is carried out without first shutting down the operating system or any of
the applications running on your system.

The following table displays the valid parameters for the command.

NOTE: Alert settings are mutually exclusive and you can set one at a time only. The action settings
are also mutually exclusive and you can set one at a time only. However, alert and action settings
are not mutually exclusive of each other.

91

Table 37. Parameters For Alert Action Command

Action Description

action=disable Disables the SNMP alert.

action=enable Enables the SNMP alert.

action=none Takes no action when the system is hung or has crashed.

action=powercycle Turns off the electrical power to the system, pauses, turns the power on, and
reboots the system.

action=poweroff Turns off the electrical power to the system.

action=reboot Forces the operating system to shut down and initiates system startup, performs
BIOS checks, and reloads the operating system.

Components And Events Of Platform Events

The following table lists the components and the events for which you can set platform events.
Components are listed in alphabetical order, except that warning events always precede failure events for
a component.
Table 38. Valid Parameters Of Omconfig System Platformevents

Event Name Description

alertsenable=true | false true: Enables generation of platform event filter alerts.

false: Disables generation of platform event filter alerts.

NOTE: This setting is independent of the individual platform event
filter alert settings. For a platform event filter to generate an alert,
both the individual alert and the global event alert are enabled.

event=batterywarn Sets action or enables or disables alert generation when a battery
device detects that the battery is pending a failure condition.

event=batteryfail Sets action or enables or disables alert generation when a battery
device detects that the battery has failed.

event=discretevolt Sets action or enables or disables alert generation when a discrete
voltage probe detects that the voltage is too low for proper operation.

event=fanfail Sets action or enables or disables alert generation when a fan probe
detects that the fan is running too slow or not at all.

event=hardwarelogfail Enables or disables alert generation when a hardware log detects a
failure value.

event=intrusion Sets action or enables or disables alert generation when a chassis is
opened.

event=powerwarn Sets action or enables or disables alert generation when a power
device probe detects that the power supply, voltage regulator module,
or DC to DC converter is pending a failure condition.

92

Event Name Description

event=powerabsent Sets action or enables or disables alert generation when a processor
probe detects that the power supply is absent.

event=powerfail Sets action or enables or disables alert generation when a power
device probe detects that the power supply, voltage regulator module,
or DC to DC converter has failed.

event=processorwarn Sets action or enables or disables alert generation when a processor
probe detects that the processor is running at less than peak
performance or speed.

event=processorfail Sets action or enables or disables alert generation when a processor
probe detects that the processor has failed.

event=processorabsent Sets action or enables or disables alert generation when a processor
probe detects that the processor is absent.

event=redundegrad Sets action or enables or disables alert generation when the system
fans and/or power supplies become inoperative, resulting in less than
full redundancy for that component.

event=redunlost Sets action or enables or disables alert generation when the system
fans and/or power supplies become inoperative, resulting in a lost or a
no redundant components working condition for that component.

event=systempowerwarn Sets actions when a power consumption probe detects a warning
value.

event=systempowerfail Sets actions when a power consumption probe detects a failure value.

event=tempwarn Sets action or enables or disables alert generation when a temperature
probe detects that the temperature is approaching the maximum high
or low limits.

event=removableflashmediapre
sent

Sets actions that Server Administrator performs when the system
detects a removable flash media.

event=removableflashmediawa
rn

Sets actions that Server Administrator performs when a removable
flash media warning is displayed.

event=removableflashmediafail Sets actions that Server Administrator performs when a removable
flash media fails.

event=tempfail Sets action or enables or disables alert generation when a temperature
probe detects that the temperature is either too high or low for proper
operation.

event=voltfail Sets action or enables or disables alert generation when a voltage
probe detects that the voltage is too low for proper operation.

event=intdualsdcardcritical Sets actions that Server Administrator performs when an internal dual
SD card critical event occurs.

event=intdualsdcardwarn Sets actions that Server Administrator performs when an internal dual
SD card warning is displayed.

93

Event Name Description

event=intdualsdcardabsent Sets actions that Server Administrator performs when an internal dual
SD card is not available.

event=intdualsdcardredunlost Sets actions that Server Administrator performs when the redundancy
of an internal dual SD card is lost.

event=watchdogasr Enables or disables alert generation configured by the ASR when the
system has hung or is not responding.

Omconfig System Events Or Omconfig Servermodule Events

Use the omconfig system events or omconfig servermodule events command to enable and disable
SNMP traps for the components on your system.

NOTE: Not all event types are present on the system.

There are four parameters in the name=value pair component of the omconfig system events command:

• Source

• Type

• Severity

• Index

Source

At present, source=snmptraps is a required name=value pair because SNMP is currently the only
supported source of event notification for the system’s components.

omconfig system events source=snmptraps
or

omconfig servermodule events source=snmptraps

Type

Type refers to the name of the component(s) involved in the event. The following table displays the valid
parameters for system event types.
Table 39. System Event Type Parameters

name=value pair Description

type=accords Configures events for AC power cords.

type=battery Configures events for battery.

type=all Configures events for all device types.

type=fanenclosures Configures events for fan enclosures.

type=fans Configures events for fans.

type=intrusion Configures events for chassis intrusion.

type=log Configures events for logs.

type=memory Configures events for memory.

94

name=value pair Description

type=powersupplies Configures events for power supplies.

type=redundancy Configures events for redundancy.

type=systempower Configures events for system power.

type=temps Configures events for temperatures.

type=volts Configures events for voltages.

type=systempeakpower Configures events for system peak power.

type=removableflashme
dia

Configures events for removable flash media.

Severity

In the context of configuring events, severity determines how severe an event is, before Server
Administrator notifies you of the event for a component type. When there are multiple components of
the same type in the same system chassis, you can specify whether you want notification for event
severity according to the number of the component by using the index=<n> parameter. The following
table displays the valid severity parameters.
Table 40. System Event Severity Parameters

Command Result Description

omconfig system events
type=<component name>
severity=info or omconfig
servermodule events
type=<component name>
severity=info

Enables notification for
informational, warning, and
critical events.

Least restrictive form of event
notification.

omconfig system events
type=<component name>
severity=warning or omconfig
servermodule events
type=<component name>
severity=warning

Enables notification for warning
and critical events.

Omits informational event
notification, for example, when a
component returns to normal
status.

omconfig system events
type=<component name>
severity=critical or omconfig
servermodule events
type=<component name>
severity=critical

Enables notification for critical
events only.

Restrictive form of event
notification.

omconfig system events
type=<component name>
severity=none or omconfig
servermodule events
type=<component name>
severity=none

Disables event notification. No event notification.

95

Index

Index refers to the number of an event for a particular component. Index is an optional parameter. When
you omit the index parameter, events are configured for all components of the specified type, such as all
fans. For example, when a system contains more than one fan, you can enable or disable event
notification for a particular fan. An example command is as follows:

omconfig system events type=fan index=0 severity=critical
or

omconfig servermodule events type=fan index=0 severity=critical

As a result of the example command, Server Administrator sends an SNMP trap only when the first fan in
the system chassis (index 0) has reached critical fan RPMs.

Omconfig System Webserver Or Omconfig Servermodule Webserver

Use the omconfig system webserver or omconfig servermodule webserver command to start or stop the
Web server. The following table displays the valid parameters for the command.
Table 41. Valid Parameters Of Web Server Configuration

name=value pair Description

action=start Starts the Web server.

action=stop Stops the Web server.

action=restart Restarts the Web server.

Omconfig System Recovery Or Omconfig Servermodule Recovery

Use the omconfig system recovery or omconfig servermodule recovery command to set the action when
the operating system hangs or crashes. You can also set the number of seconds that must pass before
the system is considered to have a hung operating system. The following table lists the valid parameters
for the command

NOTE: The upper and lower limits for the timer are dependent on the system model and
configuration.

Table 42. Valid Parameters Of Omconfig System Recovery Or Omconfig Servermodule Recovery

name=value pair Description

action=none Takes no action when the operating system is hung or has crashed.

action=reboot Shuts down the operating system and initiates system startup, performing BIOS
checks, and reloading the operating system.

action=poweroff Turns off electrical power to the system.

action=powercycle Turns off electrical power to the system, pauses, turns the power on, and reboots
the system. Power cycling is useful when you want to re-initialize system
components such as hard drives.

96

name=value pair Description

timer=<n> Number of seconds that must pass before the system is considered to have a
hung operating system (from 20 seconds to 480 seconds).

Example Recovery Commands

To set the action on hung operating system detection to powercycle, type:

omconfig system recovery action=powercycle
or

omconfig servermodule recovery action=powercycle

To set the system to hang for 120 seconds, before a recovery action is initiated, type:

omconfig system recovery timer=120
or

omconfig servermodule recovery timer=120

Omconfig System Shutdown Or Omconfig Servermodule Shutdown

Use the omconfig system shutdown or omconfig servermodule shutdown command to determine the
way in which the system shuts down. During system shutdown, the default is to shut down the operating
system before powering off the system. Shutting down the operating system first closes down the file
system before powering the system down. If you do not want to shut down the operating system first,
use the osfirst=false parameter.

NOTE: The parameter osfirst=false is not available on 13G and later systems. By default, on 13G and
later systems, the operating system shuts down before turning off the server during a remote
shutdown.

The following table displays the valid parameters for the command.
Table 43. Valid Parameters Of System Shutdown

name=value pair Description

action=reboot Shuts down the operating system and initiates system startup, performing BIOS
checks and reloading the operating system.

action=poweroff Turns off the electrical power to the system.

action=powercycl
e

Turns off the electrical power to the system, pauses, turns the power on, and
reboots the system. Power cycling is useful when you want to re-initialize system
components such as hard drives.

osfirst=true | false true: Closes the file system and exits the operating system before turning off the
server.

false: Does not close the file system or shuts down the operating system before
turning off the server.

NOTE: This command osfirst=false is not available on 13G and later systems.
By default, on 13G and later systems, the operating system shuts down before
turning off the server during a remote shutdown.

97

Example Shutdown Commands

To set the shutdown action to reboot, type:

omconfig system shutdown action=reboot
or

omconfig servermodule shutdown action=reboot

To bypass operating system shutdown before the system is powered off, type:

omconfig system shutdown action=reboot osfirst=false
or

omconfig servermodule shutdown action=reboot osfirst=false
NOTE: The parameter osfirst=false is not available on 13G and later systems. By default, on 13G and
later systems, the operating system shuts down before turning off the server during a remote
shutdown.

Omconfig System Thrmshutdown Or Omconfig Servermodule
Thrmshutdown

Use the omconfig system thrmshutdown or omconfig servermodule thrmshutdown command to
configure a thermal shutdown action. You can configure the system for a thermal shutdown when a
temperature probe detects a temperature probe warning or failure event.

The following table displays the valid parameters for the command:
Table 44. Valid Parameters Of Thermal Shutdown

name=value pair Description

severity=disabled | warning |
failure

disabled: Disable thermal shutdown. An administrator must
intervene.

warning: Perform a shutdown when a temperature warning event is
detected. A warning event occurs when any temperature probe
inside a chassis reads a temperature (in degree Celsius) that exceeds
the maximum temperature warning threshold value.

failure: Perform a shutdown when a temperature failure event is
detected. A failure event occurs when any temperature probe inside
a chassis reads a temperature (in degree Celsius) that exceeds the
maximum temperature failure threshold value.

Example Thermal Shutdown Commands

To trigger a thermal shutdown when a temperature probe detects a failure event, type:

omconfig system thrmshutdown severity=failure
or

omconfig servermodule thrmshutdown severity=failure

To disable thermal shutdown so that an administrator has to initiate an omconfig system shutdown, type:

omconfig system thrmshutdown severity=disabled

98

or

omconfig servermodule thrmshutdown severity=disabled

99

5
Omconfig System Or Servermodule
Assetinfo: Editing Cost Of Ownership
Values
The omconfig system assetinfo or omconfig servermodule assetinfo command helps you to edit a
comprehensive set of parameters that make up the total cost of ownership of the system. This section
explains the parameters that are reported and configured under the omconfig system assetinfo or
omconfig servermodule assetinfo command.

Using the omconfig system assetinfo or omconfig servermodule assetinfo command, you can set
governing values for configurable objects. Examples of assetinfo configuration capabilities include setting
values for system owner, purchase price, details of any lease that is in effect, depreciation methods and
rates, and location of the system, warranty and extended warranty duration, outsourcing details, and
service level agreement.

NOTE: Power Users and Administrators can add and edit asset information.

The following table lists the systems on which omconfig commands are applicable:
Table 45. System Availability for the omconfig Command

Command Level 1 Command Level 2 Applicable to

omconfig servermodule Blade systems

mainsystem Blade systems

system Rack and Tower systems

chassis Rack and Tower systems

Adding Acquisition Information

Acquisition refers to the facts about a business entity's purchase or lease of a system. Use the omconfig
system assetinfo info=acquisition or omconfig servermodule assetinfo info=acquisition command to add
detailed information about the purchase or lease of a system. The following table displays the valid
parameters for the command:

100

Table 46. Valid Parameters Of omconfig system assetinfo info=acquisition or omconfig servermodule

assetinfo info=acquisition

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value Pair 2 Description

omconfig system or
servermodule

assetinfo info=acquisiti
on

costcenter=<text> The name or
code for the
business entity
that acquired the
system.

expensed=yes | no Whether the
system is
charged to a
specific purpose
or department
such as research
and
development or
sales.

installdate=<mmddyy
>

Date the system
was put to
service.

ponum=<n> Number of the
document that
authorized
payment for the
system.

purchasecost=<n> Price the owner
paid for the
system.

purchasedate=<mmd
dyy>

Date the owner
purchased the
system.

signauth=<text> Name of the
person who
approved the
purchase or the
service call on
the system.

waybill=<n> Receipt from the
carrier for the
goods received.

101

Example Command For Adding Acquisition Information

To provide a value for an acquisition parameter, type a command of the form: omconfig system assetinfo
info=acquisition <name=value pair 2> or omconfig servermodule assetinfo info=acquisition
<name=value pair 2>. For example, type:

omconfig system assetinfo info=acquisition purchasedate=122101
or

omconfig servermodule assetinfo info=acquisition purchasedate=122101
The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all of the parameters for name=value pair 2 belong to the same name=value
pair 1. For example, to type more than one parameter value for info=acquisition, use the following
example as a syntax guide:

omconfig system assetinfo info=acquisition purchasecost=5000
waybill=123456 installdate=120501 purchasedate=050601 ponum=9999 signauth="John
Smith" expensed=yes costcenter=finance
or

omconfig servermodule assetinfo info=acquisition purchasecost=5000
waybill=123456 installdate=120501 purchasedate=050601 ponum=9999 signauth="John
Smith" expensed=yes costcenter=finance

The following message is displayed:

Asset information set successfully.

Adding Depreciation Information

Depreciation is a set of methods for computing the devaluation of the asset over time. For example, the
depreciation of a system that is expected to have a useful life of 5 years is 20 percent. Use the omconfig
system assetinfo info=depreciation or omconfig servermodule assetinfo info=depreciation command to
add details about how the system's depreciation is computed. The following table shows the valid
parameters for the command.
Table 47. Valid Parameters Of omconfig system assetinfo info=depreciation or omconfig servermodule

assetinfo info=depreciation

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value
Pair 2

Description

omconfig system or
servermodule

assetinfo info=depreciati
on

duration=<n> Number of years or
months over which a
system is
depreciated.

method=<text> Steps and
assumptions used to
compute the

102

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value
Pair 2

Description

system's
depreciation.

percent=<n> Portion of 100 that
an asset is devalued
or depreciated.

unit=months |
years

Unit is months or
years.

Example Command For Adding Depreciation Information

To provide a value for a depreciation parameter, type a command of the form: omconfig system
assetinfo info=depreciation <name=value pair 2> or omconfig servermodule assetinfo info=depreciation
<name=value pair 2>. For example, type:

omconfig system assetinfo info=depreciation method=straightline
or

omconfig servermodule assetinfo info=depreciation method=straightline

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Commands For Adding Acquisition Information.

Adding Extended Warranty Information

Use the omconfig system extwarranty or omconfig servermodule extwarranty command to assign values
for extended warranty information. A warranty is a contract between the manufacturer or dealer and the
purchaser of a system. The warranty identifies the components that are covered for repair or replacement
for a specified length of time or usage. The extended warranty comes into force after the original
warranty expires. For details on how to edit warranty values, see Adding Warranty Information.

The following table displays the valid parameters for the command
Table 48. Valid Parameters Of omconfig system assetinfo info=extwarranty Or omconfig servermodule

assetinfo info=extwarranty

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value Pair 2 Description

omconfig system or
servermodule

assetinfo info=extwarran
ty

cost=<cost> Cost of the
extended warranty
service.

enddate=<enddate> Date the extended
warranty agreement
ends.

103

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value Pair 2 Description

provider=<provider
>

Business entity that
provides the
extended warranty
service.

startdate=<startdate
>

Date the extended
warranty service
begins.

Example Command For Adding Extended Warranty Information

To provide a value for an extended warranty parameter, type a command of the form: omconfig system
assetinfo info=extwarranty <name=value pair 2> or omconfig servermodule assetinfo info=extwarranty
<name=value pair 2>. For example, type:

omconfig system assetinfo info=extwarranty enddate=012503
or

omconfig servermodule assetinfo info=extwarranty enddate=012503

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Command For Adding Acquisition Information.

Adding Lease Information

A lease is an agreement to pay for the use of a system for a specified period of time. The lessor retains
ownership of the system. The following table displays the valid parameters for the command.
Table 49. Valid Parameters Of omconfig system assetinfo info=lease Or omconfig servermodule assetinfo

info=lease

Command
Level 1

Command
Level 2

Command
Level 3

Name=
Value
Pair 1

Name= Value Pair 2 Description

omconfig system or
servermodule

assetinfo info=leas
e

buyout=<amount> Amount of money paid
to purchase a system
from a lessor.

lessor=<lessor> Business entity that is
leasing the system out.

multischedule=true
| false

Whether cost of
leasing the system is
computed by more
than one rate
schedule.

104

Command
Level 1

Command
Level 2

Command
Level 3

Name=
Value
Pair 1

Name= Value Pair 2 Description

ratefactor=<factor> Factor used to
calculate the lease
payment.

value=<residual> Fair market value of
the system at the end
of the lease period.

Example Command For Adding Lease Information

To provide a value for a lease parameter, type a command of the form: omconfig system assetinfo
info=lease <name=value pair 2> or omconfig servermodule assetinfo info=lease <name=value pair 2>.
For example, type:

omconfig system assetinfo info=lease value=4500
or

omconfig servermodule assetinfo info=lease value=4500

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfocommand
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1.

For an example, see Example Command For Adding Acquisition Information.

Adding Maintenance Information

Maintenance refers to activities required to keep the system in good working order. The following table
displays the valid parameters for adding maintenance information.
Table 50. Valid Parameters Of omconfig system assetinfo info=maintenance Or omconfig servermodule

assetinfo info=maintenance

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value Pair
2

Description

omconfig system or
servermodule

assetinfo info=mainten
ance

enddate=<enddate
>

Date the extended
warranty agreement
ends.

provider=<provider
>

Business entity
providing the
maintenance service.

startdate=<startdat
e>

Date the
maintenance begins.

105

Command
Level 1

Command
Level 2

Command
Level 3

Name= Value
Pair 1

Name= Value Pair
2

Description

restrictions=<string
>

Activities not covered
by the maintenance
contract.

Example Command For Adding Maintenance Information

To provide a value for a maintenance parameter, type a command of the form: omconfig system
assetinfo info=maintenance <name=value pair 2> or omconfig system assetinfo info=maintenance
<name=value pair 2>.

For example, type:

omconfig system assetinfo info=maintenance startdate=012504
or

omconfig servermodule assetinfo info=maintenance startdate=012504

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Commands For Adding Acquisition Information.

Adding Outsource Information

Outsourcing is the practice of contracting with another business to maintain the system in good working
order. The following table displays the valid parameters for adding outsource information.
Table 51. Valid Parameters Of omconfig system assetinfo info=outsource Or omconfig servermodule

assetinfo info=outsource

Comman
d Level 1

Command
Level 2

Command
Level 3

Name=
Value Pair 1

Name= Value Pair 2 Description

omconfig system or
servermodul
e

assetinfo info=outsour
ce

levels=<n> Levels of service
that the provider
offers.

problemcomponent=<comp
onent>

System
component that
requires
maintenance.

providerfee=<providerfee> Amount of money
charged for
maintenance.

servicefee=<servicefee> Amount of money
charged for
service.

106

Comman
d Level 1

Command
Level 2

Command
Level 3

Name=
Value Pair 1

Name= Value Pair 2 Description

signauth=<name> Person who signed
or authorized the
service.

Example Command For Adding Outsource Information

To provide a value for an outsource parameter, type a command of the form: omconfig system assetinfo
info=outsource <name=value pair 2> or omconfig servermodule assetinfo info=outsource <name=value
pair 2>. For example, type:

omconfig system assetinfo info=outsource providerfee=75
or

omconfig servermodule assetinfo info=outsource providerfee=75

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1.

For an example, see Example Command For Adding Acquisition Information.

Adding Owner Information

The owner is the party that holds legal property title to the system. The following table displays the valid
parameters for adding owner information.
Table 52. Valid Parameters Of omconfig system assetinfo info=owner Or omconfig servermodule assetinfo

info=owner

Comman
d Level 1

Command
Level 2

Comman
d Level 3

Name=
Value Pair
1

Name= Value Pair 2 Description

omconfig system or
servermodul
e

assetinfo info=owne
r

insuranceco=<company> Name of the insurance
company that insures
the system.

ownername=<business> Business entity that
owns the system.

type=owned | leased |
rented

Whether the user of
the system owns,
leases, or rents the
system.

107

Example Command For Adding Owner Information

To provide a value for an owner parameter, type a command of the form omconfig system assetinfo
info=owner <name=value pair 2> or omconfig servermodule assetinfo info=owner <name=value pair 2>.
For example, type:

omconfig system assetinfo info=owner type=rented
or

omconfig servermodule assetinfo info=owner type=rented

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Command For Adding Acquisition Information.

Adding Service Contract Information

A service contract is an agreement that specifies fees for preventive maintenance and repair of the
system. The following table displays the valid parameters for adding contract information.
Table 53. Valid Parameters Of omconfig system assetinfo info=service Or omconfig servermodule assetinfo

info=service

Comman
d Level 1

Command
Level 2

Comman
d Level 3

Name=
Value Pair 1

Name= Value Pair
2

Description

omconfig system or
servermodul
e

assetinfo info=service renewed=true |
false

Whether the service
agreement has been renewed.

type=<string> Type of service that the
contract covers.

vendor=<business
>

Business entity that offers
service on the system.

Example Command For Adding Service Information

To provide a value for a service parameter, type a command of the form omconfig system assetinfo
info=service <name=value pair 2> or omconfig system assetinfo info=service <name=value pair 2>. For
example, type:

omconfig system assetinfo info=service vendor=fixsystemco
or

omconfig servermodule assetinfo info=service vendor=fixsystemco

The following message is displayed:

Asset information set successfully.

108

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Command For Adding Acquisition Information.

Adding Support Information

Support refers to technical assistance that the system user can seek when the user seeks guidance on the
proper use of a system to perform tasks. The following table displays the valid parameters for adding
support information.
Table 54. Valid Parameters Of omconfig system assetinfo info=support Or omconfig servermodule assetinfo

info=support

Comman
d Level 1

Command
Level 2

Command
Level 3

Name=
Value Pair 1

Name= Value Pair 2 Description

omconfig system or
servermodu
le

assetinfo info=support automaticfix=<programna
me>

Name of any
application used to fix
a problem
automatically.

helpdesk=<text> The help desk name
or contact
information such as a
phone number, e-
mail address, or
website address.

outsourced=true | false Whether an external
business entity
provides technical
support or the system
owner's employees
provide technical
support.

type=network | storage Whether support is
for network attached
devices or for storage
devices.

.

Example Command For Adding Support Information

To provide a value for a support parameter, type a command of the form omconfig system assetinfo
info=support <name=value pair 2> or omconfig servermodule assetinfo info=support <name=value pair
2>. For example, type:

omconfig system assetinfo info=support outsourced=true
or

omconfig servermodule assetinfo info=support outsourced=true

109

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Command For Adding Acquisition Information.

Adding System Information

System information includes the primary user of the system, the phone number for the primary user, and
the location of the system. The following table displays the valid parameters for adding system
information.
Table 55. Valid Parameters Of omconfig system assetinfo info=system Or omconfig servermodule assetinfo

info=system

Comman
d Level 1

Command
Level 2

Comman
d Level 3

Name=
Value Pair
1

Name= Value Pair 2 Description

omconfig system or
servermodu
le

assetinfo info=syste
m

location=<text> Location of the system.

primaryphone=<n> Phone number of the
primary user of the system.

primaryuser=<user> Primary user of the system.

Example Command For Adding System Information

To provide a value for a system parameter, type a command of the form omconfig system assetinfo
info=system <name=value pair 2> or omconfig servermodule assetinfo info=system <name=value pair
2>. For example, type:

omconfig system assetinfo info=system location=firstfloor
or

omconfig servermodule assetinfo info=system location=firstfloor

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Command For Adding Acquisition Information.

Adding Warranty Information

Use the omconfig system warranty or omconfig servermodule warranty command to assign values for
warranty information. A warranty is a contract between the manufacturer or dealer and the purchaser of
a system. The warranty identifies the components that are covered for repair or replacement for a
specified length of time or usage. For details on editing extended warranty values, see Adding Extended
Warranty Information. The following table displays the valid parameters for adding warranty information.

110

Table 56. Valid Parameters Of omconfig system assetinfo info=warranty Or omconfig servermodule assetinfo

info=warranty

Command
Level 1

Command
Level 2

Command
Level 3

Name=
Value Pair 1

Name= Value Pair 2 Description

omconfig system or
servermodul
e

assetinfo info=warrant
y

cost=<cost> Cost of the warranty
service.

duration=<duration> Number of days or
months that the
warranty is in force.

enddate=<enddate> Date the warranty
agreement ends.

unit=days | months Whether the number
for duration refers to
days or months.

Example Command For Adding Warranty Information

To provide a value for a warranty parameter, type a command of the form omconfig system assetinfo
info=warranty <name=value pair 2> or omconfig servermodule assetinfo info=warranty <name=value
pair 2>. For example, type:

omconfig system assetinfo info=warranty unit=days
or

omconfig servermodule assetinfo info=warranty unit=days

The following message is displayed:

Asset information set successfully.

You can type more than one omconfig system assetinfo or omconfig servermodule assetinfo command
at the same time, as long as all the parameters for name=value pair 2 belong to the same name=value
pair 1. For an example, see Example Command For Adding Acquisition Information.

111

6
Using The Storage Management Service
The CLI of Storage Management enables you to perform reporting, configuration, and management
functions of Storage Management from an operating system command shell. The Storage Management
CLI also enables you to script command sequences.

The Storage Management CLI provides expanded options for the Dell OpenManage Server Administrator
omreport and omconfig commands.

NOTE: For more information, see the Dell Server Administrator Installation Guide and Dell
Management Station Software Installation Guide available at dell.com/openmanagemanuals. For
more information on Storage Management, see the Storage Management online Help or the Dell
Server Administrator Storage Management User’s Guide available at dell.com/openmanagemanuals.

CLI Command Syntax

Like all Server Administrator commands, the omreport and omconfig command syntax consists of
specifying command levels. The first command level is the command name: omreport or omconfig.
Subsequent command levels provide a greater degree of specification regarding the type of object on
which the command operates or the information that the command displays.

For example, the following omconfig command syntax has three levels:

omconfig storage pdisk

The following table describes these command levels.
Table 57. Example Command Levels

Command level 1 Command level 2 Command level 3 Use

omconfig Specifies the command

storage Indicates the Server
Administrator service (in
this case, Storage
Management) that
implements the
command

pdisk Specifies the type of
object on which the
command operates

112

Following the command levels, the omreport and omconfig command syntax may require one or more
name=value pairs. The name=value pairs specify exact objects (such as a specific physical disk) or options
(such as blink or unblink) that the command implements.

For example, the following omconfig command syntax for blinking a physical disk has three levels and
three name=value pairs:

omconfig storage pdisk action=blink controller=id pdisk=<PDISKID>
where PDISKID=<onnector:enclosureID:targetID | connector:targetID>

In this example, the id in controller=idis the controller number such that controller 1 is specified as

controller=1.

Syntax Of Command Elements

The omreport and omconfig commands have multiple name=value pairs. These name=value pairs may
include required, optional, and variable parameters. The following table describes the syntax used to
indicate these parameters.
Table 58. Syntax For Name=Value Pairs

Syntax Description

controller=id Indicates the controller ID as reported by the omreport
storage controller command. To obtain these values, type
omreport storage controller to display the controller
IDs and then type omreport storage pdisk
controller=id to display the IDs for the physical disks
attached to the controller.

For example, the controller=id parameter is specified as
controller=1.

connector=id Indicates the connector ID as reported by the omreport
command. To obtain this value, type omreport storage
controller to display the controller IDs and then type
omreport storage connector controller=id to
display the IDs for the connectors attached to the controller.

For example, the connector=id parameter is specified as
connector=2.

vdisk=id Indicates the virtual disk ID as reported by the omreport
command. To obtain this value, type omreport storage
controller to display the controller IDs and then type
omreport storage vdisk controller=id to display the
IDs for the virtual disks on the controller.

For example, the vdisk=id parameter is specified as vdisk=3.

enclosure=<ENCLOSUREID> Indicates a particular enclosure by specifying either
enclosure=connector or enclosure=connector:enclosureID.

To obtain these values, type omreport storage
controller to display the controller IDs and then type

113

Syntax Description

omreport storage enclosure controller=id to
display the IDs for the enclosures attached to the controller.

pdisk=<PDISKID> Indicates a particular physical disk by specifying either
connector:targetID or connector:enclosureID:targetID.

To obtain the values for the connector, enclosure, and
physical disk (targetID), type omreport storage
controller to display the controller IDs and then type
omreport storage pdisk controller=id to display the
IDs for the physical disks attached to the controller.

battery=id Indicates the battery ID as reported by the omreport
command. To obtain this value, type omreport storage
controller to display the controller IDs and then type
omreport storage battery controller=id to display
the ID for the controller battery.

< > The caret symbols (< >) enclose variable elements that you
must specify.

For example, the name=<string>parameter is specified as
name=VirtualDisk1.

[] The bracket symbols ([]) indicate optional elements that you
can choose whether or not to specify.

For example, when creating a virtual disk, the [name=<string>]
parameter indicates that you have the option of specifying the
virtual disk name. If you omit this parameter from the syntax,
then a default name for the virtual disk is chosen for you.

| The pipe symbol (|) separates two or more options from
which only one is selected.

For example, when creating a virtual disk, the cachepolicy=d |
c indicates that the cache policy is specified as either
cachepolicy=d or cachepolicy=c.

User Privileges For Omreport Storage And Omconfig
Storage

Storage Management requires Administrator privileges to use the omconfig storage command. User and
Power User privileges are sufficient to use the omreport storage command.

114

7
Omreport Storage Commands
The omreport command allows you to view storage component information for disks, controllers,
enclosures, batteries, global storage properties, connectors and cachecades that are part of the storage
system. The omreport command helps to get reports with the level of detail that you want.

The commands may vary in, whether they define the fields that appear in the results of a particular
omreport command. Fields are defined only if they have a special or less familiar use.

The following sections provide the omreport command syntax required to display the information of
various storage components.

To see a list of valid commands for omreport storage, type:

omreport storage -?

The following table provides the omreport storage command syntax.
Table 59. Omreport Storage Help

Command
Level 1

Command
Level 2

Command
Level 3

Use

omreport storage Displays a list of storage components for which
omreport commands are available.

pdisk Displays a list of the omreport storage pdisk
parameters for displaying physical disk information.

vdisk Displays a list of omreport storage vdisk parameters for
displaying virtual disk information.

controller Displays a list of the omreport storage controller
parameters for displaying controller information.

enclosure Displays a list of the omreport storage enclosure
parameters for displaying enclosure information.

battery Displays a list of the omreport storage battery
parameters for displaying battery information.

globalinfo Displays a list of the omreport storage globalinfo
parameters for displaying global storage property
information.

connector Displays a list of the omreport storage connector
parameters for displaying connector information.

cachecade Displays a list of the omreport storage cachecade
parameters for displaying cachecade properties.

115

Command
Level 1

Command
Level 2

Command
Level 3

Use

pciessed Displays the properties of the PCIe SSD subsystem.

fluidcache Displays the fluid cache properties and the associated
fluid cache disks.

fluidcachepool Displays fluid cache pool properties.

partition Displays the partition details of the specified virtual
disk.

fluidcachedisk Displays the fluid cache disk properties.

Omreport Physical Disk Status

The following table describes the syntax for the omreport Physical Disk commands.
Table 60. Omreport Physical Disk Commands

Required Command Levels (1, 2,
3) And name=value pair

Optional name=value pairs Use

omreport storage pdisk controller=id, where id is the
controller number. For example,
controller=0

Displays all physical disks
attached to the specified
controller.

NOTE: If a physical disk was
replaced by another disk as
part of the replace member
operation, the state of the
physical disk is displayed as
Replacing.

vdisk=id, where id is the virtual
disk number. For example,
vdisk=1

Displays all physical disks
included in the specified virtual
disk on the controller.

cachecade=id where id is the
cachecade number. For example,
cachecade=1

Displays all physical disks
included in the specified
cachecade on the controller.

connector=id where id is the
connector number. For example,
connector=1

Displays all physical disks
attached to the specified
connector on the controller.

pdisk=connectorID : targetID |
connectorID : enclosureID :
slotID, where
connectorID:targetID is the
connector number and the
physical disk number and
connectorID:enclosureID:slotID
is the connector number,

Displays the specified physical
disk on the specified connector
on the controller.

116

Required Command Levels (1, 2,
3) And name=value pair

Optional name=value pairs Use

enclosure number, and slot
number. For example, pdisk=0:2
or pdisk=0:1:2

omreport Virtual Disk Status

The following table describes the syntax for the omreport Virtual Disk commands:

Table 61. omreport Virtual Disk Commands

Required Command Levels (1, 2,
3)

Optional name=value pairs Use

omreport storage vdisk Displays property information for
all virtual disks on all controllers.

controller=id, where id is the
controller number. For example,
controller=0.

Displays all virtual disks on the
specified controller.

controller=id vdisk=id, where id
is the controller number and the
virtual disk number. For example,
controller=0 vdisk=1.

Displays the specified virtual disk
on the controller.

Omreport Controller Status

The following table describes the syntax for the omreport Controller commands
Table 62. Omreport Controller Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs Use

omreport storage
controller

Displays property information for all controllers
attached to the system.

controller=id, where id is
the controller number. For
example, controller=0

Displays the specified controller and all attached
components such as enclosures, virtual disks,
physical disks, and so on.

controller=id
info=foreignkeyids

Displays the locked foreign configuration
information for import or clear operations.

controller=id
info=pdslotreport

Displays the empty and occupied slot details of
enclosures in the controller.

NOTE: This command is not supported on
Blackplane, SCSI, and SWRAID controllers.

117

Omreport Enclosure Status

The following sections provide the omreport storage enclosure command syntax required to execute the
enclosure commands. The following table describes the syntax for the omreport Enclosure commands.
Table 63. Omreport Enclosure Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs Use

omreport storage
enclosure

Displays property information for all
enclosures attached to the system.

controller=id, where id is the controller
number

Displays all enclosures connected to
the controller.

controller=id
enclosure=<ENCLOSUREID>, where id
is the controller number and
<ENCLOSUREID>is the enclosure ID.
Example for SCSI controllers:
controller=0 enclosure=2. Example for
SAS controllers: controller=0
enclosure=1:2.

Displays the specified enclosure and its
components.

Omreport Temperature Probe Status

The following table describes the syntax for the omreport Probe commands
Table 64. Omreport Temperature Probe Commands

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

omreport storage enclosure Displays property information for
all enclosures attached to the
system.

controller=id
enclosure=<ENCLOSUREID>
info=temps where id is the
controller number and
<ENCLOSUREID> is the enclosure
ID. Example for SCSI controllers:
controller=0 enclosure=2
info=temps. Example for SAS
controllers: controller=0
enclosure=1:2 info=temps

Displays the temperature probes
for the specified enclosure.

controller=id
enclosure=<ENCLOSUREID>
info=temps index=n where id is
the controller number and
<ENCLOSUREID> is the enclosure

Displays the temperature probes
for the specified enclosure.

118

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

number and n is the number of a
temperature probe. For example:
controller=0 enclosure=2
info=temps index=1

Omreport Fan Status

The following table describes the syntax for the omreport Fan commands
Table 65. Omreport Fan Status

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

omreport storage enclosure Displays property information for
all enclosures attached to the
system.

controller=id
enclosure=<ENCLOSUREID>
info=fans where id is the
controller number and
ENCLOSUREID is the enclosure
number. For example:
controller=0 enclosure=2

NOTE: For SCSI controllers,
the ID specified in
enclosure=<ENCLOSUREID>
is the connector number and
for Serial Attached SCSI (SAS)
controllers, ID is the
connectorNumber:Enclosur
eIndex.

Displays the fans for the specified
enclosure.

controller=id
enclosure=<ENCLOSUREID>
info=fans index=n where id is the
controller number and
ENCLOSUREID is the enclosure
number and n is the number of a
fan. For example: controller=0
enclosure=2 info=fans index=1

Displays the specified fan.

Omreport Power Supply Status

The following table describes the syntax for the omreport Power Supply commands

119

Table 66. Omreport Power Supply Commands

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

omreport storage enclosure Displays property information for
all enclosures attached to the
system.

controller=id
enclosure=<ENCLOSUREID>
info=pwrsupplies where id is the
controller number and
ENCLOSUREID is the enclosure
number. For example:
controller=0 enclosure=2

Displays the power supplies for
the specified enclosure.

controller=id
enclosure=<ENCLOSUREID>
info=pwrsupplies index=n where
id is the controller number and
ENCLOSUREID is the enclosure
number and n is the number of a
power supply. For example:
controller=0 enclosure=2
info=pwrsupplies index=1

Displays the specified power
supply.

Omreport EMM Status

The following table describes the syntax for the omreport EMM commands

NOTE: The status of the EMMs is displayed as degraded if there is a mismatch between the EMM
firmware.

Table 67. Omreport EMM Commands

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

omreport storage enclosure Displays property information for
all enclosures attached to the
system.

controller=id
enclosure=<ENCLOSUREID>
info=emms where id is the
controller number and
ENCLOSUREID is the enclosure
number. For example:
controller=0 enclosure=2

Displays the enclosure
management modules (EMMs)
for the specified enclosure.

controller=id
enclosure=<ENCLOSUREID>
info=emms index=n where id is
the controller number and

Displays the specified EMMs.

120

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

ENCLOSUREID is the enclosure
number and n is the number of
an EMM. For example:
controller=0 enclosure=2
info=emms index=1

Omreport Enclosure Slot Occupancy Report

The following table describes the syntax for the omreport Enclosure Slot Occupancy Report commands
Table 68. Omreport Enclosure Slot Occupancy Report Commands

Required Command Levels (1, 2,
3) and name=value pair

Optional name=value pairs Use

omreport storage enclosure Displays property information for
all enclosures attached to the
system.

controller=id
enclosure=<ENCLOSUREID>
info=pdslotreport, where id is the
controller number and
ENCLOSUREID is the enclosure
number. For example:
controller=0 enclosure=2

Displays the empty and occupied
slot details for the specified
enclosure.

NOTE: This command is not
supported on Blackplane,
SCSI, and SWRAID
controllers.

Omreport Battery Status

The following table describes the syntax for the omreport Battery commands
Table 69. Omreport Battery Commands

Required Command Levels (1, 2,
3)

Optional name=value pairs Use

omreport storage battery Displays all batteries present on
all controllers on the system
(Some controllers do not have
batteries).

controller=id, where id is the
controller number. For example:
controller=0

Displays the battery on the
specified controller.

controller=id battery=id, where
id is the controller number. For
example: controller=0

Displays the specified battery.

Omreport Global Information

The following table describes the syntax for the omreport Global Information commands.

121

Table 70. Omreport Global Information Commands

Required Command Levels (1,
2, 3)

Optional name=value pairs Use

omreport storage globalinfo Displays whether smart thermal
shutdown is enabled or disabled.
For more information, see
Omconfig Global Enable Smart
Thermal Shutdown.

Displays the hot spare protection
policy that you have set. For more
information on setting hot spare
protection policy, see the Dell
OpenManage Server Administrator
Storage Management User’s Guide
at dell.com/support/manuals.

Omreport Connector Status

The following table describes the syntax for the omreport Connector commands
Table 71. Omreport Connector Commands

Required Command Levels (1, 2,
3)

Optional name=value pairs Use

omreport storage connector Displays all connectors present on all
controllers on the system.

NOTE: This command works
only when the controller ID is
specified.

controller=id, where id is the
controller number. For
example: controller=0

Displays the connectors on the
specified controller.

controller=id connector=id,
where id is the connector
number. For example,
connector=0

Displays the specified connector.

NOTE: When the connectors are
connected to the enclosure in
redundant path mode, the Name
of the connector is displayed as
Logical Connector.

Omreport Cachecade Status

The following table describes the syntax for the omreport Cachecade commands

122

Table 72. Omreport Cachecade Commands

Required Command Levels
(1, 2, 3)

Optional name=value pairs Use

omreport storage
cachecade

Displays property information for all
cachecades on all controllers.

controller=id, where id is the
controller number. For example,
controller=0.

Displays all cachecades on the
specified controller.

controller=id cachecade=id, where
id is the controller number and the
cachecade number. For example,
controller=0 cachecade=1.

Displays the specified cachecade on
the controller.

Omreport PCIe SSD Status

The following table describes the syntax for the omreport pciessd commands.
Table 73. omreport PCIe SSD Command

Required Command Levels (1, 2,
3) And name=value pair

Optional name=value pairs Use

omreport storage pciessd Displays the properties of the
PCIe SSD subsystem.

subsystem=id Displays the properties of the
specified PCIe subsystem.

Omreport Fluid Cache Status

The following table describes the syntax for the omreport fluidcache commands.
Table 74. omreport Fluid Cache Command

Required Command Levels (1, 2, 3) And
name=value pair

Use

omreport storage fluidcache Displays fluid cache properties and the associated
fluid cache disks.

Omreport Fluid Cache Pool Status

The following table describes the syntax for the omreport fluidcachepool commands.
Table 75. omreport Fluid Cache Pool Command

Required Command Levels (1, 2, 3) And
name=value pair

Use

omreport storage fluidcachepool Displays the properties of the fluid cache pool.

123

omreport Partition Status

The following table describes the syntax for the omreport partition commands.
Table 76. omreport Partition Command

Required Command Levels (1, 2,
3) And name=value pair

Optional name=value pairs Use

omreport storage partition Displays the partition details of
the specified virtual disk.

controller=id vdisk=id, where id
is the controller number and the
virtual disk number. For example:
controller=0 vdisk=1.

Displays all the partitions in the
specified virtual disk on the
controller.

Omreport Fluid Cache Disk Status

The following table describes the syntax for the omreport fluidcachedisk commands.
Table 77. omreport Fluid Cache Disk Command

Required Command Levels (1, 2, 3) And
name=value pair

Use

omreport storage fluidcachedisk Displays the properties of the fluid cache disks.

Omreport Storage Tape

The following table describes the syntax for the omreport storage tape command.
Table 78. Omreport Storage Tape Commands

Required Command Levels
(1, 2, 3)

Optional name=value pairs Use

omreport storage tape Display tape drive properties.

controller=id, where id is the
controller number. For example:
controller=0.

Displays all tape drives.

connector=id Displays all the tape drives on the
specified connector.

tape=<tape id>, where
tapeid=id=<connector:targetID>

Displays the specified tape drive.

124

8
Omconfig Storage Commands
The omconfig commands allows you to configure physical disks, virtual disks, controllers, enclosures,
batteries, global information, connectors, and cachecades.

To see a list of valid commands for omconfig storage, type:

omconfig storage -?

The following table provides the omconfig storage command syntax:
Table 79. Omconfig Storage Help

Command
Level 1

Command
Level 2

Command
Level 3

Use

omconfig

storage Sets the storage component properties for which
omconfig commands are available.

pdisk Displays the list of omconfig storage pdisk parameters
for configuring physical disks.

vdisk Displays the list of omconfig storage vdisk parameters
for configuring virtual disks.

controller Displays a list of the omconfig storage controller
parameters for configuring controllers.

enclosure Displays a list of the omconfig storage controller
parameters for configuring enclosures.

battery Displays a list of the omconfig storage battery
parameters for configuring batteries.

globalinfo Displays a list of the omconfig storage globalinfo
parameters for configuring global storage properties.

connector Displays a list of the omreport storage connector
parameters for configuring connectors.

cachecade Displays a list of the omconfig storage cachecade
parameters for configuring cachecades.

fluidcache Displays the fluid cache properties and the associated
fluid cache disks.

fluidcachepool Displays the fluid cache pool properties.

partition Displays the partition details of the specified controller
and virtual disk.

125

Command
Level 1

Command
Level 2

Command
Level 3

Use

fluidcachedisk Displays the fluid cache disk properties.

Omconfig Physical Disk Commands

The following sections provide the omconfig command syntax required to execute physical disk tasks
Table 80. Omconfig Physical Disk Commands

Required Command Levels (1,
2, 3)

Optional name=value pairs

omconfig storage pdisk action=blink controller=id pdisk=<PDISKID>

action=unblink controller=id pdisk=<PDISKID>

action=remove controller=id pdisk=<PDISKID>

action=instantsecureerase controller=id pdisk=<PDISKID>

action=cryptographicerase controller=id pdisk=<PDISKID>

action=initialize controller=id pdisk=<PDISKID>

action=offline controller=id pdisk=<PDISKID>

action=online controller=id pdisk=<PDISKID>

action=assignglobalhotspare controller=id pdisk=<PDISKID>
assign=<yes | no>

action=rebuild controller=id pdisk=<PDISKID>

action=cancelrebuild controller=id pdisk=<PDISKID>

action=cancelreplacemember controller=id pdisk=<PDISKID>

action=clear controller=id pdisk=<PDISKID>

action=cancelclear controller=id pdisk=<PDISKID>

action=enabledevicewritecache controller=id pdisk=<PDISKID>

action=disabledevicewritecache controller=id pdisk=<PDISKID>

action=exportreliabilitylog controller=id pdisk=<PDISKID>

action=convertraidtononraid controller=id pdisk=<PDISKID>

action=convertnonraidtoraid controller=id pdisk=<PDISKID>

126

Omconfig Blink Physical Disk

Description Blinks the light (light emitting diode or LED display)
on one or more physical disks attached to a
controller.

Syntax omconfig storage pdisk action=blink
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Blink physical disk 0 on connector 0 of controller
1. On a SAS controller, the physical disk resides in
enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk action=blink
controller=1 pdisk=0:0

Example for SAS controllers omconfig storage pdisk action=blink
controller=1 pdisk=0:2:0

Omconfig Unblink Physical Disk

Description Unblinks the light (light emitting diode or LED
display) on one or more physical disks attached to
a controller.

Syntax omconfig storage pdisk action=unblink
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Unblink physical disk 0 on connector 0 of
controller 1. On a SAS controller, the physical disk
resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk action=unblink
controller=1 pdisk=0:0

Example for SAS controllers omconfig storage pdisk action=unblink
controller=1 pdisk=0:2:0

127

Omconfig Prepare To Remove Physical Disk

Table 81. Omconfig Prepare To Remove Physical Disk

Description Prepares a physical disk for removal.

Syntax omconfig storage pdisk action=remove
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Prepares physical disk 3 on connector 0 of
controller 1 for removal. On a SAS controller, the
physical disk resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk action=remove
controller=1 pdisk=0:3

Example for SAS controllers omconfig storage pdisk action=remove
controller=1 pdisk=0:2:3

Omconfig Instant Erase Secured Physical Disk

Description Erases the given encrypted disk.

NOTE: This command is applicable only on
Micron devices.

Syntax omconfig storage pdisk
action=instantsecureerase controller=id
pdisk=<PDISKID>, where id is the controller ID.
The <PDISKID> variable specifies the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Erase physical disk 3 on connector 0 of controller
1. On a SAS controller, the physical disk resides in
enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk
action=instantsecureerase controller=1
pdisk=0:3

128

Example for SAS controllers omconfig storage pdisk
action=instantsecureerase controller=1
pdisk=0:2:3

Omconfig Cryptographic Erase Secured Physical Disk

Description Erases the given encrypted disk.

NOTE: This command is applicable only on
Non-Volatile Memory Express (NVMe) devices.

Syntax omconfig storage pdisk
action=cryptographicerase controller=id
pdisk=<PDISKID>, where id is the controller ID.
The <PDISKID> variable specifies the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Erase physical disk 3 on connector 0 of controller
1. On a SAS controller, the physical disk resides in
enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk
action=cryptographicerase controller=1
pdisk=0:3

Example for SAS controllers omconfig storage pdisk
action=cryptographicerase controller=1
pdisk=0:2:3

Omconfig Initialize Physical Disk

Description Initializes a physical disk.

Syntax omconfig storage pdisk
action=initialize controller=id
pdisk=id, where id is the controller ID and
physical disk ID as reported by the omreport
command.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Initialize physical disk 4 on controller 1

129

Example omconfig storage pdisk
action=initialize controller=1 pdisk=4

Omconfig Offline Physical Disk

Description Makes a physical disk offline.

Syntax omconfig storage pdisk action=offline
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Offline physical disk 3 on connector 0 of controller
1. On a SAS controller, the physical disk resides in
enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk action=offline
controller=1 pdisk=0:3

Example for SAS controllers omconfig storage pdisk action=offline
controller=1 pdisk=0:2:3

Omconfig Online Physical Disk

Description Brings an offline physical disk back online.

Syntax omconfig storage pdisk action=online
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Bring physical disk 3 on connector 0 of controller 1
back online. On a SAS controller, the physical disk
resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk action=online
controller=1 pdisk=0:3

Example for SAS controllers omconfig storage pdisk action=online
controller=1 pdisk=0:2:30

130

Omconfig Assign Global Hot Spare

Description Assigns a physical disk as a global hot spare.

Syntax omconfig storage pdisk
action=assignglobalhotspare
controller=id pdisk=<PDISKID>
assign=yes, where id is the controller ID. The
<PDISKID> variable specifies the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Assign physical disk 3 on connector 0 of controller
1 as a global hot spare. On a SAS controller, the
physical disk resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk
action=assignglobalhotspare
controller=1 pdisk=0:3 assign=yes

Example for SAS controllers omconfig storage pdisk
action=assignglobalhotspare
controller=1 pdisk=0:2:3 assign=yes

Omconfig Rebuild Physical Disk

Description Rebuilds a failed physical disk. Rebuilding a disk
may take several hours. If you need to cancel the
rebuild, use the Cancel Rebuild task. For more
information about Rebuild Physical Disk, see the
Dell OpenManage Online Help .

Syntax omconfig storage pdisk action=rebuild
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Rebuild physical disk 3 on connector 0 of
controller 1. On a SAS controller, the physical disk
resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk action=rebuild
controller=1 pdisk=0:3

131

Example for SAS controllers omconfig storage pdisk action=rebuild
controller=1 pdisk=0:2:3

Omconfig Cancel Rebuild Physical Disk

Description Cancels a rebuild that is in progress. If you cancel a
rebuild, the virtual disk remains in a degraded state.
For more information about Cancel Rebuild
Physical Disk, see the Dell OpenManage Online
Help .

Syntax omconfig storage pdisk
action=cancelrebuild controller=id
pdisk=<PDISKID>, where id is the controller ID.
The <PDISKID> variable specifies the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Cancel the rebuild of physical disk 3 on connector
0 of controller 1. On a SAS controller, the physical
disk resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk
action=cancelrebuild controller=1
pdisk=0:3

Example for SAS controllers omconfig storage pdisk
action=cancelrebuild controller=1
pdisk=0:2:3

Omconfig Cancel Replace Member

Description Cancels a replace member operation.

Syntax omconfig storage pdisk
action=cancelreplacemember
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Cancel replace member operation on disk 0:0:1
which is connected to controller 0

132

Example omconfig storage pdisk
action=cancelreplacemember controller=0
pdisk=0:0:1

Omconfig Clear Physical Disk

Description Clears data or a configuration from a physical disk.

Syntax omconfig storage pdisk action=clear
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Clear physical disk 3 on connector 0 of controller
1. On a SAS controller, the physical disk resides in
enclosure 2.

Example for SAS controllers omconfig storage pdisk action=clear
controller=1 pdisk=0:2:3

Omconfig Cancel Clear Physical Disk

Description Cancels a clear operation in progress on a physical
disk.

Syntax omconfig storage pdisk
action=cancelclear controller=id
pdisk=<PDISKID>, where id is the controller ID.
The <PDISKID> variable specifies the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Cancel the clear of physical disk 3 on connector 0
of controller 1. On a SAS controller, the physical
disk resides in enclosure 2.

Example for SCSI, SATA, and ATA controllers omconfig storage pdisk
action=cancelclear controller=1
pdisk=0:2:3

133

Omconfig Enable Device Write Cache

Description Enables write cache on a physical disk for the PCIe
SSD controller.

Syntax omconfig storage pdisk
action=enabledevicewritecache
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Enable write cache on physical disk 3 on
connector 0 of controller 1. On a SAS controller,
the physical disk resides in enclosure 2.

Example for SAS controllers omconfig storage pdisk
action=enabledevicewritecache
controller=1 pdisk=0:2:3

Omconfig Disable Device Write Cache

Description Disables write cache on a physical disk for the PCIe
SSD controller.

Syntax omconfig storage pdisk
action=disabledevicewritecache
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Disable write cache on physical disk 3 on
connector 0 of controller 1. On a SAS controller,
the physical disk resides in enclosure 2.

Example for SAS controllers omconfig storage pdisk
action=disabledevicewritecache
controller=1 pdisk=0:2:3

134

Omconfig Export Reliability Log

Description Exports log on a physical disk or the PCIe SSD
controller.

Syntax omconfig storage pdisk
action=exportreliabilitylog
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

Example to Export log on physical disk 3 on connector 0 of
controller 1. On a SAS controller, the physical disk
resides in enclosure 2.

Example for SAS controllers omconfig storage pdisk
action=exportreliabilitylog
controller=1 pdisk=0:2:3

Omconfig Convert RAID To Non-RAID

Description Converts RAID to non-RAID on a physical disk.

Syntax omconfig storage pdisk
action=convertraidtononraid
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

NOTE: To convert multiple RAID to non-RAID
on a given controller, use omconfig storage
controller action=convertraidtononraid
command. For more information, see
omconfig Convert Multiple RAID To Non-
RAID.

Example to Convert RAID to non-RAID on physical disk 3 on
connector 0 of controller 1. On a SAS controller,
the physical disk resides in enclosure 2.

135

Example for SAS controllers omconfig storage pdisk
action=raidtononraid controller=1
pdisk=0:2:3

Omconfig Convert Non-RAID To RAID

Description Converts non-RAID to RAID on a physical disk.

Syntax omconfig storage pdisk
action=convertnonraidtoraid
controller=id pdisk=<PDISKID>, where id is
the controller ID. The <PDISKID> variable specifies
the physical disk.

NOTE: To obtain these values, type omreport
storage controller to display the controller IDs
and then type omreport storage pdisk
controller=ID to display the IDs for the
physical disks attached to the controller.

NOTE: To convert multiple non-RAID to RAID
on a given controller, use omconfig storage
controller action=convertnonraidtoraid
command. For more information, see
omconfig Convert Multiple Non-RAID To
RAID.

Example to Convert non-RAID to RAID on physical disk 3 on
connector 0 of controller 1. On a SAS controller,
the physical disk resides in enclosure 2.

Example for SAS controllers omconfig storage pdisk
action=nonraidtoraid controller=1
pdisk=0:2:3

Omconfig Virtual Disk Commands

The following table provides the omconfig command syntax required to execute virtual disk tasks.

CAUTION: The omconfig storage vdisk action=deletevdisk controller=id vdisk=id command
deletes a virtual disk. Deleting a virtual disk destroys all information including file systems and
volumes residing on the virtual disk.

Table 82. Omconfig Manage Virtual Disk Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage vdisk action=checkconsistency controller=id vdisk=id

action=cancelcheckconsistency controller=id vdisk=id

action=pausecheckconsistency controller=id vdisk=id

action=resumecheckconsistency controller=id vdisk=id

136

Required Command
Levels (1, 2, 3)

Optional name=value pairs

action=checkconsistency controller=id vdisk=id

action=blink controller=id vdisk=id

action=unblink controller=id vdisk=id

action=initialize controller=id vdisk=id

action=fastinit controller=id vdisk=id [force=yes]

action=slowinit controller=id vdisk=id [force=yes]

action=cancelinitialize controller=id vdisk=id

action=cancelbginitialize controller=id vdisk=id

action=assigndedicatedhotspare controller=id vdisk=id pdisk=<PDISKID>
assign=<yes | no>

action=deletevdisk controller=id vdisk=id [force=yes]

action=format controller=id vdisk=id

action=reconfigure controller=id vdisk=id raid=<c | r0 | r1 | r1c | r5 | r10>
pdisk=<PDISKID> [size=<size> vdcapacityexpansion=yes sizeinpercent=<1 to
100>]

action=securevd controller=id vdisk=id

action=clearvdbadblocks controller=id vdisk=id

ction=changepolicy controller=id vdisk=id [readpolicy=<ra | nra | ara | rc |
nrc> | writepolicy=<wb | wt | wc | nwc | fwb> | cachepolicy=<d | c>
diskcachepolicy=<enabled | disabled>]

action=replacememberdisk controller=id vdisk=id source=<PDISKID>
destination=<PDISKID>

action=rename controller=id vdisk=id

action=enablefluidcache controller=id vdisk=id devicename=<string>
cachepolicy=<wb | wt>

action=disablefluidcache controller=id vdisk=id devicename=<string>

action=reactivate controller=id vdisk=id devicename=<string>

Omconfig Check Consistency

Description Initiates a check consistency on a virtual disk. The check consistency task verifies
the virtual disk’s redundant data.

Syntax omconfig storage vdisk action=checkconsistency controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

137

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Run a check consistency on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=checkconsistency controller=1
vdisk=4

Omconfig Cancel Check Consistency

Description Cancels a check consistency while in progress.

Syntax omconfig storage vdisk action=cancelcheckconsistency
controller=id vdisk=id, where id is the controller ID and virtual
disk ID as reported by the omreport command.

NOTE: To obtain these values, type omreport storage controller
to display the controller IDs and then type omreport storage
vdisk controller=ID to display the IDs for the virtual disks attached
to the controller.

Example to Cancel a check consistency on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=cancelcheckconsistency
controller=1 vdisk=4

Omconfig Pause Check Consistency

Description Pauses a check consistency while in progress. For more information, see
the Dell OpenManage Online Help.

Syntax omconfig storage vdisk action=pausecheckconsistency
controller=id vdisk=id , where id is the controller ID and virtual disk
ID as reported by the omreport command.

NOTE: To obtain these values, type omreport storage controller to
display the controller IDs and then type omreport storage vdisk
controller=ID to display the IDs for the virtual disks attached to the
controller.

Example to Pause a check consistency on virtual disk 4 on controller 1

Example omconfig storage vdisk action=pausecheckconsistency
controller=1 vdisk=4

138

Omconfig Resume Check Consistency

Description Resumes a check consistency after it has been paused.

Syntax omconfig storage vdisk action=resumecheckconsistency
controller=id vdisk=id, where id is the controller ID and virtual disk ID as
reported by the omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Resume a check consistency on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=resumecheckconsistency
controller=1 vdisk=4

Omconfig Blink Virtual Disk

Description Blinks the physical disks included in a virtual disk.

Syntax omconfig storage vdisk action=blink controller=id vdisk=id,
where id is the controller ID and virtual disk ID as reported by the omreport
command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Blink the physical disks in virtual disk 4 on controller 1.

Example omconfig storage vdisk action=blink controller=1 vdisk=4

Omconfig Unblink Virtual Disk

Description Unblinks the physical disks included in a virtual disk.

Syntax omconfig storage vdisk action=unblink controller=id vdisk=id,
where id is the controller ID and virtual disk ID as reported by the omreport
command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the physical disks attached to the controller.

Example to Unblink the physical disks in virtual disk 4 on controller 1.

Example omconfig storage vdisk action=unblink controller=1 vdisk=4

139

Omconfig Initialize Virtual Disk

Description Initializes a virtual disk.

Syntax omconfig storage vdisk action=initialize controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Initialize virtual disk 4 on controller 1

Example omconfig storage vdisk action=initialize controller=1 vdisk=4

Omconfig Fast Initialize Virtual Disk

Description Fast initializes a virtual disk.

CAUTION: You may receive a warning message if you attempt to delete
the system or boot partition. However, this warning message is not
generated always. Ensure that you do not delete the system or boot
partition or other vital data when using this command.

Syntax omconfig storage vdisk action=fastinit controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

NOTE: In some circumstances, you may receive a warning message if this
command deletes the system or boot partition. You can override this
warning by using the force=yes parameter. In this case, the syntax is as
follows:

omconfig storage vdisk action=fastinit controller=id
vdisk=id force=yes

Example to Fast initialize virtual disk 4 on controller 1.

Example omconfig storage vdisk action=fastinit controller=1 vdisk=4

Omconfig Slow Initialize Virtualize Disk

Description Slow initializes a virtual disk.

140

CAUTION: You may receive a warning message if you attempt to delete
the system or boot partition. However, this warning message is not
generated always. Ensure that you do not delete the system or boot
partition or other vital data when using this command.

Syntax omconfig storage vdisk action=slowinit controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

NOTE: In some circumstances, you may receive a warning message if this
command deletes the system or boot partition. You can override this
warning by using the force=yes parameter. In this case, the syntax is as
follows:

omconfig storage vdisk action=slowinit controller=id
vdisk=id force=yes

Example to Slow initialize virtual disk 4 on controller 1.

Example omconfig storage vdisk action=slowinit controller=1 vdisk=4

Omconfig Cancel Initialize Virtual Disk

Description Cancels the initialization of a virtual disk.

Syntax omconfig storage vdisk action=cancelinitialize controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Cancels the initialization of virtual disk 4 on controller 1.

Example omconfig storage vdisk action=cancelinitialize controller=id
vdisk=id

Omconfig Cancel Background Initialize

Description Cancels the background initialization process on a virtual disk.

Syntax omconfig storage vdisk action=cancelbginitialize
controller=id vdisk=id, where id is the controller ID and virtual disk ID as
reported by the omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

141

Example to Cancel background initialization on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=cancelbginitialize controller=1
vdisk=4

Omconfig Assign Dedicated Hot Spare

Description Assigns one or more physical disks to a virtual disk as a dedicated hot spare.

Syntax omconfig storage vdisk action=assigndedicatedhotspare
controller=id vdisk=id pdisk=<PDISKID> assign=yes, where id is the
controller ID and virtual disk ID as reported by the omreport command. The
<PDISK>variable specifies the physical disk.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks and physical disks attached to the
controller.

Example to Assign physical disk 3 on connector 0 of controller 1 as a dedicated hot spare to
virtual disk 4. On a Serial Attached SCSI (SAS) controller, the physical disk resides
in enclosure 2.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage vdisk action=assigndedicatedhotspare
controller=1 vdisk=4 pdisk=0:3 assign=yes

Example for SAS
controllers

omconfig storage vdisk action=assigndedicatedhotspare
controller=1 vdisk=4 pdisk=0:2:3 assign=yes

Omconfig Delete Virtual Disk

Description Deletes a virtual disk.

CAUTION: Deleting a virtual disk destroys all information including file
systems and volumes residing on the virtual disk. You may receive a
warning message if you attempt to delete the system or boot partition.
However, this warning message is not generated always. Ensure that you
do not delete the system or boot partition or other vital data when using
this command.

Syntax omconfig storage vdisk action=deletevdisk controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

142

NOTE: In some circumstances, you may receive a warning message if this
command deletes the system or boot partition. You can override this
warning by using the force=yes parameter. In this case, the syntax is as
follows:

omconfig storage vdisk action=deletevdisk controller=id
vdisk=id force=yes

Example to Delete virtual disk 4 on controller 1

Example omconfig storage vdisk action=deletevdisk controller=1
vdisk=4

Omconfig Format Virtual Disk

Description Formats a virtual disk.

Syntax omconfig storage vdisk action=format controller=id vdisk=id,
where id is the controller ID and virtual disk ID as reported by the omreport
command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Format virtual disk 4 on controller 1

Example omconfig storage vdisk action=format controller=1 vdisk=4

Omconfig Reconfiguring Virtual Disks

Description Reconfigures a virtual disk to change the virtual disk’s RAID level or increase its
size by either adding physical disks or using the available free space. On some
controllers, you can also remove physical disks.

NOTE: If you want to reconfigure with an additional physical disk, the
physical disk must be of the supported bus protocol, media type, sector
size, T10 Protection Information capability, and encryption capability.

Syntax omconfig storage vdisk action=reconfigure controller=id
vdisk=id raid=<c| r0| r1| r1c| r5| r6| r10> pdisk=<PDISK>
[size=<size> vdcapacityexpansion=yes sizeinpercent=<1 to
100>], where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Reconfigure virtual disk 4 to a size of 800 MB, use RAID-5 and physical disks 0
through 3 on connector 0 of controller 1. On a SAS controller, the physical disks
reside in enclosure 2.

143

Example for SCSI,
SATA, and ATA
controllers

omconfig storage vdisk action=reconfigure controller=1
vdisk=4 raid=r5 size=800m pdisk=0:0,0:1,0:2,0:3

Example for SAS
controllers

omconfig storage vdisk action=reconfigure controller=1
vdisk=4 raid=r5 pdisk=0:2:0,0:2:1,0:2:2,0:2:3

Example to Increase the size of the virtual disk by 20 percent using the available free space,
use RAID-5 and physical disks 0 through 3 on connector 0 of controller 1. On a
SAS controller, the physical disks reside in enclosure 2.

Example omconfig storage vdisk action=reconfigure controller=1
vdisk=4 raid=r5 pdisk=0:2:0,0:2:1,0:2:2,0:2:3
vdcapacityexpansion=yes sizeinpercent=20

NOTE: vdcapacityexpansion parameter is supported only on PERC H700
and PERC H800 controllers. If you set vdcapacityexpansion=yes, specify
sizeinpercent. If you do not set vdcapacityexpansion, specify size.

Omconfig Secure Virtual Disk

Description Encrypts a virtual disk.

Syntax omconfig storage vdisk action=securevd controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Encrypt virtual disk 4 on controller 1.

Example omconfig storage vdisk action=securevd controller=1 vdisk=4

Omconfig Clear Virtual Disk Bad Blocks

Description Clears virtual disk bad blocks.

Syntax omconfig storage vdisk action=clearvdbadblocks controller=id
vdisk=id, where id is the controller ID and virtual disk ID as reported by the
omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Clear bad blocks on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=clearvdbadblocks controller=1
vdisk=4

144

Omconfig Change Virtual Disk Policy

Description Changes a virtual disk’s read, write, or cache policy.

Syntax omconfig storage vdisk action=changepolicy controller=id
vdisk=id [diskcachepolicy=<enabled|disabled> |
readpolicy=<ra| nra| ara| rc|nrc> | writepolicy=<wb| wt| wc|
nwc> | fwb> cachepolicy=<d | c>], where id is the controller ID and
virtual disk ID as reported by the omreport command.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

For more information about the controller-specific diskcache, read, write, and
cache policy, see the Dell OpenManage Online Help. For information on
specifying these parameters using the omconfig command, see the following:

• [readpolicy=<ra | nra | ara | rc | nrc>] parameter (optional)

• [writepolicy=<wb | wt | wc | nwc | fwb>] parameter (optional)

• [cachepolicy=<d | c>] Parameter (optional)

• [diskcachepolicy=<enabled|disabled>] parameter (optional)

Example to Change the read policy of virtual disk 4 on controller 1 to no-read-ahead.

Example omconfig storage vdisk action=changepolicy controller=1
vdisk=4 readpolicy=nra

Omconfig Replace Member Virtual Disk

Description Replaces the member of a given virtual disk with the destination disk.

Syntax omconfig storage vdisk action=replacememberdisk controller=id
vdisk=id source=<PDISKID> destination=<PDISKID>, where id is the
controller ID and virtual disk ID as reported by the omreport command. The
<PDISK> variable specifies the physical disk.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Replace physical disk 3 on connector 0 of controller 1 of virtual disk 4 with
physical disk 5. On a Serial Attached SCSI (SAS) controller, the physical disk
resides in enclosure 2.

Example for SCSI,
SATA, and ATA
Ccntrollers

omconfig storage vdisk action=replacememberdisk controller=1
vdisk=4 source=0:3 destination=0:5

Example for SAS
controllers

omconfig storage vdisk action=replacememberdisk controller=1
vdisk=4 source=0:2:3 destination=0:2:5

145

Omconfig Rename Virtual Disk

Description Renames a virtual disk.

Syntax omconfig storage vdisk action=rename controller=id vdisk=id
name=<string>, where id is the controller ID and virtual disk ID as reported by
the omreport command and <string> is the new name for the virtual disk.

NOTE: To obtain these values, type omreport storage controller to display
the controller IDs and then type omreport storage vdisk controller=ID to
display the IDs for the virtual disks attached to the controller.

Example to Rename virtual disk 4 on controller 1 to vd4.

Example omconfig storage vdisk action=rename controller=1 vdisk=4
name=vd4

Omconfig Enable Fluid Cache on Virtual Disk

Description Enables fluid cache for the specified virtual disk.

NOTE: Enabling fluid cache creates a new fluid cache disk. You must use
only the new fluid cache disk for all future data access. Data access to any
of the corresponding virtual disk or caching its partitions may lead to data
corruption.

Syntax omconfig storage vdisk action=enablefluidcache controller=id
vdisk=id devicename=<string> cachepolicy=<wb|wt>, where id is the
controller ID and virtual disk ID as reported by the omreport command and
<string> is the device name of the virtual disk, wb is writeback, and wt is
writethrough. To obtain the values for controller ID and virtual disk ID, type
omreport storage controller to display the controller IDs and then type
omreport storage vdisk controller=ID to display the IDs for the virtual
disks attached to the controller.

Example to Enable fluid cache on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=enablefluidcache controller=1
vdisk=4 devicename=/dev/sdb cacachepolicy=wb

Omconfig Disable Fluid Cache on Virtual Disk

Description Disables fluid cache for the specified virtual disk.

Syntax omconfig storage vdisk action=disablefluidcache controller=id
vdisk=id devicename=<string>, where id is the controller ID and virtual
disk ID as reported by the omreportcommand and <string> is the device name
of the virtual disk. To obtain the values for controller ID and virtual disk ID, type
omreport storage controller to display the controller IDs and then type
omreport storage vdisk controller=ID to display the IDs for the virtual
disks attached to the controller.

146

Example to Disable fluid cache on virtual disk 4 on controller 1.

Example omconfig storage vdisk action=disablefluidcache controller=1
vdisk=4 devicename=/dev/sdb

Omconfig Reactivate Fluid Cache on Virtual Disk

Description Reactivates the fluid cache for the specified virtual disk.

Syntax omconfig storage vdisk action=reactivate controller=id
vdisk=id devicename=<string>, where id is the controller ID and virtual
disk ID as reported by the omreportcommand and <string> is the device name
of the virtual disk. To obtain the values for controller ID and virtual disk ID, type
omreport storage controller to display the controller IDs and then type
omreport storage vdisk controller=ID to display the IDs for the virtual
disks attached to the controller.

Example to Reactivate fluid cache on virtual disk 4 on controller 1

Example omconfig storage vdisk action=reactivate controller= 1
vdisk=4 devicename=/dev/sdb

Omconfig Controller Commands

The following table provides the omconfig command syntax required to execute controller tasks.

CAUTION: The omconfig storage controller action=resetconfig controller=id resets the
controller configuration. Resetting the controller configuration permanently destroys all data on
all virtual disks attached to the controller. System or boot partition residing on these virtual disks
is destroyed.

NOTE: If the PERC hardware controller is running in HBA mode, you can perform only one action,
exporting the log (action=exportlog).

Table 83. Omconfig Controller Commands

Required Command Levels
(1, 2, 3)

Optional name=value pairs

omconfig storage
controller

action=rescan controller=id

action=enablealarm controller=id

action=disablealarm controller=id

action=quietalarm controller=id

action=testalarm controller=id

action=resetconfig controller=id [force=yes]

action=createvdisk controller=id raid=<c | r0 | r1| r1c | r5 | r6 | r10 | r50 |
r60> size=<number | b | m | g | max | min> pdisk=<PDISKID> [stripesize=<

147

Required Command Levels
(1, 2, 3)

Optional name=value pairs

2kb | 4kb | 8kb | 16kb | 32kb | 64kb | 128kb | 256kb | 512kb | 1mb >]
[cachepolicy=<d | c>] [readpolicy=<ra | nra | ara | rc | nrc>]
[writepolicy=<wb | wt | wc | nwc | fwb>] [diskcachepolicy=<disabled |
enabled>] [name=<string>] [spanlength=<n>] | [secureflag=yes]
[vdpienabled=yes]

NOTE: For RAID 10 on SAS controllers with firmware version 6.1 and
later, spanlength is an optional parameter (default=2).

action=setrebuildrate controller=id rate=<0 to 100>

action=setchangecontrollerproperties controller=<id> [bgirate=<rate>]
[reconstructrate=<rate>][checkconsistencyrate=<rate>]
[rebuildrate=<rate>][clearredundantpath=clear]
[abortcheckconsistencyonerror=<enabled/disabled>][loadbalance=<auto/
disabled>][allowrevertiblehotspareandreplacemember=enabled/disabled]
[autoreplacememberonpredictivefailure=<enabled/disabled>]
[persistenthotspare=enabled/disabled]rate=<0 to 100>

action=discardpreservedcache controller=id force=<enabled/disabled>

action=createsecuritykey controller=id keyid=<keyid>
passphrase=<passphrase string> [escrow=yes] [filepath=<Absolute path to
the escrow file>]

NOTE: If you set escrow=yes, specify the escrow file path.

action=changesecuritykey controller=id keyid=<keyid>
passphrase=<passphrase string> oldpassphrase=<oldpassphrase string>
[escrow=yes] [filepath=<Absolute path to the escrow file>]

NOTE: If you set escrow=yes, specify the escrow file path.

action=deletesecuritykey controller=id

action=setbgirate controller=id rate=<0 to 100 >

action=setreconstructrate controller=id rate=<0 to 100>

action=setcheckconsistencyrate controller=id rate=<0 to 100>

action=exportlog controller=id

action=importsecureforeignconfig controller=id passphrase=<passphrase
for imported foreign configuration>

action=importforeignconfig controller=id

action=importrecoverforeignconfig controller=id

action=clearforeignconfig controller=id

action=setpdiskpwrmanagement controller=id
spindownunconfigureddrives=<enabled/disabled>
spindownhotspares=<enabled/disabled>
spindownconfigureddrives=<enabled/disabled> idlec=<enabled/disabled>

148

Required Command Levels
(1, 2, 3)

Optional name=value pairs

spindowntimeinterval=<30 to 1440>(minutes)
spinupstarttime=<HH:MM:AM/PM> spinuptimeinterval=<1 to 24>(hours)

NOTE: Specify spinupstarttime and spinuptimeinterval only when you
set spindownconfigureddrives=enabled.

action=setpatrolreadmode controller=id mode=<manual | auto | disable>

action=startpatrolread controller=id

action=stoppatrolread controller=id

action=createcachecade controller=id pdisk=<PDISKID> [name=<string>]

action=enablelkm controller=id keyid=<keyid> passphrase=<passphrase
string> [escrow=yes] [filepath=<Absolute path to the escrow file>]

NOTE: If you set escrow=yes, specify the escrow file path.

action=switchtolkm controller=id keyid=<keyid> passphrase=<passphrase
string> [escrow=yes] [filepath=<Absolute path to the escrow file>]

NOTE: If you set escrow=yes, specify the escrow file path.

action=rekeylkm controller=id

action=convertraidtononraid controller=id pdisk=<PDISKID>

action=convertnonraidtoraid controller=id pdisk=<PDISKID>

Omconfig Rescan Controller

Description Rescans a controller. For more information, see the Dell OpenManage Online
Help .

Syntax omconfig storage controller action=rescan controller=id, where
id is the controller ID as reported by the omreport storage controller command.

Example to Rescan controller 1.

Example omconfig storage controller action=rescan controller=1
NOTE: The rescan controller is not supported on non-RAID SCSI and SAS
controllers. Reboot the system to make the configuration changes visible
on non-RAID SCSI controllers.

149

Omconfig Enable Controller Alarm

Description Enables the controller alarm. For more information, see the Dell OpenManage
Online Help .

Syntax omconfig storage controller action=enablealarm controller=id,
where id is the controller ID as reported by the omreport storage controller
command.

Example to Enable the alarm on controller 1.

Example omconfig storage controller action=enablealarm controller=1

Omconfig Disable Controller Alarm

Description Disables the controller alarm. For more information, see the Dell OpenManage
Online Help .

Syntax omconfig storage controller action=enablealarm controller=id,
where id is the controller ID as reported by the omreport storage controller
command.

Example to Disable the alarm on controller 1.

Example omconfig storage controller action=disablealarm controller=1

Omconfig Quiet Controller Alarm

Table 84. omconfig Quiet Controller Alarm

Description Silences an activated controller alarm. For more information, see the Dell
OpenManage Online Help.

Syntax omconfig storage controller action=quietalarm controller=id,
where id is the controller ID as reported by the omreport storage controller
command.

Example to Quiet the alarm on controller 1.

Example omconfig storage controller action=quietalarm controller=1

150

omconfig Test Controller Alarm

Table 85. omconfig Test Controller Alarm

Description Tests the functionality of the controller alarm. The alarm sounds for about two
seconds. For more information, see Dell OpenManage Online Help.

Syntax omconfig storage controller action=testalarm controller=id ,
where id is the controller ID as reported by the omreport storage controller
command.

Example to Test the alarm on controller 1.

Example omconfig storage controller action=testalarm controller=1

Omconfig Reset Controller Configuration

Description Resets the controller configuration.

CAUTION: Resetting a configuration permanently destroys all
data on all virtual disks attached to the controller. System or
boot partition residing on these virtual disks is destroyed. You
may receive a warning message if this command results in
deleting the system or boot partition. However, this warning
message is not generated always. Ensure that you do not delete
the system or boot partition or other vital data when using this
command.

Syntax omconfig storage controller action=resetconfig
controller=id, where id is the controller ID as reported by the
omreport storage controller command.

In some circumstances, you may receive a warning message if this
command deletes the system or boot partition. You can override this
warning by using the force=yes parameter. In this case, the syntax is
as follows:

omconfig storage controller action=resetconfig
controller=id force=yes

Example to Reset the configuration on controller 1.

Example omconfig storage controller action=resetconfig
controller=1

omconfig Create Virtual Disk

The Dell OpenManage Online Help provides additional information about creating virtual disks.

The omconfig syntax for creating a virtual disk has several parameters. You must specify the following
parameters:

• Controller (controller=id)

• RAID level (raid=<c| r0 | r1 | r1c | r5 | r6 | r10 | r50 | r60>

151

• Size (size=<number | max | min>)>

Physical disk is specified as either:

• For SCSI, SATA, and ATA controllers:

pdisk=connector:enclosureID:targetID
where connector:enclosureID:targetID is the connector number, enclosure number, and slot number.

• For SAS controllers:

pdisk=connector:targetID
where connectorID:targetID is the connector number and the slot number. For example, pdisk=0:2

Storage Management supplies default values for any of the other parameters that you do not specify.

For creating an encrypted virtual disk, specify secureflag=yes. You can create encrypted virtual disks

only with SED drives.

Complete Syntax:

omconfig storage controller action=createvdisk controller=id raid=<c| r0 | r1 |
r1c | r5 | r6 | r10 | r50 | r60>size=<number | max | min> pdisk=<PDISKID>
[stripesize=stripesize=< 2kb| 4kb| 8kb| 16kb| 32kb| 64kb | 128kb>]
[cachepolicy=<d | c>] [diskcachepolicy=<disabled | enabled>][readpolicy=<ra |
nra | ara | rc | nrc>] [writepolicy=<wb| wt| wc| nwc | fwb>] [name=<string>]
[spanlength=<n>] | [secureflag=yes][vdpienabled=yes]

NOTE: If you are configuring RAID for SAS controllers with firmware version 6.1 and later,
spanlength is an optional parameter (default=2). Spanlength is an even number and is lesser

than or equal to half the number of physical disks specified in size.

NOTE: The vdpienabled is an optional argument and is valid only on PERC9 controllers. If set to

yes a T10 Protection Information (PI) enabled virtual disk is created.

NOTE: For RAID 10 creation, PERC 9 firmware suggests the layout (number of array disks) with
uneven span (spans with unequal number of array disks), though in a span the number of disks
remains even. For example, for 32 disks, RAID 10 gets created with all the disks in one span and for
34 disks, RAID 10 gets created with 16 disks in one span and 18 disks in the other span.

Example Syntax:

You can create a RAID-5 virtual disk of 500 MB with a stripe size of 16 KB on a PERC 3/QC controller. The
name of the virtual disk is vd1 and it resides on connector 0 of controller 1. Because the virtual disk is a
RAID-5, it requires at least three physical disks. In this example, you specify four physical disks. These are
physical disks 0 through 3. The virtual disk has read-ahead, write–through caching, and cache I/O
policies.

To create a virtual disk:

omconfig storage controller action=createvdisk controller=1 raid=r5 size=500m
pdisk= 0:0,0:1,0:2,0:3 stripesize=16kb cachepolicy=c readpolicy=ra
writepolicy=wt

The only parameters that require specification are for the controller, RAID level, virtual disk size, and
physical disk selection. Storage Management supplies default values for all other unspecified parameters.
For more information on read, write, and cache policies that are supported by the controller, see the Dell
OpenManage Online Help.

152

Parameter Specification For Creating And Reconfiguring Virtual Disk

The following table displays how to specify the omconfig storage controller action=createvdisk
parameters:
Table 86. Parameters And Types

Parameters Type

controller=id Required

raid=<c | r0 | r1 | r1c | r5 | r6 | r10 | r50 | r60> Required

size=<number | max | min> Required

pdisk=<connector:targetID,connector:targetID,.....
>

Required

[stripesize=<2k b| 4kb | 8kb | 16kb | 32kb | 64kb |
128kb>]

Optional

[cachepolicy=<d | c>] Optional

[readpolicy=<ra | nra | ara | rc | nrc>] Optional

[writepolicy=<wb | wt | wc | nwc | fwb>] Optional

[name=<string>] Optional

[spanlength=<n>] parameter Optional

controller=id parameter

Specify the controller ID as reported by the omreport storage controller command. For
example,controller=2

raid=<c | r0 | r1 | r1c | r5 | r6 | r10 | r50 | r60>

Use the raid=<c | r0 | r1 | r1c | r5 | r6 | r10 | r50 | r60> parameter to specify concatenation or a RAID level
for a virtual disk. Different controllers support different RAID levels. For more information about RAID
levels a controller supports and for general information about RAID levels and concatenation, see the Dell
OpenManage Online Help. The following table displays how to specify the raid=n parameter for each

RAID level and concatenation.
Table 87. Raid Level And Concatenation

RAID Level or Concatenation raid=n Parameter Specification

RAID-0 raid=r0

RAID-1 raid=r1

RAID-5 raid=r5

RAID-6 raid=r6

RAID-10 raid=r10

RAID-50 raid=r50

RAID-60 raid=r60

153

RAID Level or Concatenation raid=n Parameter Specification

RAID-1-concatenated raid=r1c

Concatenation raid=c

size=<number | max | min>

The following table displays how to specify the size=<number | max | min>
Table 88. Size Parameter

size=<number | max | min> Parameter
Specification

Description

size=<n> Use this specification to indicate a specific size for
the virtual disk. The virtual disk size is specified in b
(bytes), m (megabytes), or g (gigabytes). For
example, size=500m indicates that the virtual disk
is 500 MB.

size=max To create a virtual disk that is the maximum size
possible, specify size=max. When creating a
RAID-50 virtual disk, this parameter is specified as
size=max.

size=min To create a virtual disk that is the minimum size
possible, specify size=min.

PDISKID=<connector:enclosureID:targetID | connector:targetID>

Use this parameter to specify the physical disks to be included in the virtual disk.

When reconfiguring a virtual disk, you must specify all physical disks to include in the reconfigured virtual
disk. The physical disk specification applies to physical disks in the original virtual disk and continues in
the reconfigured virtual disk and to any new physical disks being added to the reconfigured virtual disk.
Some controllers allow you to remove a physical disk from a virtual disk. In this case, do not specify to
remove the physical disk.

The pdisk=<PDISKID> parameter indicates a physical disk by specifying either
connector:enclosureID:targetID or connector:targetID.

stripesize=<2kb | 4kb | 8kb | 16kb | 32kb | 64kb | 128kb>

Different controllers support different stripe sizes. For more information on stripe sizes supported for a
controller, see the Dell OpenManage Online Help. All stripe sizes are specified in kilobytes. For example,
when specifying 128 KB as the stripe size, type: stripesize=128kb

cachepolicy=<d | c>] parameter

Different controllers support different cache policies. The following table displays how to specify the
[cachepolicy=<d | c>] parameter for each of the cache policies.

154

Table 89. Cache Policy Parameters

Cache Policy cachepolicy=d | c Parameter Specification

Direct I/O cachepolicy=d

Cache I/O cachepolicy=c

diskcachepolicy=<disabled | enabled>

Different controllers support different disk cache policies. The following table indicates how to specify
the [diskcachepolicy=<disabled | enabled>] parameter for each of the cache policies.
Table 90. Disk Cache Policy Parameters

Disk Cache Policy diskcachepolicy=disabled | enabled Parameter
Specification

Disabled diskcachepolicy=disabled

Enabled diskcachepolicy=enabled

readpolicy=ra | nra | ara | rc | nrc>

Different controllers support different read policies. The following table displays how to specify the
readpolicy=<ra | nra | ara | rc | nrc> parameter for each of the read policies.
Table 91. Read Policy Parameters

Read Policy readpolicy=ra | ara | nra | rc | nrc Parameter
Specification

Read ahead readpolicy=ra

Adaptive read ahead readpolicy=ara

No read ahead readpolicy=nra

Read cache readpolicy=rc

No read cache readpolicy=nrc

writepolicy=<wb | wt | wc | nwc>]

Different controllers support different write policies. The following table displays how to specify the
writepolicy=<wb | wt | wc | nwc | fwb> parameter for each of the write policies.
Table 92. Write Policy Parameters

Write Policy writepolicy=wb | wt | wc | fwb | nwc Parameter
Specification

Write-back cache writepolicy=wb

Write-through cache writepolicy=wt

Write cache writepolicy=wc

Force write back writepolicy=fwb

No write cache writepolicy=nwc

155

Controller=id

Specify the controller ID as reported by the omreport storage controller command. For example,

controller=2

Raid=<c | r0 | r1 | r1c | r5 | r6 | r10 | r50 | r60>

Use the raid=<c| r0 | r1| r1c | r5 | r6 | r10 | r50 | r60> parameter to specify concatenation or a RAID level
for a virtual disk. Different controllers support different RAID levels. For more information about RAID
levels a controller supports and for general information about RAID levels and concatenation, see the Dell
OpenManage Online Help. The following table displays how to specify the raid=n parameter for each

RAID level and concatenation.
Table 93. Raid Level And Concatenation

RAID Level or Concatenation raid=n Parameter Specification

RAID-0 raid=r0

RAID-1 raid=r1

RAID-5 raid=r5

RAID-6 raid=r6

RAID-10 raid=r10

RAID-50 raid=r50

RAID-60 raid=r60

RAID-1-concatenated raid=r1c

Concatenation raid=c

size=<number | max | min> Parameter

The following table displays how to specify the size=<number | max | min>
Table 94. Size Parameter

size=<number | max | min> Parameter
Specification

Description

size=<n> Use this specification to indicate a specific size for
the virtual disk. The virtual disk size is specified in b
(bytes), m (megabytes), or g (gigabytes). For
example, size=500m indicates that the virtual disk
is 500 MB.

size=max To create a virtual disk that is the maximum size
possible, specify size=max. When creating a
RAID-50 virtual disk, this parameter is specified as
size=max.

size=min To create a virtual disk that is the minimum size
possible, specify size=min.

156

stripesize=< 2kb | 4kb | 8kb | 16kb | 32kb | 64kb | 128kb>

stripesize=<2kb | 4kb | 8kb | 16kb | 32kb | 64kb | 128kb>

Different controllers support different stripe sizes. For more information on stripe sizes supported for a
controller, see the Dell OpenManage Online Help. All stripe sizes are specified in kilobytes. For example,
when specifying 128 KB as the stripe size, type: stripesize=128kb

PDISKID=<connector:enclosureID:targetID | connector:targetID>

PDISKID=<connector:enclosureID:targetID | connector:targetID>

Use this parameter to specify the physical disks to be included in the virtual disk.

When reconfiguring a virtual disk, you must specify all physical disks to include in the reconfigured virtual
disk. The physical disk specification applies to physical disks in the original virtual disk and continues in
the reconfigured virtual disk and to any new physical disks being added to the reconfigured virtual disk.
Some controllers allow you to remove a physical disk from a virtual disk. In this case, do not specify to
remove the physical disk.

The pdisk=<PDISKID> parameter indicates a physical disk by specifying either
connector:enclosureID:targetID or connector:targetID.

Cachepolicy=<d | c>

cachepolicy=<d | c>] Parameter

Different controllers support different cache policies. The following table displays how to specify the
[cachepolicy=<d | c>] parameter for each of the cache policies.
Table 95. Cache Policy Parameters

Cache Policy cachepolicy=d | c Parameter Specification

Direct I/O cachepolicy=d

Cache I/O cachepolicy=c

Diskcachepolicy=<disabled | enabled>

Different controllers support different disk cache policies. The following table indicates how to specify
the [diskcachepolicy=<disabled | enabled>] parameter for each of the cache policies.
Table 96. Disk Cache Policy Parameters

Disk Cache Policy diskcachepolicy=disabled | enabled Parameter
Specification

Disabled diskcachepolicy=disabled

Enabled diskcachepolicy=enabled

Readpolicy=<ra | nra | ara | rc | nrc>]

Different controllers support different read policies. The following table displays how to specify the
readpolicy=<ra | nra | ara | rc | nrc> parameter for each of the read policies.

157

Table 97. Read Policy Parameters

Read Policy readpolicy=ra | ara | nra | rc | nrc Parameter
Specification

Read ahead readpolicy=ra

Adaptive read ahead readpolicy=ara

No read ahead readpolicy=nra

Read cache readpolicy=rc

No read cache readpolicy=nrc

Writepolicy=<wb | wt | wc | nwc>

Different controllers support different write policies. The following table displays how to specify the
writepolicy=<wb | wt | wc | nwc | fwb> parameter for each of the write policies.
Table 98. Write Policy Parameters

Write Policy writepolicy=wb | wt | wc | fwb | nwc Parameter
Specification

Write-back cache writepolicy=wb

Write-through cache writepolicy=wt

Write cache writepolicy=wc

Force write back writepolicy=fwb

No write cache writepolicy=nwc

name=<string>

Use this parameter to specify a name for the virtual disk. For example:name=VirtualDisk1

spanlength=<n> (Required For RAID 50 And RAID 60 And Optional For RAID 10)

Use this parameter to specify the number of physical disks in each stripe. This parameter applies only to
RAID-50 virtual disks. If you are not creating a RAID-50 virtual disk, do not specify this parameter. For
example:

spanlength=3

For RAID 10 on SAS controllers with firmware version 6.1 and later, spanlength is optional. Also, you can
now specify the spanlength as an even number with a maximum of 8 spans with 32 physical disks each.
For example:

omconfig storage controller action=createvdisk controller=1 raid=r10 size=min
pdisk= 1:1:0,1:1:1,1:1:3,1:1:4,1:1:6,1:1:7,1:1:8,1:1:9
spanlength=4

158

Omconfig Set Controller Rebuild Rate

Descriptio
n

Sets the controller rebuild rate.

Syntax omconfig storage controller action=setrebuildrate controller=id
rate=<0 to 100>, where id is the controller ID as reported by the omreport storage
controller command.

Example
to

Set the rebuild rate to 50 on controller 1.

Example omconfig storage controller action=setrebuildrate controller=1
rate=50

omconfig Change Controller Properties

Table 99. omconfig Change Controller Properties

Description Changes any or all of the controller properties.

Syntax omconfig storage controller action=
setchangecontrollerproperties
controller=<id> bgirate=<rate>
reconstructrate=<rate>
checkconsistencyrate=<rate>
rebuildrate=<rate>
clearredundantpath=clear
abortcheckconsistencyonerror=<enabled |
disabled> loadbalance=<auto | disabled>
allowrevertiblehotspareandreplacemember
=<enabled | disabled>
autoreplacememberonpredictivefailure=
<enabled | disabled>
persistenthotspare=<enabled | disabled>

Example to Enable allow revertible hot spare and replace
member operation.

Example omconfig storage controller action=
setchangecontrollerproperties
allowrevertiblehotspare
andreplacemember=enabled controller=1

Omconfig Discard Preserved Cache

Descriptio
n

Discards the preserved cache on the controller.

159

NOTE: To check if the controller has a preserved cache, type omreport storage
controller controller=id. If the system displays Preserved Cache=yes, it
indicates the presence of the preserved cache.

Syntax omconfig storage controller action= discardpreservedcache
controller=id force=enabled | disabled

If you set force=enabled, the cache is discarded irrespective of whether the controller
detects a foreign or an offline virtual disk.

Example
to

Discard the preserved cache.

Example omconfig storage controller action= discardpreservedcache
controller=1 force=enabled

CAUTION: Discarding the preserved cache can result in data loss. It is recommended
that you run this command using the force=disabled option.

NOTE: If a foreign configuration is detected, then the preceding command using
force=disabled option fails. To avoid data loss, import the foreign configuration
and flush the preserved cache to disk. To discard preserved cache forcefully, either
clear the foreign configuration and run the proceeding command, or run the
proceeding command using force=enabled option.

Omconfig Create Encryption Key

Descriptio
n

Creates the encryption key for the controller.

Syntax omconfig storage controller action= createsecuritykey controller=id
keyid=<keyid string> passphrase=<passphrase string>[escrow= yes]
[filepath=<Absolute path to the escrow file>]

Example
to

Create the encryption key for the controller.

Example omconfig storage controller action= createsecuritykey controller=1
keyid=Dell_123 passphrase=Dell_123 escrow=yes filepath= C:/escrow.xml

NOTE: If you set escrow=yes, specify the escrow file path.

Omconfig Change Encryption Key

Descriptio
n

Changes the encryption key for the controller, if passphrase is provided.

Syntax omconfig storage controller action= changesecuritykey controller=id
keyid=<keyid string> passphrase=passphrase string> oldpassphrase=<old
passphrase string>[escrow=yes] [filepath=<Absolute path to the escrow
file>]>

160

Example
to

Change the encryption key for the controller.

Example omconfig storage controller action= changesecuritykey controller=1
keyid=Dell_123 passphrase=Dell_123 oldpassphrase=Dell_321 escrow= yes
filepath=C:/escrow.xml

NOTE: If you set escrow=yes, specify the escrow file path.

Omconfig Delete Encryption Key

Descriptio
n

Deletes the encryption key for the controller.

Syntax omconfig storage controller action= deletesecuritykey controller=id,
where id is the controller ID as reported by the omreport storage controller command.

Example
to

Change the encryption key for the controller.

Example omconfig storage controller action= deletesecuritykey controller=1

Omconfig Set Background Initialization Rate

Descriptio
n

Sets the background initialization rate.

Syntax omconfig storage controller action=setbgirate controller=id rate=<0
to 100>, where id is the controller ID as reported by the omreport storage controller
command.

Example
to

Sets the background initialization rate to 50 on controller 1.

Example omconfig storage controller action=setbgirate controller=1 rate=50

Omconfig Set Reconstruct Rate

Descriptio
n

Sets the reconstruct rate.

Syntax omconfig storage controller action= setreconstructrate controller=id
rate=<0 to 100>, where id is the controller ID as reported by the omreport storage
controller command.

Example
to

Set the reconstruct rate to 50 on controller 1.

161

Example omconfig storage controller action= setreconstructrate controller=1
rate=50

Omconfig Set Check Consistency Rate

Descriptio
n

Sets the check consistency rate.

Syntax omconfig storage controller action= setcheckconsistencyrate
controller=id rate=<0 to 100>, where id is the controller ID as reported by the
omreport storage controller command.

Example
to

Sets the check consistency rate to 50 on controller 1.

Example omconfig storage controller action= setcheckconsistencyrate
controller=1 rate=50

Omconfig Export The Controller Log

Descriptio
n

Exports the controller log to a text file. For more information about the exported log file,
see the Dell OpenManage Online Help.

Syntax omconfig storage controller action=exportlog controller=id, where id is
the controller ID as reported by the omreport storage controller command.

Example
to

Export the log on controller 1.

Example omconfig storage controller action=exportlog controller=1

By default, the log file is exported to C:\WINNT or C:\Windows on Microsoft Windows
systems (based on the Windows version used) and /var/logon all Linux systems.

Depending on the controller, the log file name is afa_<mmdd>.log or lsi_<mmdd>.log
where <mmdd> is the month and date. For more information on the controller log file, see
the Dell OpenManage Online Help .

NOTE: The export log file command is not supported on the 4/IM, CERC ATA, and
100/4ch controllers.

Omconfig Import Secure Foreign Configuration

Descriptio
n

Unlocks the encrypted Local Key Management (LKM) foreign configuration drives.

Syntax omconfig storage controller action= importsecureforeignconfig
controller=id passphrase=<passphrase string for the foreign
configuration>, where id is the controller ID as reported by the omreport storage
controller command.

162

Example
to

Unlock the ecncrypted LKM configuration drives on controller 1

Example omconfig storage controller action= importsecureforeignconfig
controller=1 passphrase= Dell_123

Omconfig Import Foreign Configuration

Descriptio
n

Imports all virtual disks that reside on physical disks newly attached to the controller.

Syntax omconfig storage controller action= importforeignconfig controller=id,
where id is the controller ID as reported by the omreport storage controller command.

NOTE: This command is supported only in firmware version 5.0.x.

Example
to

Import foreign configurations on controller 1.

Example omconfig storage controller action= importforeignconfig controller=1

Omconfig Import Or Recover Foreign Configuration

Descriptio
n

Imports and recovers all virtual disks that reside on physical disks newly attached to the
controller.

Syntax omconfig storage controller action= importrecoverforeignconfig
controller=id, where id is the controller ID as reported by the omreport storage
controller command.

NOTE: This command is supported only in firmware version 5.1.1.

Example
to

Import foreign configurations on controller 1.

Example omconfig storage controller action= importrecoverforeignconfig
controller=1

Omconfig Clear Foreign Configuration

Descriptio
n

Clears or deletes all virtual disks that reside on physical disks newly attached to the
controller.

Syntax omconfig storage controller action= clearforeignconfig controller=id,
where id is the controller ID as reported by the omreport storage controller command.

NOTE: This command is supported only in firmware version 5.0.x.

Example
to

Clear foreign configurations on controller 1.

163

Example omconfig storage controller action= clearforeignconfig controller=1

Omconfig Physical Disk Power Management

Descriptio
n

Manages the power of physical disks in a controller by spinning down hot spares,
configured drives, and unconfigured drives.

Syntax omconfig storage controller action= setpdiskpwrmanagement
spindownunconfigureddrives= <enabled | disabled>
spindownhotspares=<enabled | disabled>
spindownconfigureddrives=<enabled | disabled> idlec=<enabled |
disabled> spindowntimeinterval=<30 to 1440>(minutes)
spinupstarttime=<HH:MM:AM/PM> spinuptimeinterval= <1 to 24>(hours),
where id is the controller ID as reported by the omreport storage controller command.

NOTE: On PERC 7 controllers, only spindownunconfigureddrives,
spindownhotspares, and spindowntimeinterval parameters are supported.

NOTE: You can specify spinupstarttime and spinuptimeinterval only when
you set spindownconfigureddrives=enabled.

Example
to

Spin down drives that are not configured or hot spares that are unattended for 30 minutes

Example omconfig storage controller action= setpdiskpwrmanagement
spindownunconfigureddrives= enabled spindownhotspares=enabled
spindowntimeinterval=30 controller=1

Omconfig Set Patrol Read Mode

Descriptio
n

Sets the patrol read mode for the controller.

Syntax omconfig storage controller action= setpatrolreadmode controller=id
mode= manual|auto|disable, where id is the controller ID as reported by the
omreport storage controller command.

Example
to

Sets the patrol read on controller 1 to manual mode

Example omconfig storage controller action= setpatrolreadmode controller=1
mode=manual

Omconfig Start Patrol Read

Descriptio
n

Starts the patrol read task on the controller.

Syntax omconfig storage controller action=startpatrolread controller=id,
where id is the controller ID as reported by the omreport storage controller command.

164

Example
to

Start the patrol read task on controller 1.

Example omconfig storage controller action=startpatrolread controller=1
NOTE: To start patrol read, the current patrol read mode is set to Manual.

Omconfig Stop Patrol Read

Descriptio
n

Stops the patrol read task on the controller.

Syntax omconfig storage controller action=stoppatrolread controller=id, where
id is the controller ID as reported by the omreport storage controller command.

Example
to

Stop the patrol read task on controller 1.

Example omconfig storage controller action=stoppatrolread controller=1
NOTE: To stop patrol read, the current patrol read mode is set to Manual.

Omconfig Create Cachecade

Descriptio
n

Creates a cachecade on the given controller.

Syntax omconfig storage controller action=createcachecade controller=id
pdisk=<PDISKID> [name=<string>] where id is the controller ID as reported by the
omreport storage controller command and PDISKID is specified as:

pdisk=connector:enclosureID:targetID | connector:targetID

Example
to

Create a cachecade on controller 0.

Example omconfig storage controller action=createcachecade controller=0
pdisk=0:2:3 name=Cachecade1

Omconfig Enable LKM Controller

Descriptio
n

Enables the LKM mode and creates the encryption key for the controller.

Syntax omconfig storage controller action=enablelkm controller=id
keyid=<keyid string> passphrase= <passphrase string> [escrow=yes]
[filepath= <Absolute path to the escrow file>, where id is the controller ID as
reported by the omreport storage controller command.

Example
to

Create the encryption key for the controller.

165

Example omconfig storage controller action=enablelkm controller=1
keyid=Dell_123 passphrase=Dell_123 escrow= yes filepath=C:/escrow.xml

NOTE: If you set escrow=yes, specify the escrow file path.

Omconfig Rekey LKM Controller

Descriptio
n

Re-keys the encryption key in LKM mode for the controller.

Syntax omconfig storage controller action=rekeylkm controller=id
keyid=<keyid> passphrase=<passphrase string> escrow=yes
filepath=<Absolute path to the escrow file>, where id is the controller ID as
reported by the omreport storage controller command.

Example
to

Re-key the encryption key for the controller.

Example omconfig storage controller action=rekeylkm controller=1

Omconfig Convert Multiple RAID To Non-RAID

Description Converts multiple RAID to non-RAID on the given controller.

Syntax omconfig storage controller action=convertraidtononraid
controller=id pdisk=<PDISKID>, where id is the controller ID as reported
by the omreport storage controller command and PDISKID is specified as
pdisk=connector:enclosureID:targetID | connector:targetID.

Example to Convert multiple non-RAID to RAID on controller 0.

Example omconfig storage controller action=convertnonraidtoraid
controller=0 pdisk=0:2:3

Omconfig Convert Multiple Non-RAID To RAID

Description Converts multiple non-RAID to RAID on the given controller.

Syntax omconfig storage controller action=convertnonraidtoraid
controller=id pdisk=<PDISKID>, where id is the controller ID as reported
by the omreport storage controller command and PDISKID is specified as
pdisk=connector:enclosureID:targetID | connector:targetID.

Example to Convert multiple non-RAID to RAID on controller 0,

Example omconfig storage controller action=convertnonraidtoraid
controller=0 pdisk=0:2:3

166

Omconfig Enclosure Commands

The following table provides the omconfig command syntax required to execute enclosure tasks.
Table 100. Omconfig Enclosure Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
enclosure

action=enablealarm controller=id enclosure=<ENCLOSUREID>

action=disablealarm controller=id enclosure=<ENCLOSUREID>

action=setassettag controller=id enclosure=<ENCLOSUREID>
assettag=<string>

action=setassetname controller=id enclosure=<ENCLOSUREID>
assetname=<string>

action=settempprobes controller=id enclosure=<ENCLOSUREID> index=id
minwarn=n maxwarn=n

action=resettempprobes controller=id enclosure=<ENCLOSUREID> index=id

action=setalltempprobes controller=id enclosure=<ENCLOSUREID>
minwarn=n maxwarn=n

action=resetalltempprobes controller=id enclosure=<ENCLOSUREID>
minwarn=n maxwarn=n

action=blink controller=id enclosure=<ENCLOSUREID> minwarn=n
maxwarn=n

Omconfig Enable Enclosure Alarm

Description Enables the enclosure alarm

Example to Enable the alarm on the enclosure attached to connector 2 on controller 1.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=enablealarm controller=1
enclosure=2

Example for SAS
controllers

omconfig storage enclosure action=enablealarm controller=1
enclosure=1:2

167

Omconfig Disable Enclosure Alarm

Table 101. Omconfig Disable Enclosure Alarm

Description Disables the enclosure alarm.

Syntax omconfig storage enclosure action=disablealarm controller=id
enclosure=<ENCLOSUREID>, where idis the controller ID. The
<ENCLOSUREID> variable specifies the enclosure.

Example to Disables the alarm on enclosure 2 attached to connector 1 on controller 1.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=disablealarm controller=1
enclosure=2

Example for SAS
controllers

omconfig storage enclosure action=disablealarm controller=1
enclosure=1:2

Omconfig Set Enclosure Asset Tag

Table 102. Omconfig Set Enclosure Asset Tag

Description Specifies the enclosure’s asset tag.

Syntax omconfig storage enclosure action=setassettag controller=id
enclosure=<ENCLOSUREID> assettag=<string>, where id is the
controller ID. The <ENCLOSUREID> variable specifies the enclosure.

In this syntax, <string> is a user-specified alphanumeric string.

Example to Specify the asset tag to encl20 on the enclosure attached to connector 2 on
controller.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=setassettag controller=1
enclosure=2 assettag=encl20

Example for SAS
controllers

omconfig storage enclosure action=setassettag controller=1
enclosure=1:2 assettag=encl20

Omconfig Set Enclosure Asset Name

Table 103. Omconfig Set Enclosure Asset Name

Description Specifies the asset name for an enclosure.

Syntax omconfig storage enclosure action=setassetname controller=id
enclosure=<ENCLOSUREID> assetname=<string>, where id is the
controller ID. The <ENCLOSUREID> variable specifies the enclosure.

168

In this syntax, <string> is a user-specified alphanumeric string.

Example to Specify the asset name to encl43 for the enclosure attached to connector 2 on
controller 1.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=setassetname controller=1
enclosure=2 assetname=encl43

Example for SAS
controllers

omconfig storage enclosure action=setassetname controller=1
enclosure=1:2 assetname=encl43

Omconfig Set Temperature Probe Thresholds

Table 104. Omconfig Set Temperature Probe Thresholds

Description Sets the minimum and maximum warning temperature thresholds for a
specified temperature probe.

NOTE: This command is not supported on SAS controllers.

Syntax omconfig storage enclosure action=settempprobes controller=id
enclosure=<ENCLOSUREID> index=id minwarn=n maxwarn=n, where id
is the controller ID and the temperature probe ID. The <ENCLOSUREID> variable
specifies the enclosure.

In this syntax, n is a user-specified alphanumeric string.

Example to Set the temperature probe thresholds to 10 and 40 degree Celsius.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=settempprobes controller=1
enclosure=2 index=3 minwarn=10 maxwarn=40

NOTE: Here, temperature probe 3 resides in the enclosure attached to
connector 2 on controller 1.

Omconfig Reset Temperature Probe Thresholds

Table 105. Omconfig Reset Temperature Probe Thresholds

Description Resets the minimum and maximum warning temperature thresholds back to
their default values.

NOTE: This command is not supported on SAS controllers.

Syntax omconfig storage enclosure action=resettempprobes
controller=id enclosure=<ENCLOSUREID> index=id, where id is the
controller ID and the temperature probe ID. The <ENCLOSUREID> variable
specifies the enclosure.

In this syntax, n is a user-specified alphanumeric string.

169

Example to Reset the thresholds for temperature probe 3, residing in the enclosure attached
to connector 2 on controller 1, to the default values.

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=resettempprobes
controller=1 enclosure=2 index=3

NOTE: Here, temperature probe 3 resides in the enclosure attached to
connector 2 on controller 1.

Omconfig Set All Temperature Probe Thresholds

Table 106. Omconfig Set All Temperature Probe Thresholds

Description Sets the minimum and maximum warning temperature thresholds for all
temperature probes in the enclosure.

NOTE: This command is not supported on SCSI RAID controllers.

Syntax omconfig storage enclosure action=setalltempprobes
controller=id enclosure=<ENCLOSUREID> minwarn=n maxwarn=n,
where id is the controller ID. The <ENCLOSUREID> variable specifies the
enclosure.

In this syntax, n is a user-specified alphanumeric string.

Example to Set the thresholds for all temperature probes residing in enclosure 3 attached to
connector 2 on controller 1, to 10 and 40 degree Celsius.

Example for SAS
controllers

omconfig storage enclosure action=setalltempprobes
controller=1 enclosure=2:3 minwarn=10 maxwarn=40

Omconfig Reset All Temperature Probe Thresholds

Table 107. oOmconfig Reset All Temperature Probe Thresholds

Description Resets the minimum and maximum warning temperature thresholds back to
their default value for all temperature probes in the enclosure.

NOTE: This command is not supported on SCSI RAID controllers.

Syntax omconfig storage enclosure action=resetalltempprobes
controller=id enclosure=<ENCLOSUREID>, where id is the controller ID.
The <ENCLOSUREID> variable specifies the enclosure.

In this syntax, n is a user-specified alphanumeric string.

Example to Reset the thresholds for all temperature probes in enclosure 3 attached to
connector 2 on controller 1.

Example for SAS
controllers

omconfig storage enclosure action= resetalltempprobes
controller=1 enclosure=2:3

170

Omconfig Blink

Table 108. omconfig Blink

Description Blinks the light-emitting diodes (LEDs) on the enclosure.

Syntax omconfig storage enclosure action=blink controller=id
enclosure=<ENCLOSUREID>, where id is the controller ID. The
<ENCLOSUREID> variable specifies the enclosure.

Example to Blink the LEDs for enclosure 3 attached to connector 2 on controller 1.

Example for SAS
controllers

omconfig storage enclosure action=blink controller=1
enclosure=2:3

Example for SCSI,
SATA, and ATA
controllers

omconfig storage enclosure action=blink controller=1
enclosure=2

Omconfig Battery Commands

The following table displays the omconfig command syntax required to execute battery tasks.
Table 109. Omconfig Battery Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
battery

action=startlearn controller=id battery=id

action=delaylearn controller=id battery=id days=d hours=h

omconfig Start Battery Learn Cycle

Table 110. Omconfig Start Battery Learn Cycle

Description Starts the battery learn cycle.

Syntax omconfig storage battery action=startlearn controller=id
battery=id, where id is the controller ID and battery ID as reported by the
omreport command. To obtain this value, type omreport storage
controller to display the controller IDs and then type omreport storage
battery controller=ID to display the ID for the controller battery.

Example to Start the learn cycle on controller 1.

Example omconfig storage battery action=startlearn controller=1
battery=0

171

Omconfig Delay Battery Learn Cycle

Table 111. Omconfig Delay Battery Learn Cycle

Description Delays the battery learn cycle for a specified period of time. You can delay the
battery learn cycle for a maximum of seven days or 168 hours.

Syntax omconfig storage battery action=delaylearn controller=id
battery=id days=d hours=h, where id is the controller ID and battery ID as
reported by the omreport command. To obtain this value, type omreport
storage controller to display the controller IDs and then type omreport
storage battery controller=ID to display the ID for the controller
battery.

Example to Delay the learn cycle for three days and 12 hours on controller 1.

Example omconfig storage battery action=delaylearn controller=1
battery=0 days=3 hours=12

Omconfig Global Commands

The following table displays the omconfig command syntax required to execute the global commands.
When executed, these commands apply to all controllers. These global commands also correspond to
the global tasks provided by the Storage tree view object’s Information/Configuration subtab.
Table 112. Omconfig Global Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
globalinfo

action=enablests

action=disablests

action=globalrescan

action=setprotectionpolicies type=ghs or dhs

Omconfig Global Enable Smart Thermal Shutdown

By default, the operating system and server shut down when the PV220S and PV221S enclosures reach a
critical temperature of 0 or 50 degree Celsius. However, if you have implemented connector redundancy
on the PV220S and PV221S enclosures you can specify that only the enclosure and not the operating
system and server are shut down when the enclosure reaches a critical temperature of 0 or 50 degree
Celsius. Specifying that only the enclosure is shut down during excessive temperatures is known as Smart
Thermal Shutdown. For more information about Smart Thermal Shutdown, see the Dell OpenManage
Online Help.

172

Description Enables smart thermal shutdown.

Syntax omconfig storage globalinfo action=enablests

Example to Enable thermal shutdown. The omconfig command syntax for enabling thermal
shutdown does not require a controller or enclosure ID.

NOTE: You can use the omreport storage globalinfo command to
determine whether smart thermal shutdown is currently enabled or
disabled. The status of smart thermal shutdown is also displayed by the
Server Administrator graphical user interface (GUI). To locate this status,
select the Storage object and the Information/Configuration tab.

Example omconfig storage globalinfo action=enablests

Omconfig Global Disable Smart Thermal Shutdown

If you have previously enabled smart thermal shutdown using the omconfig command, you can disable
smart thermal shutdown and return the system to its default setting. When smart thermal shutdown is
disabled, the operating system and the server shuts down when the PV220S and PV221S enclosures reach
a critical temperature of 0 or 50 degree Celsius.

Description Disables smart thermal shutdown for all controllers.

Syntax omconfig storage globalinfo action=disablests

Example to Disable thermal shutdown. The omconfig command syntax for disabling
thermal shutdown does not require a controller or enclosure ID.

NOTE: You can use the omreport storage globalinfo command to
determine whether smart thermal shutdown is currently enabled or
disabled. The status of smart thermal shutdown is also displayed in the GUI
of Server Administrator. To locate this status, select the Storage object and
the Information/Configuration tab.

Example omconfig storage globalinfo action=disablests

Omconfig Global Rescan Controller

Description Rescans all the controllers on the system. For more information about Global
Rescan Controller, see the Dell OpenManage Online Help.

Syntax omconfig storage globalinfo action=globalrescan

Example to Do a global rescan of all controllers. The omconfig command syntax for
rescanning all controllers on the system does not require a controller or
enclosure ID.

NOTE: Global rescan is not supported on non-RAID SCSI and SAS
controllers. Reboot the system to make visible the configuration changes
on non-RAID SCSI controllers.

173

Example omconfig storage globalinfo action=globalrescan

Omconfig Set Hot Spare Protection Policy

Table 113. Omconfig Set Hot Spare Protection Policy

Description Sets the hot spare protection policy for dedicated or global hot spares. For more
information, see the Dell OpenManage Server Administrator Storage
Management User’s Guide at dell.com/support/manuals.

Syntax omconfig storage globalinfo action= setprotectionpolicies
type=dhs raid=<r1 | r5 | r6 | r10 | r50 | r60 | all>
hscount=<1-16> warnlevel=<0-3> includeghsinvdstate=<yes |
no>, where hscount is the number of hot spares assigned to the virtual disk and
warnlevel is the severity level you want to assign to the generated alert, if this
policy is violated. Use hscount=0 warnlevel=0 to reset the dedicated hot
spare protection policy for the RAID level.

Example for Global hot spare protection policy

Example omconfig storage globalinfo action=setprotectionpolicies
type=dhs hscount=1 warnlevel=1 includeghsinvdstate=yes

Omconfig Connector Commands

The following table displays the omconfig command syntax required to execute connector tasks.
Table 114. omconfig Connector Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
connector

action=rescan controller=id connector=id

Omconfig Rescan Connector

Description Rescans a controller connector. This command rescans all connectors on the
controller and is therefore similar to performing a controller rescan.

NOTE: This command is not supported on SAS controllers.

Syntax omconfig storage connector action=rescan controller=id
connector=id, where id is the controller ID and the connector ID as reported
by the omreport command. To obtain these values, type omreport storage
controller to display the controller IDs and then type omreport storage
connector controller=ID to display the IDs for the connectors attached to
the controller.

Example to Rescan connector 2 on controller 1.

174

Example omconfig storage connector action=rescan controller=1
connector=2

Omconfig Cachecade Commands

The following table displays the omconfig command syntax required to execute cachecade tasks.
Table 115. omconfig Cachecade Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
cachecade

action=blink controller=id cachecade=id

action=unblink controller=id cachecade=id

action=deletecachecade controller=id cachecade=id [force=yes]

action=resize controller=id cachecade=id pdisk= <PDISKID>

action=rename controller=id cachecade=id name=<string>

Omconfig Blink Cachecade

Description Blinks the physical disks included in a cachecade.

Syntax omconfig storage cachecade action=blink controller=id
cachecade=id, where id is the controller ID and the cachecade ID as reported
by the omreport command. To obtain these values, type omreport storage
controller to display the controller IDs and then type omreport storage
cachecade controller=ID to display the IDs for the cachecades of the
controller.

Example to Blinks the physical disk in cachecade 4 on controller 1

Example omconfig storage cachecade action=blink controller=1
cachecade=4

Omconfig Unblink Cachecade

Description Unblinks the physical disks included in a cachecade.

Syntax omconfig storage cachecade action=unblink controller=id
cachecade=id, where id is the controller ID and the cachecade ID as reported
by the omreport command. To obtain these values, type omreport storage
controller to display the controller IDs and then type omreport storage
cachecade controller=ID to display the IDs for the cachecades of the
controller.

Example to Unblinks the physical disk in cachecade 4 on controller 1

175

Example omconfig storage cachecade action=unblink controller=1
cachecade=4

Omconfig Delete Cachecade

Description Deletes a cachecade.

Syntax omconfig storage cachecade action=deletecachecade
controller=id cachecade=id, where id is the controller ID and the
cachecade ID as reported by the omreport command. To obtain these values,
type omreport storage controller to display the controller IDs and then
type omreport storage cachecade controller=ID to display the IDs for
the cachecades of the controller.

In some circumstances, you may receive a warning message. You can override
this warning by using the force=yes parameter. In this case, the syntax is as
follows:

omconfig storage cachecade action=deletecachecade
controller=id cachecade=id force=yes

Example to Delete cachecade 4 on controller 1.

Example omconfig storage cachecade action=deletecachecade
controller=1 cachecade=4

Omconfig Resize Cachecade

Description Resizes a cachecade by adding or removing physical disks.

Syntax omconfig storage cachecade action=resize controller=id
cachecade=id pdisk=<PDISKID>, where id is the controller ID and the
cachecade ID as reported by the omreport command. To obtain these values,
type omreport storage controller to display the controller IDs and then
type omreport storage cachecade controller=ID to display the IDs for
the cachecades of the controller.

Example to Resize cachecade 4, use physical disks 0 through 3 on connector 0 of controller
1.

Example for SAS
controllers

omconfig storage cachecade action=resize controller=1
cachecade=4 pdisk= 0:2:0,0:2:1,0:2:2,0:2:3

Example for SCSI,
SATA, and ATA
controllers

omconfig storage cachecade action=resize controller=1
cachecade=4 pdisk=0:0,0:1,0:2,0:3

176

Omconfig Rename Cachecade

Description Renames a cachecade.

Syntax omconfig storage cachecade action=rename controller=id
cachecade=id name=<string>, where id is the controller ID and the
cachecade ID as reported by the omreport command. To obtain these values,
type omreport storage controller to display the controller IDs and then
type omreport storage cachecade controller=ID to display the IDs for
the cachecades of the controller.

Example to Rename cachecade 4 on controller 1 to cc4.

Example omconfig storage cachecade action=rename controller=1
cachecade=4 name=cc4

Omconfig PCIe SSD Commands

The following table displays the omconfig command syntax required to execute PCIe SSD tasks.
Table 116. omconfig PCIe SSD Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
pciessd

action=addtocachepool subsystem=id pciedevice= <PDISKID> force=yes

action=removefromcachepool subsystem=id pciedevice=<PDISKID> force=yes

action=reactivate subsystem=id pciedevice= <PDISKID> force=yes

omconfig Add PCIe SSD Device To Cachepool

Description Adds the specified PCIe SSD device to the cache pool.

Syntax omconfig storage pciessd action=addtocachepool subsystem=id
pciedevice=<PDISKID>, where id is the subsystem ID and <PDISKID> variable
specifies the physical disk. To obtain these values, type omreport storage
controller to display the controller IDs and then type omreport storage
cachecade controller=ID to display the IDs for the cachecades of the controller.

Example to Adds the specified PCIe SSD device to the cachepool.

Example omconfig storage pciessd action=addtocachepool subsystem=2
pciedevice=0:2:0 force=yes

177

Omconfig Add PCIe SSD Device To Cachepool

Description Removes the specified PCIe SSD device from the cache pool.

Syntax omconfig storage pciessd action=removefromcachepool
subsystem=id pciedevice=<PDISKID>, where id is the subsystem ID and
<PDISKID> variable specifies the physical disk. To obtain these values, type
omreport storage controller to display the controller IDs and then type
omreport storage cachecade controller=ID to display the IDs for the
cachecades of the controller.

Example to Remove the specified PCIe SSD device from the cachepool.

Example omconfig storage pciessd action=removefromcachepool
subsystem=2 pciedevice=0:2:0 force=yes

Omconfig Reactivate PCIe SSD Device

Description Reactivates the specified PCIe SSD device that was part of the cache pool.

Syntax omconfig storage pciessd action=reactivate subsystem=id
pciedevice=<PDISKID>, where id is the subsystem ID and <PDISKID> variable
specifies the physical disk. To obtain these values, type omreport storage
controller to display the controller IDs and then type omreport storage
cachecade controller=ID to display the IDs for the cachecades of the controller.

Example to Reactivate the specified PCIe SSD device.

Example omconfig storage pciessd action=reactivate subsystem=2
pciedevice=0:2:0 force=yes

Omconfig Fluid Cache Commands

The following sections provide the omconfig command syntax required to execute fluid cache tasks.
Table 117. Omconfig Fluid Cache Commands

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
fluidcache

action=applylicense licensefile=<filename>

action=connect

178

Omconfig Applying Or Updating License To The Fluid Cache

Description Applies or upgrades the fluid cache license.

Syntax omconfig storage fluidcache action=applylicense
licensefile=<filename with absolute path>

Example to Apply the fluid cache license.

Example omconfig storage fluidcache action=applylicense licensefile=/
root/key/licensefile.xml

Omconfig Conecting To The Fluid Cache

Description Connects to the fluid cache system and updates the cache configuration details
of the storage subsystem.

Syntax omconfig storage fluidcache action=connect

Omconfig Partition Command

The following section provide the omconfig command syntax required to execute partition task.
Table 118. Omconfig Partition Command

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
partition

action=refresh

Omconfig Refreshing Partition List

Description Refreshes the partition list maintained in the storage subsytem.

Syntax omconfig storage partition action=refresh

Omconfig Fluid Cache Disk Command

The following section provide the omconfig command syntax required to execute the fluid cache disk
task.

179

Table 119. Omconfig Fluid Cache Disk Command

Required Command
Levels (1, 2, 3)

Optional name=value pairs

omconfig storage
fluidcachedisk

action=disablewithdiscard fluidcachedisk= <string>

Omconfig Discarding Data And Disabling Caching

Description Discards the data on the cache and disable caching on the specified fluid cache
disk.

Syntax omconfig storage fluidcachedisk action= disablewithdiscard
fluidcachedisk=<string>

Example to Discard the data on the cache and disable caching on the fluid cache disk fcd1.

Example omconfig storage fluidcachedisk action= disablewithdiscard
fluidcachedisk=fcd1

180

9
Working With CLI Command Results
Server Administrator Command Line Interface (CLI) users can use the command output in various ways.
This chapter explains how to save command output to a file and how to select a format for the command
results that fits different objectives. The following table displays the systems on which omreport
commands are applicable.
Table 120. System Availability For The omreport Command

Command Level 1 Command Level 2 Applicable To

omreport modularenclosure Blade systems

servermodule Blade systems

mainsystem Blade systems

system Rack and Tower systems

chassis Rack and Tower systems

Output Options For Command Results

CLI command output displays to standard output on the system in a command window, in an X-terminal,
or on a screen, depending on the type of the operating system.

You can redirect command results to a file instead of displaying them to standard output. Saving
command output to a file allows you to use the command output for later analysis or comparison.

Whether you display command results to standard output or have the command results written to a file,
you can format the results. The format you select determines the way the command output is displayed
and the way the command output is written to a file.

Controlling Command Output Display

Each operating system provides a means of controlling the way that command results display to standard
output. The following is a useful command for ensuring that command results do not scroll by before
you can view them. The same command syntax works for the Microsoft Windows command prompt, the
Red Hat Enterprise Linux terminal, and the SUSE Linux Enterprise Server terminal. To display command
output with control over scrolling, type the CLI command and append the pipe symbol followed by more.
For example, type:

omreport system summary | more
or

omreport servermodule summary | more

181

The multiscreen system summary displays the first screen. When you want to see the next screen of
command output, press the spacebar.

Writing Command Output To A File

When redirecting command results to a file, you can specify a filename (and a directory path if necessary)
to which you want to write the command result. When specifying the path to which you want to write
the file, use the appropriate syntax for the operating system.

You can save command results in two ways. You can overwrite any file that has the same name as the
output file you specify, or you can keep adding results of commands to a file of the same name.

Saving Command Results To A File That Is Overwritten

Use the -outc option when you want to overwrite data stored in previously written files. For example, at
11:00 A.M. you capture fan probe RPM readings for fan probe 0 on the system and write the results to a
file called fans.txt. You type:

omreport chassis fans index=0 -outc fans.txt
or

omreport mainsystem fans index=0 -outc fans.txt

Partial results written to the file are:

Index : 0

Status : OK

Probe Name : System Board Fan 1 RPM

Reading : 2380RPM

Minimum Warning Threshold : 600RPM

Maximum Warning Threshold : 5700RPM

Minimum Failure Threshold : 500RPM

Maximum Failure Threshold : 6000RPM

Four hours later, you repeat the command. You have no interest in the 11:00 A.M. snapshot as written to
fans.txt. You type the same command:

omreport chassis fans index=0 -outc fans.txt
or

omreport mainsystem fans index=0 -outc fans.txt

The 3:00 P.M. data overwrites the 11:00 A.M. data in the fans.txt file.

Fans.txt now reads as follows:

Index : 0

Status : OK

182

Probe Name : System Board Fan 1 RPM

Reading : 3001RPM

Minimum Warning Threshold : 700RPM

Maximum Warning Threshold : 5500RPM

Minimum Failure Threshold : 500RPM

Maximum Failure Threshold : 6000RPM

You cannot refer to the previous command results to compare the earlier fan probe 0 output with the
present output because in using the -outc option, you overwrote the fans.txt file.

Append Command Results To An Existing File

Use the -outa option when you want to append new command results to data stored in a previously
written file. For example, at 11:00 A.M. you capture fan probe RPM readings for fan probe 0 on the system
and write the results to a file called fans.txt. To compare these results with output for the same probe
obtained four hours later, you can use the -outa command to append the new output to fans.txt.

Type:

omreport chassis fans index=0 -outa fans.txt
or

omreport mainsystem fans index=0 -outa fans.txt

Fans.txt now reads as follows:

Index : 0

Status : OK

Probe Name : System Board Fan 1 RPM

Reading : 2380RPM

Minimum Warning
Threshold

: 600RPM

Maximum Warning
Threshold

: 5700RPM

Minimum Failure
Threshold

: 500RPM

Maximum Failure
Threshold

: 6000RPM

Index : 0

Status : OK

Probe Name : System Board Fan 1 RPM

Reading : 3622RPM

183

Minimum Warning
Threshold

: 900RPM

Maximum Warning
Threshold

: 3500RPM

Minimum Failure
Threshold

: 500RPM

Maximum Failure
Threshold

: 6000RPM

You can use a text editor to insert the time that each block of data was captured. In comparing the two
snapshots for fan probe 0, you can see that the second report shows several changes. The reading of fan
RPM has increased by 621 RPM but is still within normal range. Someone has raised the minimum
warning threshold by 200 RPM and has decreased the maximum warning threshold by 2000 RPM.

Selecting A Format For The CLI Command Output

You can specify a format for the CLI command results. The format determines how the command output
is displayed. If the command results are directed to a file, the format is captured by the file to which you
write the command results.

The available formats include:

• List (lst)

• Semicolon-separated values (ssv)

• Table (tbl)

• Custom delimited format (cdv)

The syntax for the formatting option is:

<command> -fmt <format option>

For example, type:

omreport system summary -fmt tbl
or

omreport servermodule summary -fmt tbl
where -fmt tbl specifies table format.

You can combine the formatting option with the option to direct output to a file. For example, type:

omreport system summary -fmt tbl -outa summary.txt
or

omreport servermodule summary -fmt tbl -outa summary.txt
where -fmt tbl specifies table format and -outa specifies that you append the command results to a file
named summary.txt .

184

List (lst)

The default format is lst or list format. Use this format when you want to optimize output for simple
readability. You need to specify a format for the command output only if you want a format other than
the lst format.

To see the following example command output in lst format, type:

omreport system summary
or

omreport servermodule summary

No special formatting option is required because list format is the default display format. The network
data part of the example system summary is displayed as follows:

Network Data

Network Interface 0
IP Address : 143.166.152.108
Subnet Mask : 255.255.255.0
Default Gateway : 143.166.152.1
MAC Address : 00-02-b3-23-d2-ca

Table (tbl)

Use the tbl or table formatting option to have the data formatted in table rows and columns. To see the
following example command output in table format, type:

omreport system summary -fmt tbl
or

omreport servermodule summary -fmt tbl

The example output displays as follows:

Network Interface 0

| ATTRIBUTE | VALUE
| IP Address | 143.166.152.108
| Subnet Mask | 255.255.255.0
| Default Gateway | 143.166.152.1
| MAC Address | 00-02-b3-23-d2-ca

Semicolon-Separated Values (ssv)

Use the ssv formatting option to deliver output formatted in semicolon-separated value format. This
format also allows you to import the command output results into a spreadsheet program such as
Microsoft Excel, or into a database program. To see the following example command output in
semicolon-separated value format, type:

omreport system summary -fmt ssv
or

omreport servermodule summary -fmt ssv

185

The example output displays as follows:

Network Data

Network Interface 0
IP Address;143.166.152.108
Subnet Mask;255.255.255.0
Default Gateway;143.166.152.1
MAC Address;00-02-b3-23-d2-ca

Custom Delimited Format (cdv)

Use the cdv formatting option to report exported data in custom delimited format. You can specify this
option with any omreport command. For example, to generate a system summary in custom delimited
format, type:

omreport system summary -fmt cdv
or

omreport servermodule summary -fmt cdv

You can also set preferences for the custom delimited format with the omconfig command. The valid
values for delimiters are: exclamation, semicolon, at, hash, dollar, percent, caret, asterisk, tilde, question,
colon, comma, and pipe.

The following example shows how to set the delimiter for separating data fields to asterisk:

omconfig preferences cdvformat delimiter=asterisk

186

	Dell OpenManage Server Administrator Version 8.0.1 Command Line Interface Guide
	Introduction
	What Is New In This Release
	Accessing The Windows Command Prompt To Run CLI Commands
	Primary CLI Commands
	CLI Error Checking And Error Messages
	Success Messages
	Failure Messages

	Scripting And Comparing Using CLI
	Command Syntax Overview

	Using The omhelp Command
	Example Help Commands

	omreport: Viewing System Status Using The Instrumentation Service
	Conventions For Parameter Tables
	Command Summary Of The omreport Command
	Help With The omreport Command
	omreport modularenclosure
	omreport about
	Omreport Chassis Or Omreport Mainsystem Commands
	Omreport Chassis Acswitch Or Omreport Mainsystem Acswitch
	Omreport Chassis Batteries Or Omreport Mainsystem Batteries
	Omreport Chassis Bios Or Omreport Mainsystem Bios
	Omreport Chassis Biossetup Or Omreport Mainsystem Biossetup
	BIOS Setup Groups
	Omreport Chassis Currents Or Omreport Mainsystem Currents
	Omreport Chassis Fans Or Omreport Mainsystem Fans
	Omreport Chassis Firmware Or Omreport Mainsystem Firmware
	Omreport Chassis Frontpanel Or Omreport Mainsystem Frontpanel
	Omreport Chassis Fru Or Omreport Mainsystem Fru
	Omreport Chassis Info Or Omreport Mainsystem Info
	Omreport Chassis Intrusion
	Omreport Chassis Leds Or Omreport Mainsystem Leds
	Omreport Chassis Memory Or Omreport Mainsystem Memory
	Omreport Chassis Nics Or Omreport Mainsystem Nics
	Omreport Chassis Ports Or omreport Mainsystem Ports
	Omreport Chassis Processors Or Omreport Mainsystem Processors
	Omreport Chassis Pwrmanagement Or Omreport Mainsystem Pwrmanagement
	Omreport Chassis Pwrmonitoring Or Omreport Mainsystem Pwrmonitoring
	Omreport Chassis Pwrsupplies Or Omreport Mainsystem Pwrsupplies
	Omreport Chassis Remoteaccess Or Omreport Mainsystem Remoteaccess
	Omreport Chassis Removableflashmedia Or Omreport Mainsystem Removableflashmedia
	Omreport Chassis Slots Or Omreport Mainsystem Slots
	Omreport Chassis Temps Or Omreport Mainsystem Temps
	Omreport Chassis Volts Or Omreport Mainsystem Volts

	Omreport Licenses
	Omreport System Commands Or Omreport Servermodule Commands
	Omreport System Or Omreport Servermodule
	Commands For Viewing Logs
	Omreport System Alertaction Or Omreport Servermodule Alertaction
	Omreport System Assetinfo Or Omreport Servermodule Assetinfo
	Omreport System Events Or Omreport Servermodule Events
	Omreport System Events Type Or Omreport Servermodule Events Type
	Omreport System Operatingsystem Or Omreport Servermodule Operatingsystem
	Omreport System Pedestinations Or Omreport Servermodule Pedestinations
	Omreport System Platformevents Or Omreport Servermodule Platformevents
	Omreport System Recovery Or Omreport Servermodule Recovery
	Omreport System Shutdown Or Omreport Servermodule Shutdown
	Omreport System Summary Or Omreport Servermodule Summary
	Omreport System Thrmshutdown Or Omreport Servermodule Thrmshutdown
	Omreport System Version Or Omreport Servermodule Version

	Omreport Preferences Commands
	Omreport Preferences Messages
	Omreport Preferences Webserver

	Omconfig: Managing Components Using The Instrumentation Service
	Conventions For Parameter Tables
	omconfig Command Summary
	Help With The Omconfig Command
	Omconfig About
	Omconfig Chassis Or Omconfig Mainsystem
	Omconfig Chassis Biossetup Or Omconfig Mainsystem Biossetup
	Omconfig Chassis Currents Or Omconfig Mainsystem Currents
	Omconfig Chassis Fans Or Omconfig Mainsystem Fans
	Omconfig Chassis Frontpanel Or Omconfig Mainsystem Frontpanel
	Omconfig Chassis Info Or Omconfig Mainsystem Info
	Omconfig Chassis Leds Or Omconfig Mainsystem Leds
	Omconfig Chassis Remoteaccess Or Omconfig Mainsystem Remoteaccess
	Omconfig Chassis Temps Or Omconfig Mainsystem Temps
	Omconfig Chassis Volts Or Omconfig Mainsystem Volts

	Omconfig Preferences
	Omconfig Preferences Cdvformat
	Omconfig Preferences Dirservice
	Omconfig Preferences Messages
	Omconfig Preferences Useraccess
	Omconfig Preferences Webserver

	Omconfig System Or Omconfig Servermodule
	Omconfig System Alertaction Or Omconfig Servermodule Alertaction
	Commands For Clearing Logs
	Omconfig System Pedestinations Or Omconfig Servermodule Pedestinations
	Omconfig System Platformevents Or Omconfig Servermodule Platformevents
	Omconfig System Events Or Omconfig Servermodule Events
	Omconfig System Webserver Or Omconfig Servermodule Webserver
	Omconfig System Recovery Or Omconfig Servermodule Recovery
	Omconfig System Shutdown Or Omconfig Servermodule Shutdown
	Omconfig System Thrmshutdown Or Omconfig Servermodule Thrmshutdown

	Omconfig System Or Servermodule Assetinfo: Editing Cost Of Ownership Values
	Adding Acquisition Information
	Example Command For Adding Acquisition Information

	Adding Depreciation Information
	Example Command For Adding Depreciation Information

	Adding Extended Warranty Information
	Example Command For Adding Extended Warranty Information

	Adding Lease Information
	Example Command For Adding Lease Information

	Adding Maintenance Information
	Example Command For Adding Maintenance Information

	Adding Outsource Information
	Example Command For Adding Outsource Information

	Adding Owner Information
	Example Command For Adding Owner Information

	Adding Service Contract Information
	Example Command For Adding Service Information

	Adding Support Information
	Example Command For Adding Support Information

	Adding System Information
	Example Command For Adding System Information

	Adding Warranty Information
	Example Command For Adding Warranty Information

	Using The Storage Management Service
	CLI Command Syntax
	Syntax Of Command Elements
	User Privileges For Omreport Storage And Omconfig Storage

	Omreport Storage Commands
	Omreport Physical Disk Status
	omreport Virtual Disk Status
	Omreport Controller Status
	Omreport Enclosure Status
	Omreport Temperature Probe Status
	Omreport Fan Status
	Omreport Power Supply Status
	Omreport EMM Status
	Omreport Enclosure Slot Occupancy Report

	Omreport Battery Status
	Omreport Global Information
	Omreport Connector Status
	Omreport Cachecade Status
	Omreport PCIe SSD Status
	Omreport Fluid Cache Status
	Omreport Fluid Cache Pool Status
	omreport Partition Status
	Omreport Fluid Cache Disk Status
	Omreport Storage Tape

	Omconfig Storage Commands
	Omconfig Physical Disk Commands
	Omconfig Blink Physical Disk
	Omconfig Unblink Physical Disk
	Omconfig Prepare To Remove Physical Disk
	Omconfig Instant Erase Secured Physical Disk
	Omconfig Cryptographic Erase Secured Physical Disk
	Omconfig Initialize Physical Disk
	Omconfig Offline Physical Disk
	Omconfig Online Physical Disk
	Omconfig Assign Global Hot Spare
	Omconfig Rebuild Physical Disk
	Omconfig Cancel Rebuild Physical Disk
	Omconfig Cancel Replace Member
	Omconfig Clear Physical Disk
	Omconfig Cancel Clear Physical Disk
	Omconfig Enable Device Write Cache
	Omconfig Disable Device Write Cache
	Omconfig Export Reliability Log
	Omconfig Convert RAID To Non-RAID
	Omconfig Convert Non-RAID To RAID

	Omconfig Virtual Disk Commands
	Omconfig Check Consistency
	Omconfig Cancel Check Consistency
	Omconfig Pause Check Consistency
	Omconfig Resume Check Consistency
	Omconfig Blink Virtual Disk
	Omconfig Unblink Virtual Disk
	Omconfig Initialize Virtual Disk
	Omconfig Fast Initialize Virtual Disk
	Omconfig Slow Initialize Virtualize Disk
	Omconfig Cancel Initialize Virtual Disk
	Omconfig Cancel Background Initialize
	Omconfig Assign Dedicated Hot Spare
	Omconfig Delete Virtual Disk
	Omconfig Format Virtual Disk
	Omconfig Reconfiguring Virtual Disks
	Omconfig Secure Virtual Disk
	Omconfig Clear Virtual Disk Bad Blocks
	Omconfig Change Virtual Disk Policy
	Omconfig Replace Member Virtual Disk
	Omconfig Rename Virtual Disk
	Omconfig Enable Fluid Cache on Virtual Disk
	Omconfig Disable Fluid Cache on Virtual Disk
	Omconfig Reactivate Fluid Cache on Virtual Disk

	Omconfig Controller Commands
	Omconfig Rescan Controller
	Omconfig Enable Controller Alarm
	Omconfig Disable Controller Alarm
	Omconfig Quiet Controller Alarm
	omconfig Test Controller Alarm
	Omconfig Reset Controller Configuration
	omconfig Create Virtual Disk
	Omconfig Set Controller Rebuild Rate
	omconfig Change Controller Properties
	Omconfig Discard Preserved Cache
	Omconfig Create Encryption Key
	Omconfig Change Encryption Key
	Omconfig Delete Encryption Key
	Omconfig Set Background Initialization Rate
	Omconfig Set Reconstruct Rate
	Omconfig Set Check Consistency Rate
	Omconfig Export The Controller Log
	Omconfig Import Secure Foreign Configuration
	Omconfig Import Foreign Configuration
	Omconfig Import Or Recover Foreign Configuration
	Omconfig Clear Foreign Configuration
	Omconfig Physical Disk Power Management
	Omconfig Set Patrol Read Mode
	Omconfig Start Patrol Read
	Omconfig Stop Patrol Read
	Omconfig Create Cachecade
	Omconfig Enable LKM Controller
	Omconfig Rekey LKM Controller
	Omconfig Convert Multiple RAID To Non-RAID
	Omconfig Convert Multiple Non-RAID To RAID

	Omconfig Enclosure Commands
	Omconfig Enable Enclosure Alarm
	Omconfig Disable Enclosure Alarm
	Omconfig Set Enclosure Asset Tag
	Omconfig Set Enclosure Asset Name
	Omconfig Set Temperature Probe Thresholds
	Omconfig Reset Temperature Probe Thresholds
	Omconfig Set All Temperature Probe Thresholds
	Omconfig Reset All Temperature Probe Thresholds
	Omconfig Blink

	Omconfig Battery Commands
	omconfig Start Battery Learn Cycle
	Omconfig Delay Battery Learn Cycle

	Omconfig Global Commands
	Omconfig Global Enable Smart Thermal Shutdown
	Omconfig Global Disable Smart Thermal Shutdown
	Omconfig Global Rescan Controller
	Omconfig Set Hot Spare Protection Policy

	Omconfig Connector Commands
	Omconfig Rescan Connector

	Omconfig Cachecade Commands
	Omconfig Blink Cachecade
	Omconfig Unblink Cachecade
	Omconfig Delete Cachecade
	Omconfig Resize Cachecade
	Omconfig Rename Cachecade

	Omconfig PCIe SSD Commands
	omconfig Add PCIe SSD Device To Cachepool
	Omconfig Add PCIe SSD Device To Cachepool
	Omconfig Reactivate PCIe SSD Device

	Omconfig Fluid Cache Commands
	Omconfig Applying Or Updating License To The Fluid Cache
	Omconfig Conecting To The Fluid Cache

	Omconfig Partition Command
	Omconfig Refreshing Partition List

	Omconfig Fluid Cache Disk Command
	Omconfig Discarding Data And Disabling Caching

	Working With CLI Command Results
	Output Options For Command Results
	Controlling Command Output Display
	Writing Command Output To A File
	Saving Command Results To A File That Is Overwritten
	Append Command Results To An Existing File

	Selecting A Format For The CLI Command Output
	List (lst)
	Table (tbl)
	Semicolon-Separated Values (ssv)
	Custom Delimited Format (cdv)

