

Dell™ OpenManage™
Server Administrator
CIM Reference Guide

Notes and Cautions

NOTE: A NOTE indicates important information that helps you make better use of your computer.

CAUTION: A CAUTION indicates potential damage to hardware or loss of data if instructions are not followed.

Information in this document is subject to change without notice.

© 2009 Dell Inc. All rights reserved.

Reproduction of these materials in any manner whatsoever without the written permission of Dell Inc. is strictly forbidden.

Trademarks used in this text: *Dell*, the *DELL* logo, *OpenManage* are trademarks of Dell Inc.; *Microsoft* and *Windows NT* are either trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries; *Intel*, *Pentium*, *Xeon*, *Itanium*, *i860*, *i960*, and *Celeron* are registered trademarks and *MMX*, *i386*, *i486*, *SpeedStep*, and *Core* are trademarks of Intel Corporation in the United States and/or other countries; *AMD*, *AMD Athlon*, *AMD Duron*, *AMD-K5*, *AMD-K6*, *Opteron*, and *Turion* are trademarks and *AMD-K6 -2* and *AMD-K6 -III* are registered trademarks of Advanced Micro Devices, Inc in the United States and/or other countries; *Crusoe* and *Efficeon* are trademarks of Transmeta Corporation in the United States and/or other countries.

Other trademarks and trade names may be used in this document to refer to either the entities claiming the marks and names or their products. Dell Inc. disclaims any proprietary interest in trademarks and trade names other than its own.

January 2009

Contents

1	Introduction	9
	Server Administrator	9
	Documenting CIM Classes and Their Properties	10
	Base Classes	10
	Parent Classes	11
	Classes That Describe Relationships	11
	Dell-Defined Classes	12
	Common Properties of Classes	12
	Other Documents You May Need	14
	Typographical Conventions	15
2	CIM_PhysicalElement	17
	CIM_PhysicalElement	17
	CIM_PhysicalPackage	19
	CIM_PhysicalFrame	20
	CIM_Chassis	21
	DELL_Chassis	22
	CIM_PhysicalComponent	24
	CIM_Chip	24

	CIM_PhysicalMemory	26
	CIM_PhysicalConnector	28
	CIM_Slot	31
3	CIM_LogicalElement	35
	CIM_LogicalElement	36
	CIM_System	37
	CIM_ComputerSystem	38
	DELL_System	38
	CIM_LogicalDevice	39
	CIM_FRU	40
	CIM_LogicalPort	41
	CIM_NetworkPort	42
	DELL_ManagedSystemServicesDevice	43
	DELL_NetworkPort	44
	CIM_Sensor	47
	CIM_DiscreteSensor	49
	CIM_NumericSensor	49
	CIM_TemperatureSensor	52
	CIM_CurrentSensor	53
	CIM_VoltageSensor	54
	CIM_Tachometer	55

CIM_WatchDog	56
CIM_CoolingDevice	57
CIM_Fan	58
CIM_UserDevice	59
CIM_PointingDevice	59
CIM_Keyboard	61
CIM_PowerSupply	62
CIM_Controller	64
CIM_ParallelController	65
CIM_SerialController	66
CIM_PCIController	67
CIM_PCIDevice	68
CIM_PCIBridge	69
CIM_Processor	70
CIM_StorageExtent	79
CIM_Memory	79
CIM_CacheMemory	80
CIM_SoftwareElement	82
CIM_BIOSElement	84
CIM_SoftwareFeature	85
DELL_SoftwareFeature	86

	CIM_SystemResource	86
	CIM_IRQ	87
	CIM_MemoryMappedIO	89
	CIM_DMA	90
	CIM_RedundancyGroup	91
	CIM_ExtraCapacityGroup	92
	DELL_PSRedundancyGroup	93
	DELL_FanRedundancyGroup	94
	CIM_EnabledLogicalElement Group	94
	CIM_ServiceAccessPoint	95
	CIM_RemoteServiceAccessPoint	95
	DELL_RemoteServiceAccessPort	97
4	Dell-Defined Classes	99
	DELL_EsmLog	99
	DELL_PostLog	100
	DELL_CMAApplication	100
	DELL_CMDevice	101
	DELL_CMDeviceApplication	102
	DELL_CMInventory	103
	DELL_CMOS	103
	DELL_CMPProductInfo	104

	DELL_BIOSExtensions	105
	Management Object File For Change Management	106
	Classes for Power Management	111
5	CIM_Dependency	127
	DELL_FanSensor	128
	CIM_PackageTempSensor	128
	CIM_PackageVoltSensor	129
	CIM_PackageCurrentSensor	130
	CIM_PackageFanSensor	130
	CIM_PackagePowerSupplySensor	131
	DELL_PackagePSRedundancy	132
	DELL_PSRRedundancy	132
	Glossary	135
	Index	139

Introduction

This reference guide documents the Dell™ OpenManage™ Server Administrator Common Information Model (CIM) provider contained in the Management Object File (MOF) `dccim32.mof`.

CIM provides a conceptual model for describing manageable objects in a systems management environment. CIM is a modeling tool rather than a programming language. CIM provides the structure for organizing objects into a model of a managed environment. For modeling a managed environment, CIM makes available a set of abstract and concrete classes of objects. These classes model the basic characteristics of systems, networks, and applications, as well as groupings of management-related data.

For more information about CIM, see the Distributed Management Task Force (DMTF) website at www.dmtf.org and the Microsoft® website at www.microsoft.com.

Server Administrator

Server Administrator 1.0 or later provides a suite of systems management information for keeping track of your networked systems. In addition to providing systems management agents that are independent of the management console, Server Administrator supports these systems management standards: CIM and Simple Network Management Protocol (SNMP).

In addition to supporting systems management industry standards, Server Administrator provides additional systems management information about the specific components of your Dell™ system.

What's New in this Release

The following changes have been made for this release:

- Added two new properties — `ChassisSystemProperties` and `ChassisSystemRevision` to the `DELL_Chassis` class.
- Added a new value to the `MemoryType` property of the `CIM_PhysicalMemory` class.

- Added a new property — `SystemSlotType` to the `CIM_Slot` class.
- Added new values for the `UpgradeMethod` and `Family` properties of the `CIM_Processor` class.
- Added a new property — `RemoteAccessType` to the `DELL_RemoteServiceAccessPortGroup` class.
- Added the new class `DELL_ManagedSystemServicesDevice` to the base class `CIM_LogicalDevice`.

Documenting CIM Classes and Their Properties

The Dell CIM provider extends support to Dell-specific software and hardware components. The Dell MOF defines the classes for the Dell CIM provider. All of the supported classes and properties in the MOF are documented in this guide.

The following subsections define some of the basic building blocks of CIM classes that are used in describing the `dccim32` provider name. These subsections also explain how the elements used in describing these classes are organized. This section does not document the entire CIM schema, but only those classes and properties supported by the `dccim32` provider. The list of properties for each supported class varies greatly.

Base Classes

The classes listed in the Server Administrator CIM provider class hierarchy do not have a parent property. These base classes do not derive from another class. The base classes are:

- `CIM_ManagedSystemElement`
- `CIM_Dependency`
- `DELL_EsmLog`
- `DELL_PostLog`
- `DELL_CMApplication`
- `DELL_CMDevice`
- `DELL_CMDeviceApplications`

- DELL_CMInventory
- DELL_CMOS
- DELL_CMProductInfo

The CIM_ManagedSystemElement class is the base class for the system element hierarchy from which all other CIM classes are derived. As a result, CIM_ManagedSystemElement has no parent. Examples of managed system elements include software components such as files, devices such as hard drives and controllers, and physical subcomponents of devices such as chip sets and cards. For the CIM_ManagedSystemElement properties, see **Caption, CreationClassName, Description, Name, and Status** in Table 1-1

The Dell-defined classes are not defined in the official schema by the DMTF, the industry group that defines the standards for CIM, and hence do not have parent classes. CIM_Dependency does not have a parent class because it is a relationship or association between two managed system elements.

Parent Classes

Most classes in the dccim32 provider document both a **Class Name** and a **Parent Class** property. The parent class is the class from which any given class inherits its core properties. For example, the CIM_Controller class has the CIM_LogicalDevice class as its parent, and has various types of controllers (CIM_ParallelController, CIM_SerialController) as its children.

Classes That Describe Relationships

Classes that derive from CIM_Dependency have CIM_Dependency as their parent class, but they are documented in terms of *antecedent* and *dependent* elements in a relationship rather than in terms of common properties.

Consider the following relationship between two CIM_ManagedSystemElements:

Antecedent	CIM_PackageCurrentSensor
Dependent	CIM_PhysicalPackage

The CIM_PackageCurrentSensor monitors an entire physical package, such as all the components contained in a given system chassis. The CIM_PhysicalPackage is dependent on the CIM_PackageCurrentSensor for this monitoring function.

Dell-Defined Classes

Server Administrator has extended some CIM classes and has created new classes to assist in managing systems and their components. In the diagrams that appear in the documentation for each class, those classes created and populated by Dell are designated by the gold (lighter gray) triangle icon.

Common Properties of Classes

Many classes have properties such as **Caption**, **Description**, and **CreationClassName**. Table 1-1 defines properties that have the same meaning in every class that has this property and are defined more than once in this guide.

Table 1-1. Common Properties of Classes

Property	Description	Data Type
Caption	Describes the object using a short textual description (one-line string).	string
CreationClassName	Indicates the name of the class or the subclass used in the creation of an instance. When used with the other key properties of this class, this property allows all instances of this class and its subclasses to be uniquely identified.	string
CSCreationClassName	Indicates the computer system's creation class name.	string
CSName	Indicates the computer system's name.	string
CurrentReading	Indicates the actual current value indicated by the sensor in amperes.	sint32
Description	Provides a textual description of the object.	string
LowerThresholdNonCritical	If current reading is between lower threshold noncritical and upper threshold noncritical, the current state is normal. See Figure 3-2.	sint32
LowerThresholdCritical	If the current reading is between upper threshold critical and upper threshold fatal, the current state is critical. See Figure 3-2.	sint32

Table 1-1. Common Properties of Classes (continued)

Property	Description	Data Type
IsLinear	Indicates that the sensor is linear over its dynamic range.	Boolean
Manufacturer	Provides the name of the organization responsible for producing the CIM_PhysicalElement or CIM_SoftwareElement. This may be the entity from whom the element is purchased, but not necessarily. Purchase information is contained in the Vendor property of CIM_Product.	string
Name	Defines the label by which the object is known. When subclassed, the Name property can be overridden to be a Key property.	string
Status	Provides a string indicating the status of the component. Status values include:	string

Operational Status Values:

OK indicates that the object is functioning normally.

Degraded means that the item is functioning, but not optimally.

Stressed indicates that the element is functioning, but needs attention. Examples of **Stressed** states are overloaded, overheated, and so on.

Nonoperational Status Values:

Non-recover means that a nonrecoverable error has occurred.

Error means that an element has encountered an operational condition that is severe as compared to its normal mode of operation.

Table 1-1. Common Properties of Classes (continued)

Property	Description	Data Type
SystemCreationClassName	Indicates the system's creation class name.	string
UnitModifier	Provides the unit multiplier for the values returned by this sensor. All the values returned by this sensor are represented in units of 10 raised to the power of the unit modifier. If the unit modifier is -6, then the units of the values returned are microvolts. The units apply to all numeric properties of the sensor, unless explicitly overridden by the units' qualifier.	sint32
UpperThresholdCritical	If the current reading is between upper threshold critical and upper threshold fatal, the current status is critical. See Figure 3-2.	sint32
UpperThresholdNonCritical	If the current reading is between lower threshold noncritical and lower threshold critical, the current status is noncritical. See Figure 3-2.	sint32
Version	Version should be in the form <major>.<minor>.<revision> or <major>.<minor><letter><revision>; for example, 1.2.3 or 1.2a3.	string

Other Documents You May Need

Besides this *Dell OpenManage Server Administrator CIM Reference Guide*, you can find the following guides either on the Dell Support website at support.dell.com or on the *Dell Systems Management Tools and Documentation DVD*:

- *Dell OpenManage Server Administrator Online Help* is context-sensitive help that you can access while running Server Administrator. Help screens provide step-by-step instructions on how to perform systems management tasks using Server Administrator.
- *Dell OpenManage Server Administrator User's Guide* documents the features, installation, and uninstallation of Server Administrator.

- *Dell OpenManage Installation and Security User's Guide* provides complete information on installation procedures and step-by-step instructions for installing, upgrading, and uninstalling Server Administrator for each operating system.
- *Dell OpenManage Server Administrator Command Line Interface User's Guide* explains how to perform tasks using the text-based command line interface.
- *Dell OpenManage Server Administrator Messages Reference Guide* lists the messages that you can receive on your systems management console or on your operating system's event viewer. This guide explains the text, severity, and cause of each message that the Server Administrator issues.
- *Dell OpenManage Server Administrator SNMP Reference Guide* documents the SNMP management information base (MIB). The SNMP MIB defines variables that cover the capabilities of Server Administrator systems management agents.

Typographical Conventions

The following example shows how most of the classes in the Dell CIM provider are documented. Table 1-2 shows a partial class description for the `DELL_DMA` class. (For a full class description, see Table 3-42)

Class Name appears in `Courier` typeface and provides the string that names the class in the MOF.

Parent Class appears in `Courier` typeface and provides the name of the class from which the present class is derived.

Property denotes the name of the attribute that is being defined for this class.

Description includes text that defines the property.

Data Type stipulates the format that the values of this property must take. Common data types include Boolean, string, and various types of integer. Boolean indicates that the property must be expressed as one of two alternatives.

Table 1-2. CIM_DMA Properties

Class Name: CIM_DMA

Parent Class: CIM_SystemResource

Property	Description	Data Type
DMACHannel	A part of the object's key value, the DMA channel number.	uint32
Availability	Availability of the DMA. Availability values are defined as follows: 1 - Other 2 - Unknown 3 - Available 4 - In Use/Not Available 5 - In Use and Available/Shareable	uint16

CIM_PhysicalElement

CIM_PhysicalElement is a CIM-defined class. The CIM_PhysicalElement class contains the subclasses shown in Figure 2-1.

Figure 2-1. CIM_PhysicalElement Class Structure

CIM_PhysicalElement

Subclasses of the CIM_PhysicalElement class listed in Table 2-1 define any component of a system that has a distinct physical identity. Physical elements are tangible managed system elements (usually actual hardware items) that have a physical manifestation of some sort. By contrast, processes, files, and logical devices are not classified as physical elements. A managed system element is not necessarily a discrete component. A single card (which is a type of physical element) can host more than one logical device. One card, for example, could implement both a modem and a local area network (LAN) adapter. In this case, the card would be represented by a single physical element associated with multiple logical devices.

Table 2-1. CIM_PhysicalElement Properties

Class Name:	CIM_PhysicalElement	
Parent Class:	CIM_ManagedSystemElement	
Property	Description	Data Type
CreationClassName	See Table 1-1.	
Manufacturer	See Table 1-1.	
Model	The name by which the physical element is generally known.	string
SerialNumber	A manufacturer-allocated number used to identify the physical element.	string
Tag	Uniquely identifies the physical element and serves as the element's key. The Tag property can contain information such as asset tag or serial number data. The key for physical element is placed very high in the object hierarchy in order to identify the hardware/entity independently, regardless of physical placement in or on cabinets, adapters, and so on. For example, a hot-swappable or removable component can be taken from its containing (scoping) package and temporarily unused. The object still continues to exist and may even be inserted into a different scoping container. Therefore, the key for physical element is an arbitrary string that is defined independently of any placement or location-oriented hierarchy.	string

CIM_PhysicalPackage

The CIM_PhysicalPackage class listed in Table 2-2 represents physical elements that contain or host other components. Examples are a rack enclosure or an adapter card with multiple functions.

Table 2-2. CIM_PhysicalPackage Properties

Class Name: CIM_PhysicalPackage		
Parent Class: CIM_PhysicalElement		
Property	Description	Data Type
Removable	A CIM_PhysicalPackage is removable if it is designed to be taken in and out of the physical container in which it is normally found without impairing the function of the overall package.	Boolean
Replaceable	A CIM_PhysicalPackage is replaceable if it is possible to substitute a physically different element for the original element, as in a field replaceable unit (FRU). For example, some computer systems allow the microprocessor to be upgraded to one of a higher clock rating. In this case, the microprocessor is said to be replaceable.	Boolean

CIM_PhysicalFrame

The CIM_PhysicalFrame class described in Table 2-3 contains other frame enclosures such as racks and chassis. Properties like **VisibleAlarm** or **AudibleAlarm**, and data related to security breaches are also members of this class.

Table 2-3. CIM_Physical Frame Properties

Class Name:	CIM_PhysicalFrame	
Parent Class:	CIM_PhysicalPackage	
Property	Description	Data Type
LockPresent	Indicates whether the frame is protected with a lock.	Boolean
AudibleAlarm	Indicates whether the frame is equipped with an audible alarm.	Boolean
VisibleAlarm	Indicates that the equipment includes a visible alarm.	Boolean
SecurityBreach	An enumerated, integer-valued property indicating that a physical breach of the frame is in progress. Values for the SecurityBreach property are: 1 - Other 2 - Unknown 3 - No breach 4 - Breach attempted 5 - Breach successful	uint16
IsLocked	Indicates that the frame is currently locked.	Boolean

CIM_Chassis

The CIM_Chassis class described in Table 2-4 represents the physical elements that enclose physical elements such as power supplies, fans, and processors.

Table 2-4. CIM_Chassis Parent Properties

Class Name:	CIM_Chassis	
Parent Class:	CIM_PhysicalFrame	
Property	Description	Data Type
ChassisTypes	Values for the ChassisTypes property are: 1 - Other 2 - Unknown 3 - Mini-tower 4 - Tower 5 - Space-saving 6 - Main system chassis 7 - Expansion chassis 8 - Subchassis 9 - Space-saving 10 - Main system chassis 11 - Expansion chassis 12 - Subchassis 13 - Bus expansion chassis 14 - Peripheral chassis 15 - Storage chassis 16 - Rack-mount chassis	uint16

DELL_Chassis

The DELL_Chassis class explained in Table 2-5 defines the identifying and status properties of the chassis. DELL_Chassis inherits from CIM-defined classes, but is populated by Dell™ properties.

Table 2-5. DELL_Chassis Properties

Class Name:	DELL_Chassis	
Parent Class:	CIM_Chassis	
Property	Description	Data Type
AssetTag	Indicates the container AssetTag string. This asset tag string is writable by the system administrator.	string
SystemClass	Refers to the system type that is installed and running the instrumentation. Values for the SystemClass property are: 1 - Other 2 - Unknown 3 - Workstation 4 - Server 5 - Desktop 6 - Portable 7 - Net PC	uint16
SystemID	Indicates the system identifier code.	uint16

Table 2-5. DELL_Chassis Properties (continued)

Class Name:	DELL_Chassis	
Parent Class:	CIM_Chassis	
Property	Description	Data Type
LogFormat	Defines whether the event log data is unicode formatted or binary (raw). Values for the event LogFormat property are: 1 - Formatted (event log only) 2 - Unformatted 3 - Events_and_POST_Formatted (both the event log and the power-on self-test (POST) log are unicode for matted)	uint16
FanStatus	Indicates the global status of fan sensors.	string
TempStatus	Indicates the global status of temperature sensors.	string
VoltStatus	Indicates the global status of voltage sensors.	string
AmpStatus	Indicates the global status of current sensors.	string
PsStatus	Indicates the global status of power supplies.	string
MemStatus	Indicates the global status of memory devices.	string
ProcStatus	Indicates the global status of processor devices.	string
FanRedStatus	Indicates the global status of the cooling unit.	string
PsRedStatus	Indicates the global status of the power unit.	string
IsDefaultThrSupported	Indicates whether resetting default thresholds are supported.	Boolean
ChassisSystemProperties	Indicates chassis characteristics, such as energy smart etc.	uint16
ChassisSystemRevision	Indicates the chassis revision.	uint16

CIM_PhysicalComponent

The CIM_PhysicalComponent class listed in Table 2-6 represents any low-level or basic component within a package. A component object either cannot or does not need to be broken down into its constituent parts. For example, an application specific integrated circuit (ASIC) cannot be broken down into smaller discrete parts.

Table 2-6. CIM_PhysicalComponent Properties

Class Name:	CIM_PhysicalComponent
Parent Class:	CIM_PhysicalElement

CIM_Chip

The CIM_Chip class listed in Table 2-7 represents any type of integrated circuit hardware, including ASICs, processors, memory chips, and so on.

Table 2-7. CIM_Chip Properties

Class Name:	CIM_Chip	
Parent Class:	CIM_PhysicalComponent	
Property	Description	Data Type
FormFactor	0 - Unknown 1 - Other 2 - SIP 3 - DIP 4 - ZIP 5 - SOJ 6 - Proprietary 7 - SIMM 8 - DIMM 9 - TSOP 10 - PGA 11 - RIMM 12 - SODIMM 13 - SRIMM 14 - SMD 15 - SSMP 16 - QFP 17 - TQFP 18 - SOIC 19 - LCC 20 - PLCC 21 - BGA 22 - FPBGA 23 - LGA 24 - FB-DIMM	uint16

CIM_PhysicalMemory

The CIM_PhysicalMemory class described in Table 2-8 is a subclass of CIM_Chip, representing low-level memory devices, such as SIMMS, DIMMs, and so on.

Table 2-8. CIM_PhysicalMemory Properties

Class Name:	CIM_PhysicalMemory	
Parent Class:	CIM_Chip	
Property	Description	Data Type
FormFactor	See Table 2-7.	uint16
MemoryType	Indicates the type of physical memory. Values for the MemoryType property are: 0 - Unknown 1 - Other 2 - DRAM 3 - Synchronous DRAM 4 - Cache DRAM 5 - EDO 6 - EDRAM 7 - VRAM 8 - SRAM 9 - RAM 10 - ROM	uint16

Table 2-8. CIM_PhysicalMemory Properties (continued)

Class Name:	CIM_PhysicalMemory	
Parent Class:	CIM_Chip	
Property	Description	Data Type
MemoryType (continued)	11 - Flash	
	12 - EEPROM	
	13 - FEPR0M	
	14 - EPROM	
	15 - CDRAM	
	16 - 3DRAM	
	17 - SDRAM	
	18 - SGRAM	
	19 - RDRAM	
	20 - DDR	
	21 - DDR2	
	22 - DDR2 FB-DIMM	
	24 - DDR3	
TotalWidth	Indicates the total width, in bits, of the physical memory, including check or error correction bits. If there are no error correction bits, the value in this property should match that specified for the DataWidth property.	uint16
DataWidth	Indicates the data width, in bits, of the physical memory. A data width of 0 and a total width of 8 would indicate that the memory is solely used to provide error correction bits.	uint16
Speed	Indicates the speed of the physical memory, in nanoseconds.	uint32
SpeedAsString	Indicates the accurate speed of the physical memory, in string format (with units).	string
Capacity	Indicates the total capacity of this physical memory, in bytes.	uint64

Table 2-8. CIM_PhysicalMemory Properties (continued)

Class Name:	CIM_PhysicalMemory	
Parent Class:	CIM_Chip	
Property	Description	Data Type
BankLabel	A string identifying the physically labeled bank where the memory is located, for example, "Bank 0" or "Bank A."	string
PositionInRow	Specifies the position of the physical memory in a "row." For example, if it takes two 8-bit memory devices to form a 16-bit row, then a value of 2 means that this memory is the second device. 0 is an invalid value for this property.	uint32
InterleavePosition	Indicates the position of this physical memory in an interleave. 0 indicates noninterleaved. 1 indicates the first position, 2 the second position, and so on. For example, in a 2:1 interleave, a value of 1 indicates that the memory is in the "even" position.	uint32

CIM_PhysicalConnector

The CIM_PhysicalConnector class explained in Table 2-9 includes physical elements such as plugs, jacks, or buses that connect physical elements. Any object that can be used to connect and transmit signals or power between two or more physical elements is a member of this class. For example, slots and D-shell connectors are types of physical connectors. See Table 2-10 for a list of valid connector type values.

Table 2-9. CIM_PhysicalConnector Properties

Class Name:	CIM_PhysicalConnector	
Parent Class:	CIM_PhysicalElement	
Property	Description	Data Type
ConnectorPinout	A free-form string describing the pin configuration and signal usage of a physical connector.	string
ConnectorType	An array of integers defining the type of physical connector. An array is specified to allow the description of “combinations” of connector information. For example, one array entry could specify RS-232, another DB-25, and a third entry could define the connector as male. See Table 2-10 for the values of the ConnectorType property.	uint16

Table 2-10. Connector Type Values

0 - Unknown	30 - <i>unused</i>	60 - Micro-DIN	90 - On Board IDE Connector
1 - Other	31 - <i>unused</i>	61 - PS/2	91 - On Board Floppy Connector
2 - Male	32 - IEEE-48	62 - Infrared	92 - 9 Pin Dual Inline
3 - Female	33 - AUI	63 - <i>unused</i>	93 - 25 Pin Dual Inline
4 - Shielded	34 - UTP Category 3	64 - Access. bus	94 - 50 Pin Dual Inline
5 - Unshielded	35 - UTP Category 4	65 - <i>unused</i>	95 - 68 Pin Dual Inline
6 - SCSI (A) High-Density (50 pins)	36 - UTP Category 5	66 - Centronics	96 - On Board Sound Connector
7 - SCSI (A) Low-Density (50 pins)	37 - BNC	67 - Mini-Centronics	97 - Mini-jack
8 - SCSI (P) High-Density (68 pins)	38 - RJ11	68 - Mini-Centronics Type-14	98 - PCI-X
9 - SCSI SCA-I (80 pins)	39 - RJ45	69 - Mini-Centronics Type-20	99 - Sbus IEEE 1396-1993 32-bit
10 - SCSI SCA-II (80 pins)	40 - Fiber MIC	70 - Mini-Centronics Type-26	100 - Sbus IEEE 1396-1993 64-bit

Table 2-10. Connector Type Values (continued)

11 - Fibre Channel (DB-9 Copper)	41 - <i>unused</i>	71 - Bus Mouse	101 - <i>unused</i>
12 - Fibre Channel (Fiber Optical)	42 - <i>unused</i>	72 - ADB	102 - GIO
13 - Fibre Channel SCA-II (40 pins)	43 - PCI	73 - AGP	103 - XIO
14 - Fibre Channel SCA-II (20 pins)	44 - ISA	74 - VME Bus	104 - HIO
15 - Fibre Channel BNC	45 - <i>unused</i>	75 - VME64	105 - NGIO
16 - ATA 3-1/2 Inch (40 pins)	46 - VESA	76 - Proprietary	106 - PMC
17 - ATA 2-1/2 Inch (44 pins)	47 - <i>unused</i>	77 - Proprietary Processor Card Slot	107 - MTRJ
18 - ATA-2	48 - <i>unused</i>	78 - Proprietary Memory Card Slot	108 - VF-45
19 - ATA-3	49 - <i>unused</i>	79 - Proprietary I/O Riser Slot	109 - Future I/O
20 - ATA/66	50 - <i>unused</i>	80 - PCI-66 MHz	110 - SC
21 - DB-9	51 - <i>unused</i>	81 - AGP2X	111 - SG
22 - DB-15	52 - <i>unused</i>	82 - AGP4X	112 - Electrical
23 - DB-25	53 - USB	83 - PC-98	113 - Optical
24 - DB-36	54 - IEEE 1394	84 - PC-98-Hireso	114 - Ribbon
25 - RS-232C	55 - HIPPI	85 - PC-H98	115 - GLM
26 - RS-422	56 - HSSDC (6 pins)	86 - PC-98Note	116 - 1x9
27 - RS-423	57 - GBIC	87 - PC-98Full	117 - Mini SG
28 - RS-485	58 - DIN	88 - SSA SCSI	118 - LC
29 - RS-449	59 - Mini-DIN	89 - Circular	119 - HSSC

CIM_Slot

The CIM_Slot class described in Table 2-11 represents connectors into which packages are inserted. For example, a physical package that is a hard drive can be inserted into a small computer system interface-single connector attachment (SCSI-SCA) slot. As another example, a card can be inserted into a 16-, 32-, or 64-bit expansion slot on a host board.

Table 2-11. CIM_Slot Properties

Class Name:	class CIM_Slot	
Parent Class:	CIM_PhysicalConnector	
Property	Description	Data Type
ConnectorType	See Table 2-10.	uint16
SupportsHotPlug	Indicates whether the slot supports hot-plug adapter cards.	Boolean
MaxDataWidth	Indicates the maximum bus width in bits of adapter cards that can be inserted into this slot. Values for the MaxDataWidth property are as follows: 0 - Unknown 1 - Other 8 - Bits 16 - Bits 32 - Bits 64 - Bits 128 - Bits	uint16

Table 2-11. CIM_Slot Properties (continued)

SystemSlotType	Indicates the type of system slot. Values for the SystemSlotType property are as follows:
	Other
	Unknown
	ISA
	MCA
	EISA
	PCI
	PCMCIA
	VL-VESA
	Proprietary
	Processor Card Slot
	Proprietary Memory Card Slot
	I/O Riser Card Slot
	NuBus
	PCI - 66MHz Capable
	AGP
	AGP 2X
	AGP 4X
	PCI-X
	AGP 8X
	PC-98/C20
	PC-98/C24
	PC-98/E
	PC-98/Local Bus
	PC-98/Card
	PCI Express
	PCI Express x1
	PCI Express x2
	PCI Express x4
	PCI Express x8

Table 2-11. CIM_Slot Properties (continued)

Contd.	PCI Express x16
	PCI Express Gen 2
	PCI Express Gen 2 x1
	PCI Express Gen 2 x2
	PCI Express Gen 2 x4
	PCI Express Gen 2 x8
	PCI Express Gen 2 x16

CIM_LogicalElement

CIM_LogicalElement is a CIM-defined class containing the subclasses shown in Figure 3-1.

Figure 3-1. CIM_LogicalElement

CIM_LogicalElement

Table 3-1 lists the following characteristics for members of the CIM_LogicalElement class:

- Represent abstractions used to manage and coordinate aspects of a physical environment such as files, processes, systems, system capabilities, and network components in the form of logical devices
- Represent devices, where devices are abstractions of hardware entities that may or may not be realized in physical hardware

Table 3-1. CIM_LogicalElement Properties

Class Name:	CIM_LogicalElement
Parent Class:	CIM_ManagedSystemElement

CIM_System

The CIM_System class shown in Table 3-2 defines a collection of managed system elements that operates as a functional whole. An instance of the CIM_System class contains a well-defined list of components that work together to perform a specific function.

Table 3-2. CIM_System Properties

Class Name:	CIM_System	
Parent Class:	CIM_LogicalElement	
Property	Description	Data Type
CreationClassName	See Table 1-1.	string
Name	Indicates the name of a specific system, such as a particular storage system or server.	string
PrimaryOwnerContact	Provides information on how the primary system owner can be reached, for example, a phone number or e-mail address.	string
PrimaryOwnerName	Indicates the name of the primary system owner.	string
Roles	An array of strings that specifies the roles this system plays in the IT environment. For example, for an instance of a network system, the Roles property might contain the string "storage system."	string

CIM_ComputerSystem

The CIM_ComputerSystem class listed in Table 3-3 contains some or all of the following CIM_ManagedSystemElements: file system, operating system, processor, and memory (volatile and/or nonvolatile storage). For properties, see Table 3-2.

Table 3-3. CIM_ComputerSystem Properties

Class Name:	CIM_ComputerSystem
Parent Class:	CIM_System

DELL_System

The DELL_System class listed in Table 3-4 is the set of all Dell™ instrumented systems, including server, and storage systems. For properties, see Table 3-2.

Table 3-4. DELL_System Properties

Class Name:	DELL_System
Parent Class:	CIM_ComputerSystem

CIM_LogicalDevice

The CIM_LogicalDevice class described in Table 3-5 models a hardware entity that may be realized in physical hardware. CIM_LogicalDevice includes any characteristics of a logical device that manages its operation or configuration. An example of a logical device is a temperature sensor’s reading of actual temperature.

Table 3-5. CIM_Logical Device Properties

Class Name:	CIM_LogicalDevice	
Parent Class:	CIM_LogicalElement	
Property	Description	Data Type
SystemCreationClassName	See Table 1-1.	string
SystemName	Indicates the scoping system’s name.	string
CreationClassName	See Table 1-1.	string
DeviceID	Identifies an address or other identifying information to uniquely name the logical device.	string

CIM_FRU

The CIM_FRU class described in Table 3-6 contains manufacturing information related to the Field Replaceable Units (FRU) of a system such as a system planar or I/O riser card.

Table 3-6. CIM_FRU Properties

Class Name:	CIM_FRU	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
FRUInformationState	Indicates the state and availability of FRU information.	uint 16
FRUDeviceName	Indicates the device name of the FRU	string
FRUManufacturingDateName	Indicates the manufacturing date of the FRU in ticks.	datetime
FRUManufacturerName	Indicates the name of the manufacturer.	string
FRUPartNumberName	Indicates the FRU part number.	string
FRUSerialNumberName	Indicates the FRU serial number.	string
FRURevisionName	Indicates the FRU Revision number.	string

CIM_LogicalPort

The CIM_LogicalPort class listed in Table 3-7 represents the abstraction of a port or connection point of a device. For example, a USB port can be abstracted to represent a port. This feature is used when the abstracted port has independent management characteristics from the device that includes it.

Table 3-7. CIM_LogicalPort Properties

Class Name:	CIM_LogicalPort	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
Speed	Indicates the bandwidth of the port in bits per second.	uint64
MaxSpeed	Indicates the maximum bandwidth of the port in bits per second.	uint64
RequestedSpeed	Indicates the requested bandwidth of the port in bits per second.	uint64
UsageRestriction	Indicates usage parameters for the port. For example, a storage array may have back end ports to communicate with disk drives and front end ports to communicate with hosts.	uint16

CIM_NetworkPort

The CIM_NetworkPort class listed in Table 3-8 describes the logical representation of a network.

Table 3-8. CIM_NetworkPort Properties

Class Name:	CIM_NetworkPort	
Parent Class:	CIM_LogicalPort	
Property	Description	Data Type
Speed	Indicates the bandwidth of the port in bits per second.	uint64
PortType	Identifies port type and whether it is DMTF reserved or vendor reserved. When this property is set to 1 (Other), the OtherPropertyType property contains a string description of the port type.	uint16
OtherPortType	When used in conjunction with PortType, this property identifies port type.	string
LinkTechnology	Enumerates the types of links to the device. When this property is set to 1, the OtherLinktechnology property displays relevant links to the device.	uint16

Table 3-8. CIM_NetworkPort Properties (continued)

Class Name:	CIM_NetworkPort	
Parent Class:	CIM_LogicalPort	
Property	Description	Data Type
OtherLinkTechnology	When used in conjunction with Link Technology, this property displays relevant links to the device.	string
PermanentAddress	Defines the network address hardcoded into a port.	string
NetworkAddresses	Indicates the network addresses for a port.	string
FullDuplex	Indicates whether the port is operating in a full duplex mode.	Boolean
AutoSense	Indicates whether the Network Port is capable of automatically determining the speed or other characteristics of network attached media.	Boolean
SupportedMaximumTransmissionUnit	Indicates the maximum transmission unit supported.	uint64
ActiveMaximumTransmissionUnit	Indicates the active or negotiated maximum transmission unit supported.	uint64

DELL_ManagedSystemServicesDevice

The DELL_ManagedSystemServicesDevice class listed in Table 3-9 defines the type, size of storage devices in MB, and related information.

Table 3-9. DELL_ManagedSystemServicesDevice properties

Class Name:	DELL_ManagedSystemServicesDevice	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
deviceType	Defines the type of storage device. The values for this property can be: 0 - Base managed device 1 - Optional managed device	uint8
storagePresent	Defines the storage device present on the card.	boolean
deviceSize	Indicates the size of storage device in MB.	uint32

DELL_NetworkPort

The DELL_NetworkPort class listed in Table 3-10 represents the abstraction of a port or connection point of a device. For example, a USB port can be abstracted to represent a port. This feature is used when the abstracted port has independent management characteristics from the device that includes it.

Table 3-10. DELL_NetworkPort Properties

Class Name:	Dell_NetworkPort	
Parent Class:	CIM_NetworkPort	
Property	Description	Data Type
NicTOECapability	<p>Defines NIC TCP Offload Engine (TOE) capability. The following values, with explanations, are possible for this property:</p> <ul style="list-style-type: none">0 - NIC/driver does not support querying for capability.1 - NIC/driver supports querying for capability but query returned an error.2 - NIC/driver supports querying for capability and query says it is capable.4 - NIC/driver supports querying for capability and query says it is not capable.8 - NIC/driver supports querying for capability but error prevented querying NIC/driver.16 - NIC/driver supports querying for capability but NIC/driver did not respond to query.	uint32
NicRDMACapability	<p>Defines NIC Remote Direct Memory Access (RDMA) capability. The following values, with explanations, are possible for this property:</p> <ul style="list-style-type: none">0 - NIC/driver does not support querying for capability.1 - NIC/driver supports querying for capability but query returned an error.2 - NIC/driver supports querying for capability and query says it is capable.4 - NIC/driver supports querying for capability and query says it is not capable.8 - NIC/driver supports querying for capability but error prevented querying NIC/driver.16 - NIC/driver supports querying for capability but NIC/driver did not respond to query.	uint32

Table 3-10. DELL_NetworkPort Properties (continued)

Class Name:	Dell_NetworkPort	
Parent Class:	CIM_NetworkPort	
Property	Description	Data Type
NiciSCSICapability	<p>Defines NIC Internet Small Computer System Interface (iSCSI) Capability. The following values, with explanations, are possible for this property:</p> <p>0 - NIC/driver does not support querying for capability.</p> <p>1 - NIC/driver supports querying for capability but query returned an error.</p> <p>2 - NIC/driver supports querying for capability and query says it is capable.</p> <p>4 - NIC/driver supports querying for capability and query says it is not capable.</p> <p>8 - NIC/driver supports querying for capability but error prevented querying NIC/driver.</p> <p>16 - NIC/driver supports querying for capability but NIC/driver did not respond to query.</p>	uint32
IsTOEEnable	Indicates whether TOE is enabled.	Boolean
IsRDMAEnable	Indicates whether RDMA is enabled.	Boolean
IsiSCSIEnable	Indicates whether SCSI is enabled.	Boolean
NicStatus	<p>Indicates NIC /driver status. The following values are possible:</p> <p>0 - Unknown</p> <p>1 - Connected</p> <p>2 - Disconnected</p> <p>3 - Driver Bad</p> <p>4 - Driver Disabled</p> <p>10 - Hardware initializing</p> <p>11 - Hardware resetting</p> <p>12 - Hardware closing</p> <p>13 - Hardware not ready</p>	uint32

Table 3-10. DELL_NetworkPort Properties (continued)

Class Name:	Dell_NetworkPort	
Parent Class:	CIM_NetworkPort	
Property	Description	Data Type
BusNumber	Indicates the PCI bus number.	uint8
FunctionNumber	Indicates the PCI Function number.	uint8
Driver version	Indicates the NIC driver version.	string
IPAddress	Indicates the NIC IP Address.	string
SubnetMask	Indicates the NIC subnet mask.	string
DHCPsServer	Indicates the NIC DHCP Server.	string
DefaultGateway	Indicates the NIC default gateway.	string
CurrentMACAddress	Indicates the NIC current MAC address.	string
OSAdapterDescription	Describes the OS Adapter.	string
OSAdapterVendor	Provides OS Adapter vendor details.	string
OSAdapterProductName	Identifies the OS Adapter name.	string
ServiceName	Identifies the Service Name.	string

CIM_Sensor

The CIM_Sensor class explained in Table 3-11 contains hardware devices capable of measuring the characteristics of some physical property, for example, the temperature or voltage characteristics of a computer system.

Table 3-11. CIM_Sensor Properties

Class Name:	CIM_Sensor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
SensorType	<p>The type of the sensor, for example, voltage or temperature sensor.</p> <p>Values for the SensorType property are:</p> <p>0 - Unknown</p> <p>1 - Other</p> <p>2 - Temperature sensors measure the environmental temperature.</p> <p>3 - Voltage sensors measure electrical voltage.</p> <p>4 - Current sensors measure current readings.</p> <p>5 - Tachometers measure speed/revolutions of a device. For example, a fan device can have an associated tachometer that measures its speed.</p> <p>6 - Batteries maintain the time and date and save the system's BIOS configuration when the system is switched off.</p>	uint16
OtherSensorTypeDescription	The type of sensor when the SensorType property is set to Other.	string
PossibleStates	Enumerates the string outputs of the sensor. For example, a NumericSensor can report states based on threshold readings.	string
CurrentState	Indicates the current state of the sensor. This value is always one of the Possible States.	string
PollingInterval	Indicates the polling interval, in nanoseconds, that the sensor hardware or instrumentation uses to determine the current state of the sensor.	uint64

CIM_DiscreteSensor

The CIM_DiscreteSensor class described in Table 3-12 has a set of legal string values that it can report. The CIM_DiscreteSensor will always have a "current reading" that corresponds to one of the enumerated values.

Table 3-12. CIM_DiscreteSensor Properties

Class Name:	CIM_DiscreteSensor	
Parent Class:	CIM_Sensor	
Property	Description	Data Type
CurrentReading	See Table 1-1.	sint32
PossibleValues	Enumerates the string outputs that can be reported by the sensor.	sint32

CIM_NumericSensor

The CIM_NumericSensor class described in Table 3-13 returns numeric settings and may also support threshold settings. Figure 3-2 shows the relationship among upper and lower critical and upper and lower non-critical threshold values. The normal range falls between upper and lower non-critical thresholds.

Figure 3-2. Ranges for Threshold Values

Table 3-13 provides definitions for NumericSensor properties.

Table 3-13. CIM_NumericSensor Properties

Class Name:	CIM_NumericSensor	
Parent Class:	CIM_Sensor	
Property	Description	Data Type
UnitModifier	See Table 1-1.	sint32
CurrentReading	See Table 1-1.	sint32
IsLinear	See Table 1-1.	Boolean
LowerThresholdNonCritical	See Table 1-1.	sint32

Table 3-13. CIM_NumericSensor Properties (continued)

Class Name:	CIM_NumericSensor	
Parent Class:	CIM_Sensor	
Property	Description	Data Type
UpperThresholdNonCritical	See Table 1-1.	sint32
LowerThresholdCritical	See Table 1-1.	sint32
UpperThresholdCritical	See Table 1-1.	sint32
SupportedThresholds	An array representing the thresholds supported by this sensor. The supported values are as follows: 1 - LowerThresholdNonCritical 2 - UpperThresholdNonCritical 3 - LowerThresholdCritical 4 - UpperThresholdCritical	uint16
EnabledThresholds	An array representing the thresholds that are currently enabled for this sensor. Enabled threshold values are as follows: 1 - LowerThresholdNonCritical 2 - UpperThresholdNonCritical 3 - LowerThresholdCritical 4 - UpperThresholdCritical	uint16
SettableThresholds	An array representing the writable thresholds supported by sensor. Settable threshold values are: 1 - LowerThresholdNonCritical 2 - UpperThresholdNonCritical	uint16

CIM_TemperatureSensor

The CIM_TemperatureSensor class listed in Table 3-14 contains sensors that sample ambient temperature and return a value in degrees Celsius.

Table 3-14. CIM_TemperatureSensor Properties

Class Name:	CIM_TemperatureSensor	
Parent Class:	CIM_NumericSensor	
Property	Description	Data Type
UnitModifier	See Table 1-1.	sint32
CurrentReading	See Table 1-1.	sint32
IsLinear	See Table 1-1.	Boolean
LowerThresholdNonCritical	See Table 1-1.	sint32
UpperThresholdNonCritical	See Table 1-1.	sint32
LowerThresholdCritical	See Table 1-1.	sint32
UpperThresholdCritical	See Table 1-1.	sint32

CIM_CurrentSensor

The CIM_CurrentSensor class listed in Table 3-15 contains sensors that measure amperage and returns a value in amperes and watts.

Table 3-15. CIM_CurrentSensor Properties

Class Name:	CIM_CurrentSensor	
Parent Class:	CIM_NumericSensor	
Property	Description	Data Type
UnitModifier	See Table 1-1.	sint32
CurrentReading	See Table 1-1.	sint32
IsLinear	See Table 1-1.	Boolean
LowerThresholdNonCritical	See Table 1-1.	sint32
UpperThresholdNonCritical	See Table 1-1.	sint32
LowerThresholdCritical	See Table 1-1.	sint32
UpperThresholdCritical	See Table 1-1.	sint32

CIM_VoltageSensor

The CIM_VoltageSensor class shown in Table 3-16 contains sensors that measure voltage and return a value in volts.

Table 3-16. CIM_VoltageSensor Properties

Class Name:	CIM_VoltageSensor	
Parent Class:	CIM_NumericSensor	
Property	Description	Data Type
UnitModifier	See Table 1-1.	sint32
CurrentReading	See Table 1-1.	sint32
IsLinear	See Table 1-1.	Boolean
LowerThresholdNonCritical	See Table 1-1.	sint32
UpperThresholdNonCritical	See Table 1-1.	sint32
LowerThresholdCritical	See Table 1-1.	sint32
UpperThresholdCritical	See Table 1-1.	sint32

CIM_Tachometer

The CIM_Tachometer class listed in Table 3-17 contains devices that measure revolutions per minute (RPM) of a fan and return the value in RPMs.

Table 3-17. CIM_Tachometer Properties

Class Name:	CIM_Tachometer	
Parent Class:	CIM_NumericSensor	
Property	Description	Data Type
SensorType	See Table 1-1.	uint16
UnitModifier	See Table 1-1.	sint32
CurrentReading	See Table 1-1.	sint32
IsLinear	See Table 1-1.	Boolean
LowerThresholdNonCritical	See Table 1-1.	sint32
UpperThresholdNonCritical	See Table 1-1.	sint32

CIM_WatchDog

The CIM_WatchDog class described in Table 3-18 represents a timer that is implemented in system hardware. The watchdog feature allows the hardware to monitor the state of the operating system, BIOS, or a software component installed on the system. If the monitored component fails to rearm the timer before its expiration, the hardware assumes that the system is in a critical state and could reset the system. This feature can also be used as an application watchdog timer for a mission-critical application. In this case, the application would assume responsibility for rearming the timer before expiration.

Table 3-18. CIM_WatchDog Properties

Class Name:	CIM_WatchDog	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
MonitoredEntity	Indicates the entity that is currently being monitored by the watchdog feature. This property is used to identify the module that is responsible for rearming the watchdog at periodic intervals. Values for the MonitoredEntity property are: 1 - Unknown 2 - Other 3 - Operating System	uint16
MonitoredEntity Description	A string describing additional textual information about the monitored entity.	string

Table 3-18. CIM_WatchDog Properties (continued)

Class Name:	CIM_WatchDog	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
TimeoutInterval	Indicates the time-out interval used by the watchdog, in microseconds.	uint32
TimerResolution	Indicates the resolution of the watchdog timer. For example, if this value is 100, then the timer can expire anytime between -100 microseconds and +100 microseconds.	uint32

CIM_CoolingDevice

The CIM_CoolingDevice class described in Table 3-19 contains a set of devices that work to keep the ambient internal temperature of the system at a safe value.

Table 3-19. CIM_CoolingDevice Properties

Class Name:	CIM_CoolingDevice	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
ActiveCooling	Specifies whether the device provides active (as opposed to passive) cooling.	Boolean

CIM_Fan

The CIM_Fan class explained in Table 3-20 contains a set of devices that work to keep the ambient internal temperature of the system at a safe value by circulating air.

Table 3-20. CIM_Fan Properties

Class Name:	CIM_Fan	
Parent Class:	CIM_CoolingDevice	
Property	Description	Data Type
VariableSpeed	Specifies whether the fan supports variable speeds.	Boolean
DesiredSpeed	Indicates the currently requested fan speed, defined in RPM. When the value = TRUE, the fan supports variable speeds. When a variable speed fan is supported (VariableSpeed Boolean = TRUE), the actual speed is determined using a sensor (CIM_Tachometer) that is associated with the fan.	uint64

CIM_UserDevice

The **CIM_UserDevice** class shown in Table 3-21 contains logical devices that allow a computer system’s users to input, view, or hear data. Classes derived from **CIM_UserDevice** include **CIM_Keyboard** and **CIM_PointingDevice**.

Table 3-21. CIM_UserDevice Properties

Class Name:	CIM_UserDevice	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
IsLocked	Indicates whether the device is locked, preventing user input or output.	Boolean

CIM_PointingDevice

The **CIM_PointingDevice** class described in Table 3-22 includes those devices used to point to regions of a display. Examples are a mouse or a trackball.

Table 3-22. CIM_PointingDevice Properties

Class Name:	CIM_PointingDevice	
Parent Class:	CIM_UserDevice	
Property	Description	Data Type
PointingType	Indicates the type of pointing device. Values for the PointingType property are: 1 - Other 2 - Unknown 3 - Mouse 4 - Trackball 5 - Trackpoint 6 - Glidepoint 7 - Touch pad 8 - Touch screen 9 - Mouse—optical sensor	uint16
NumberOfButtons	Indicates the number of buttons. If the CIM_PointingDevice has no buttons, a value of 0 is returned.	uint8
Handedness	Integer indicating whether the CIM_PointingDevice is configured for right- or left-handed operation. Values for the Handedness property are as follows: 0 - Unknown 1 - Not applicable 2 - Right-handed operation 3 - Left-handed operation	uint16

CIM_Keyboard

The CIM_Keyboard class explained in Table 3-23 includes devices that allow users to enter data.

Table 3-23. CIM_Keyboard Properties

Class Name:	CIM_Keyboard	
Parent Class:	CIM_UserDevice	
Property	Description	Data Type
NumberOfFunctionKeys	Indicates the number of function keys on the keyboard.	uint16
Layout	A free-form string indicating the format and layout of the keyboard.	string
Password	An integer indicating whether a hardware-level password is enabled at the keyboard, preventing local input. Values for the Password property are: 1 - Other 2 - Unknown 3 - Disabled 4 - Enabled 5 - Not implemented	uint16

CIM_PowerSupply

The CIM_PowerSupply class described in Table 3-24 contains devices that provide current and voltage for the operation of the system and its components.

Table 3-24. CIM_PowerSupply Properties

Class Name:	CIM_PowerSupply	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
IsSwitchingSupply	Indicates that the power supply is a switching power supply and not a linear power supply.	Boolean
Range1InputVoltageLow	Indicates the low voltage in millivolts of input voltage range 1 for this power supply. A value of 0 denotes unknown.	uint32
Range1InputVoltageHigh	Indicates the high voltage in millivolts of input voltage range 1 for this power supply. A value of 0 denotes unknown.	uint32

Table 3-24. CIM_PowerSupply Properties (continued)

Class Name:	CIM_PowerSupply	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
ActiveInputVoltage	Indicates which input voltage range is currently in use. Range 1, 2, or both can be specified using the values 3, 4, or 5, respectively. If the supply is not drawing power, a value of 6 (neither) can be specified. This information is necessary in the case of an uninterruptible power supply (UPS), a subclass of power supply. Values for the ActiveInputVoltage property are: 1 - Other 2 - Unknown 3 - Range 1 4 - Range 2 5 - Both range 1 and range 2 6 - Neither range 1 nor range 2	uint16
TotalOutputPower	Represents the total output power of the power supply in milliwatts. A value of 0 denotes that the power output is unknown.	uint32
PMCapable	Indicates the Power Monitoring capability.	Boolean

CIM_Controller

The CIM_Controller class shown in Table 3-25 groups miscellaneous control-related devices. Examples of controllers are small computer system interface (SCSI) controllers, Universal Serial Bus (USB) controllers, and serial controllers.

Table 3-25. CIM_Controller Properties

Class Name:	CIM_Controller	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
ProtocolSupported	The protocol used by the controller to access controlled devices. Values for the ProtocolSupported property are: 1 - Other 2 - Unknown 3 - PCI 4 - Parallel protocol	uint16

CIM_ParallelController

The CIM_ParallelController class identified in Table 3-26 contains a set of objects that control parallel devices. Parallel controllers transfer 8 or 16 bits of data at a time to the devices they control, for example, a parallel port controlling a printer.

Table 3-26. CIM_ParallelController Properties

Class Name:	CIM_ParallelController	
Parent Class:	CIM_Controller	
Property	Description	Data Type
DMASupport	Set to TRUE if the parallel controller supports DMA.	Boolean
Security	An enumeration indicating the operational security for the controller. Values for the Security property are: 1 - Other 2 - Unknown 3 - None 4 - External interface locked out 5 - External interface enabled 6 - Boot bypass	uint16

CIM_SerialController

The CIM_SerialController class explained in Table 3-27 contains controllers that transfer data one bit at a time to the devices they control, for example, a serial port controlling a modem.

Table 3-27. CIM_SerialController Properties

Class Name:	CIM_SerialController	
Parent Class:	CIM_Controller	
Property	Description	Data Type
MaxBaudRate	Indicates the maximum baud rate in bits per second supported by the serial controller.	uint32
Security	An enumeration indicating the operational security for the controller. Values for the Security property are: 1 - Other 2 - Unknown 3 - None 4 - External interface locked out 5 - External interface enabled 6 - Boot bypass	uint16

CIM_PCIController

The CIM_PCIController class listed in Table 3-28 contains a set of devices that follow the Peripheral Component Interconnect (PCI) protocol defined by the Personal Computer Memory Card International Association (PCMCIA). The PCI protocol defines how data is transferred between devices. The CIM_PCIController class contains PCI adapters and bridges.

Table 3-28. CIM_PCIController Properties

Class Name:	CIM_PCIController	
Parent Class:	CIM_Controller	
Property	Description	Data Type
CommandRegister	The current contents of the register that provides basic control over the device's ability to respond to, and/or perform PCI accesses. The data in the capabilities array is gathered from the PCI status register and the PCI capabilities list as defined in the PCI specification.	uint16

Table 3-28. CIM_PCIController Properties (continued)

Class Name:	CIM_PCIController	
Parent Class:	CIM_Controller	
Property	Description	Data Type
	Values for the CommandRegister property are:	
	0 - Unknown	
	1 - Other	
	2 - Supports 66 MHz	
	3 - Supports user-definable features	
	4 - Supports fast back-to-back transactions	
	5 - PCI-X capable	
	6 - PCI power management supported	
	7 - Message signaled interrupts supported	
	8 - Parity error recovery capable	
	9 - AGP supported	
	10 - Vital product data supported	
	11 - Provides slot identification	
	12 - Hot swap supported	

CIM_PCIDevice

The CIM_PCIDevice class shown in Table 3-29 describes the capabilities and management of a PCI device controller on an adapter card.

Table 3-29. CIM_PCIDevice Properties

Class Name:	CIM_PCIDevice	
Parent Class:	CIM_PCIController	
Property	Description	Data Type
BaseAddress	Identifies an array of up to six double-word base memory addresses.	uint32
SubsystemID	Identifies a subsystem identifier code.	uint16
SubsystemVendorID	Identifies a subsystem vendor ID. ID information is reported from a PCI device via protocol-specific requests. This information is also present in the CIM_PhysicalElement class (the manufacturer property) for hardware, and the CIM_Product class (the vendor property) for information related to product acquisition.	uint16
ExpansionROMBaseAddress	Identifies a double-word expansion ROM base memory address.	uint32

CIM_PCIBridge

The CIM_PCIBridge class shown in Table 3-30 describes the capabilities and management of a PCI controller providing bridge-to-bridge capability. An example is a PCI to Industry-Standard Architecture (ISA) bus bridge.

Table 3-30. CIM_PCIBridge Properties

Class Name:	CIM_PCIBridge	
Parent Class:	CIM_PCIController	
Property	Description	Data Type
BaseAddress	Identifies an array of double-word base memory addresses.	uint32
BridgeType	Indicates the type of bridge. A bridge is PCI to <value>, except for the Host, which is a host-to-PCI bridge. Values for the BridgeType property are as follows: 0 - Host 1 - ISA 128 - Other	uint16
BaseAddress	Identifies an array of double-word base memory addresses.	uint32

CIM_Processor

The CIM_Processor class described in Table 3-31 contains devices that interpret and execute commands, for example, the Intel[®] Xeon[®] microprocessor.

Table 3-31. CIM_Processor Properties

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
Role	A string describing the role of the microprocessor, for example, central microprocessor or math processor.	string
UpgradeMethod	Provides microprocessor socket information including data on how this microprocessor can be upgraded (if upgrades are supported). This property is an integer enumeration. Values for the UpgradeMethod property are as follows: 1 - Other 2 - Unknown 3 - Daughter board 4 - ZIF socket 5 - Replacement/piggy back 6 - None 7 - LIF socket 8 - Slot 1 9 - Slot 2 10 - 370-pin socket 19 - Socket mPGA604 20 - Socket LGA771 21 - Socket LGA775 22 - Socket S1 23 - Socket AM2 24- Socket F (1207) 25- Socket LGA1366	uint16
MaxClockSpeed	Indicates the maximum speed (in MHz) of this microprocessor.	uint32
Core count	Indicates the number of core processors detected.	uint16

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
CoreEnabledCount	Indicates the number of core processors enabled.	uint16
CurrentClockSpeed	Indicates the current speed (in MHz) of this microprocessor.	uint32
DataWidth	Indicates the processor data width in bits.	uint16
AddressWidth	Indicates the processor address width in bits.	uint16
Stepping	Indicates the revision level of the processor within the microprocessor family.	string
UniqueID	Identifies a globally unique identifier for the microprocessor. This identifier may only be unique within a microprocessor family.	string
Brand	Indicates the brand name of the processor.	string
Model	Indicates the model name of the processor.	string
ExtendedCharacteristics	Indicates the extended capabilities of the processor. This attribute is a bit field. The following are the definitions of a bit when set to one: Bit 0 — Virtualization Technology (VT) supported Bit 1 — Demand-Based Switching (DBS) supported Bit 2 — eXecute Disable (XD) supported Bit 3 — Hyper Threading (HT) supported	uint16

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
ExtendedStates	Indicates the setting of the extended capabilities of the processor. This attribute is a bit field. The following are the definitions of a bit when set to one: Bit 0 — Virtualization Technology (VT) enabled Bit 1 — Demand-Based Switching (DBS) enabled Bit 2 — eXecute Disable (XD) enabled Bit 3 — Hyper Threading (HT) enabled	uint16
CPUStatus	Indicates the current status of the microprocessor. For example, it may be disabled by the user via the BIOS or disabled due to a POST error. Values for the CPUStatus property are as follows: 0 - Unknown 1 - Microprocessor enabled 2 - Microprocessor disabled by user via BIOS setup 3 - Microprocessor disabled by BIOS (POST error) 4 - Microprocessor is idle 5 - Other	uint16

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
Family	<p>Refers to the processor family type. Values for the Family property are as follows:</p> <ul style="list-style-type: none"> 1 - Other 2 - Unknown 3 - 8086 4 - 80286 5 - 80386 6 - 80486 7 - 8087 8 - 80287 9 - 80387 10 - 80487 11 - Pentium® Brand 12 - Pentium Pro 13 - Pentium II 14 - Pentium processor with MMX™ technology 15 - Celeron™ 16 - Pentium II Xeon 17 - Pentium III 18 - M1 family 19 - M2 family 24 - AMD® Duron™ Processor 25 - K5 family 26 - K6 family 27 - K6-2 28 - K6-3 	uint16

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
Family (continued)	29 - AMD Athlon™ Processor Family	
	30 - AMD29000 Family	
	31 - K6-2+	
	32 - Power PC Family	
	33 - Power PC 601	
	34 - Power PC 603	
	35 - Power PC 603+	
	36 - Power PC 604	
	37 - Power PC 620	
	38 - Power PC X704	
	39 - Power PC 750	
	48 - Alpha Family	
	49 - Alpha 21064	
	50 - Alpha 21066	
	51 - Alpha 21164	
	52 - Alpha 21164PC	
	53 - Alpha 21164a	
	54 - Alpha 21264	
	55 - Alpha 21364	
	64 - MIPS Family	
	65 - MIPS R4000	
	66 - MIPS R4200	
	67 - MIPS R4400	
	68 - MIPS R4600	
	69 - MIPS R10000	
	80 - SPARC Family	
	81 - SuperSPARC	

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
Family (<i>continued</i>)	82 - microSPARC II	
	83 - microSPARC IIep	
	84 - UltraSPARC	
	85 - UltraSPARC II	
	86 - UltraSPARC IIi	
	87 - UltraSPARC III	
	88 - UltraSPARC IIIi	
	96 - 68040	
	97 - 68xxx Family	
	98 - 68000	
	99 - 68010	
	100 - 68020	
	101 - 68030	
	112 - Hobbit family	
	120 - Crusoe™ 5000 Family	
	121 - Crusoe™ 3000 Family	
	122 - Efficeon™ 8000 Family	
	128 - Weitek	
	130 - Itanium™ Processor	
	131 - AMD Athlon™ 64 Processor Family	
	132 - AMD Opteron™ Processor Family	
	133 - AMD Sempron Processor Family	
	134 - AMD Turion 64 Mobile Technology	
	135 - Dual-Core AMD Opteron Processor family	
	136 - AMD Athlon 64 X2 Dual-Core Processor family	
	137 - AMD Turion™ 64 X2 Mobile Technology	
	138 - Quad-Core AMD Opteron™ Processor Family	

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
Family (<i>continued</i>)	139 - Third-Generation AMD Opteron™ Processor Family	
	144 - PA-RISC family	
	145 - PA-RISC 8500	
	146 - PA-RISC 8000	
	147 - PA-RISC 7300LC	
	148 - PA-RISC 7200	
	149 - PA-RISC 7100LC	
	150 - PA-RISC 7100	
	160 - V30 family	
	171- Dual-Core Intel® Xeon processor 5200 Series	
	172- Dual-Core Intel Xeon processor 7200 Series	
	173- Quad-Core Intel Xeon processor 7300 Series	
	174- Quad-Core Intel Xeon processor 7400 Series	
	175- Multi-Core Intel Xeon processor 7400 Series	
	176 - Pentium® III Xeon	
	177 - Pentium III Processor with Intel SpeedStep™	
	178 - Technology	
	179 - Pentium® 4	
	180 - Intel Xeon	
	181 - AS400 Family	
	182 - Intel Xeon Processor MP	
	183 - AMD Athlon XP family	
	184 - AMD Athlon™ MP family	
	185 - Intel Itanium 2	
	186 - Intel Pentium M processor	
	187 - Intel Celeron D Processor	
	188 - Intel Pentium D Processor	

Table 3-31. CIM_Processor Properties (continued)

Class Name:	CIM_Processor	
Parent Class:	CIM_LogicalDevice	
Property	Description	Data Type
	189 - Intel Pentium Extreme Edition processor	
	190 - Intel Core 2 processor	
	200 - S/390 and zseries family	
	201 - ESA/390 G4	
	202 - ESA/390 G5	
	203 - ESA/390 G6	
	204 - z/Architecture base	
	214 - Multi-Core Intel Xeon® processor	
	215 - Dual-Core Intel Xeon processor 3xxx Series	
	216 - Quad-Core Intel Xeon processor 3xxx Series	
	218 - Dual-Core Intel Xeon processor 5xxx Series	
	219 - Quad-Core Intel Xeon processor 5xxx Series	
	221 - Dual-Core Intel Xeon processor 7xxx Series	
	222 - Quad-Core Intel Xeon processor 7xxx Series	
	223 - Multi-Core Intel Xeon processor 7xxx Series	
	250 - i860™	
	251 - i960™	
	260 - SH-3	
	261 - SH-4	
	280 - ARM	
	281 - StrongARM	
	300 - 6x86	
	301 - MediaGX	
	302 - MII	
	320 - WinChip	
	350 - DSP	
	500 - Video processor	

CIM_StorageExtent

CIM_StorageExtent identified in Table 3-32 contains devices that manage data storage, for example, hard drives or microprocessor memory.

Table 3-32. CIM_StorageExtent Properties

Class Name:	CIM_StorageExtent
Parent Class:	CIM_LogicalDevice

CIM_Memory

The CIM_Memory class identified in Table 3-33 describes the capabilities and management of storage extent devices, for example, cache memory or system memory.

Table 3-33. CIM_Memory Properties

Class Name:	CIM_Memory
Parent Class:	CIM_StorageExtent

CIM_CacheMemory

The CIM_CacheMemory class explained in Table 3-34 describes the capabilities and management of cache memory. Cache memory allows a microprocessor to access data and instructions faster than normal system memory.

Table 3-34. CIM_CacheMemory Properties

Class Name: CIM_CacheMemory		
Parent Class: CIM_Memory		
Property	Description	Data Type
Level	Defines whether this is the primary, secondary, or tertiary cache. Values for the Level property are as follows: 1 - Other 2 - Unknown 3 - Primary 4 - Secondary 5 - Tertiary 6 - Not applicable	uint16

Table 3-34. CIM_CacheMemory Properties (continued)

Class Name:	CIM_CacheMemory	
Parent Class:	CIM_Memory	
Property	Description	Data Type
WritePolicy	Either defines whether this cache is a write-back or write-through cache or whether this information varies with address or is defined individually for each input/output (I/O). Values for the WritePolicy property are as follows: 1 - Other 2 - Unknown 3 - Write-back 4 - Write-through 5 - Varies with address 6 - Determination per I/O	uint16
CacheType	Defines whether this cache is for instruction caching, data caching, or both (unified). Values for the CacheType property are as follows: 1 - Other 2 - Unknown 3 - Instruction 4 - Data 5 - Unified	uint16
LineSize	Indicates the size, in bytes, of a single cache bucket or line.	uint32
ReadPolicy	Defines the policy used by the cache for handling read requests. Values for the ReadPolicy property are as follows: 1 - Other 2 - Unknown 3 - Read 4 - Read-ahead 5 - Read and read-ahead 6 - Determination per I/O	uint16

CIM_SoftwareElement

The CIM_SoftwareElement class described in Table 3-35 is used to define a CIM_SoftwareFeature. The CIM_SoftwareElement class consists of individually manageable or deployable parts for a particular platform. A software element’s platform is uniquely identified by its underlying hardware architecture and operating system (for example, a system running Microsoft® Windows NT® on an Intel microprocessor). A software element’s implementation on a particular platform depends on the platform’s operating system.

Table 3-35. CIM_SoftwareElement Properties

Class Name:	CIM_SoftwareElement	
Parent Class:	CIM_LogicalElement	
Property	Description	Data Type
Name	Indicates the name that identifies this software element.	string
Version	Provides the version in the form <i><major>.<minor>.<revision></i> or <i><major>.<minor><letter><revision></i> ; for example, 1.2.3 or 1.2a3.	string
Manufacturer	See Table 1-1.	string
BuildNumber	Indicates the internal identifier for this build of the software element.	string
IdentificationCode	Provides the manufacturer’s identifier for this software element. Often this will be a stock keeping unit (SKU) or a part number.	string

Table 3-35. CIM_SoftwareElement Properties (continued)

Class Name:	CIM_SoftwareElement	
Parent Class:	CIM_LogicalElement	
Property	Description	Data Type
SoftwareElementType	Indicates the type of software element. Values for SoftwareElementType are: 1 - Other 2 - Unknown 3 - BIOS 4 - ESM 5 - PSPB 6 - System Backplane 7 - Hendrix (PV20x) Kernel 8 - Hendrix (PV20x) Application 9 - Front Panel 10 - BMC 11 - Hot Plug PCI 12 - SDR 13 - Peripheral Bay Backplane 14 - Slimfast Secondary Backplane 15 - Generic Secondary Backplane (ESM 3&4) 16 - RAC4 17 - iDRAC	uint16

CIM_BIOSElement

The CIM_BIOSElement class listed in Table 3-36 describes the BIOS for the system. The BIOS controls the following:

- Communications between the microprocessor and peripheral devices, such as the keyboard and the video adapter
- Miscellaneous functions, such as system messages

Table 3-36. CIM_BIOSElement Properties

Class Name:	CIM_BIOSElement	
Parent Class:	CIM_SoftwareElement	
Property	Description	Data Type
Version	Provides the product version information.	string
Manufacturer	See Table 1-1	string
PrimaryBIOS	Specifies whether a given BIOS is the primary BIOS for the system. When the value = TRUE, the BIOS is the primary BIOS.	Boolean

CIM_SoftwareFeature

The CIM_SoftwareFeature class shown in Table 3-37 defines a particular function or capability of a product or application system. This class is intended to be meaningful to a consumer, or user of a product, rather than to explain how the product is built or packaged. When a software feature can exist on multiple platforms or operating systems (for example, a client component of a three-tiered client/server application might run on Windows NT), a software feature is a collection of all the software elements for these different platforms. The users of the model must be aware of this situation because typically they will be interested in a sub-collection of the software elements required for a particular platform.

Table 3-37. CIM_SoftwareFeature Properties

Class Name:	CIM_SoftwareFeature	
Parent Class:	CIM_LogicalElement	
Property	Description	Data Type
IdentifyingNumber	Provides product identification such as a serial number on software.	string
ProductName	Identifies the commonly used product name.	string
Vendor	Identifies the name of the product's supplier. Corresponds to the vendor property in the product object in the DMTF solution exchange standard.	string
Version	Identifies the product version information. Corresponds to the version property in the product object in the DMTF solution exchange standard.	string
Name	Defines the label by which the object is known to the users. This label is a user-defined name that uniquely identifies the element.	string

DELL_SoftwareFeature

DELL_SoftwareFeature described in Table 3-38 defines the universal resource locator (URL) of the systems management software and the language in which systems management information displays. Defining these properties enables users to manage a system using an Internet browser. You can access Server Administrator using the secure hypertext transfer protocol (https) and a preassigned port number of 1311, or you can specify a port number of your own choice.

Table 3-38. DELL_SoftwareFeature Properties

Class Name:	DELL_SoftwareFeature	
Parent Class:	CIM_SoftwareFeature	
Property	Description	Data Type
OmsaURL	Defines the URL for Server Administrator.	string
Language	Sets the language for systems management information.	string

CIM_SystemResource

The CIM_SystemResource class listed in Table 3-39 provides access to system resources from an operating system. SystemResources consist of interrupt requests (IRQs) and direct memory access (DMA) capabilities.

Table 3-39. CIM_SystemResource Properties

Class Name:	CIM_SystemResource
Parent Class:	CIM_LogicalElement

CIM_IRQ

The `CIM_IRQ` class described in Table 3-40 contains `IRQ` information. An `IRQ` is a signal that data is about to be sent to or received by a peripheral device. The signal travels by an `IRQ` line to the microprocessor. Each peripheral connection must be assigned an `IRQ` number. For example, the first serial port in your computer (`COM1`) is assigned to `IRQ4` by default.

Table 3-40. CIM_IRQ Properties

Class Name:	CIM_IRQ
Parent Class:	CIM_SystemResource

Property	Description	Data Type
<code>CSCreationClassName</code>	See Table 1-1.	string
<code>CSName</code>	See Table 1-1.	string
<code>CreationClassName</code>	See Table 1-1.	string
<code>IRQNumber</code>	Identifies the interrupt request number.	uint32

Table 3-40. CIM_IRQ Properties (continued)

Class Name:	CIM_IRQ	
Parent Class:	CIM_SystemResource	
Property	Description	Data Type
Availability	Indicates the availability of the IRQ. Values for the Availability property are as follows: 1 - Other 2 - Unknown 3 - Available 4 - In use/not available 5 - In use and available	uint16
TriggerLevel	Indicates whether the interrupt is triggered by the hardware signal going high or low. Values for the TriggerLevel property are as follows: 1 - Other 2 - Unknown 3 - Active low 4 - Active high	uint16
TriggerType	Indicates whether edge (value=4) or level triggered (value=3) interrupts occur. 1 - Other 2 - Unknown 3 - Level 4 - Edge	uint16

Table 3-40. CIM_IRQ Properties (continued)

Class Name:	CIM_IRQ	
Parent Class:	CIM_SystemResource	
Property	Description	Data Type
Shareable	Indicates whether the IRQ can be shared. A value of TRUE indicates that the IRQ can be shared.	Boolean
Hardware	Indicates whether the interrupt is hardware- or software-based. (A value of TRUE indicates that the interrupt is hardware based.) On a personal computer, a hardware IRQ is a physical wire to a programmable interrupt controller (PIC) chip set through which the microprocessor can be notified of time critical events. Some IRQ lines are reserved for standard devices such as the keyboard, diskette drive, and the system clock. A software interrupt is a programmatic mechanism to allow an application to get the attention of the processor.	Boolean

CIM_MemoryMappedIO

The CIM_MemoryMappedIO class explained in Table 3-41 addresses both memory and port I/O resources for personal computer architecture memory mapped I/O.

Table 3-41. CIM_MemoryMappedIO Properties

Class Name:	CIM_MemoryMappedIO	
Parent Class:	CIM_SystemResource	
Property	Description	Data Type
CSCreationClassName	See Table 1-1.	string
CSName	See Table 1-1.	string
CreationClassName	See Table 1-1.	string
StartingAddress	Identifies the starting address of memory mapped I/O.	uint64
EndingAddress	Identifies the ending address of memory mapped I/O.	uint64
MappedResource	Indicates the type of memory mapped I/O. MappedResource defines whether memory or I/O is mapped, and for I/O, whether the mapping is to a memory or a port space. Memory mapped I/O values are as follows: 1 - Other 2 - Mapped memory 3 - I/O mapped to memory space 4 - I/O mapped to port space	uint16

CIM_DMA

The CIM_DMA class explained in Table 3-42 contains DMA information. A DMA channel allows certain types of data transfer between RAM and a device to bypass the microprocessor.

Table 3-42. CIM_DMA Properties

Class Name:	CIM_DMA	
Parent Class:	CIM_SystemResource	
Property	Description	Data Type
CSCreationClassName	See Table 1-1.	string
CSName	See Table 1-1.	string
CreationClassName	See Table 1-1.	string
DMACHannel	Identifies a part of the object's key value, the DMA channel number.	uint32
Availability	Indicates the availability of the DMA. Values for the Availability property are as follows: 1 - Other 2 - Unknown 3 - Available 4 - In use/not available 5 - In use and available/shareable	uint16

CIM_RedundancyGroup

The CIM_RedundancyGroup class explained in Table 3-43 is a set of components that provide more instances of a critical component than are required for the system's operation. The extra components are used in case of critical component failure. For example, multiple power supplies allow a working power supply to take over when another power supply has failed.

Table 3-43. CIM_RedundancyGroup Properties

Class Name:	CIM_RedundancyGroup	
Parent Class:	CIM_LogicalElement	
Property	Description	Data Type
CreationClassName	See Table 1-1	string
Name	Serves as the key for the redundancy group's instance in an enterprise environment.	string
RedundancyStatus	Provides information on the state of the redundancy group. Values for the RedundancyStatus property are as follows: 0 - Unknown 1 - Other 2 - Fully redundant. Fully redundant means that all of the configured redundancy is still available. 3 - Degraded redundancy. Degraded redundancy means that some failures have been experienced but some reduced amount of redundancy is still available. 4 - Redundancy lost. Redundancy lost means that a sufficient number of failures have occurred so that no redundancy is available and the next failure experienced will cause overall failure.	uint16

CIM_ExtraCapacityGroup

The CIM_ExtraCapacityGroup class explained in Table 3-44 applies to systems that have more capability and components than are required for normal operation, for example, systems that have extra fans or power supplies.

Table 3-44. CIM_ExtraCapacityGroup Properties

Class Name:	CIM_ExtraCapacityGroup	
Parent Class:	CIM_RedundancyGroup	
Property	Description	Data Type
MinNumberNeeded	Specifies the smallest number of elements that must be operational in order to have redundancy. For example, in an $N+1$ redundancy relationship, the <code>MinNumberNeeded</code> property should be set to N .	uint32

DELL_PSRedundancyGroup

The `DELL_PSRedundancyGroup` described in Table 3-45 is a Dell-specific extension of the `CIM_PowerSupply` class. The `DELL_PSRedundancyGroup` class defines what constitutes power supply redundancy in a system.

Table 3-45. DELL_PSRedundancyGroup Properties

Class Name:	DELL_PSRedundancyGroup
Parent Class:	CIM_ExtraCapacityGroup

DELL_FanRedundancyGroup

The **DELL_FanRedundancyGroup** described in Table 3-46 defines what constitutes fan redundancy in a system.

Table 3-46. DELL_FanRedundancyGroup Properties

Class Name: `DELL_FanRedundancyGroup`

Parent Class: `CIM_ExtraCapacityGroup`

CIM_EnabledLogicalElement Group

The **CIM_EnabledLogicalElementGroup** class described in Table 3-47 extends the **CIM_LogicalElementGroup** class to abstract the concept of an element that is enabled or disabled, such as a **LogicalDevice** or **ServiceAccessPoint**.

Table 3-47. CIM_EnabledLogicalElementGroup Properties

Class Name: `CIM_EnabledLogicalElementGroup`

Parent Class: `CIM_LogicalElementGroup`

CIM_ServiceAccessPoint

The CIM_ServiceAccessPointGroup class described in Table 3-48 represents the ability to utilize or invoke a service. Access points indicate that a service is available to other entities for use.

Table 3-48. CIM_ServiceAccessPointGroup Properties

Class Name:	CIM_ServiceAccessPointGroup
Parent Class:	CIM_EnabledLogicalElement

CIM_RemoteServiceAccessPoint

The CIM_RemoteServiceAccessPointGroup class identified in Table 3-49 describes the accessing and addressing of information for a remote connection that is known to a *local* network element. This information is contained in the *local* network element since this is the context in which it is *remote*. The relevance of the remote service access point and information on its use are described by subclassing or associating to the CIM_RemoteServiceAccessPointGroup class.

Table 3-49. CIM_RemoteServiceAccessPointGroup Properties

Class Name:	CIM_RemoteServiceAccessPointGroup	
Parent Class:	CIM_ServiceAccessPointGroup	
Property	Description	Data Type
AccessInfo	Describes accessing or addressing of information for a remote connection. This can be a host name, network address, and other similar information.	string
InfoFormat	Indicates an enumerated integer describing the format and interpretation of the AccessInfo property. This property can have the following values: 1 - Other 2 - Host Name 3 - Ipv4 Address 4 - Ipv6 Address 5 - IPX Address 6 - DECnet Address 7 - SNA Address 8 - Autonomous System Number 9 - MPLS Label 10..99 - DMTF Reserved 100 - Dial String 101 - Ethernet Address 102 - Token Ring Address 103 - ATM Address 104 - Frame Relay Address 105..199 - DMTF Reserved 200 - URL 32768..65535 - Vendor Specific	uint16

DELL_RemoteServiceAccessPort

The DELL_RemoteServiceAccessPortGroup class described in Table 3-50 is an extended class of the CIM_RemoteServiceAccessPointGroup class. The DELL_RemoteServiceAccessPortGroup class provides information about Dell implementation-specific attributes.

Table 3-50. DELL_RemoteServiceAccessPortGroup Properties

Class Name:	DELL_RemoteServiceAccessPortGroup	
Parent Class:	CIM_RemoteServiceAccessPointGroup	
Property	Description	Data Type
PortName	Displays the name of the service access port.	string
VersionString	Indicates the version of the access point service.	string
RemoteAccessType	Indicated the type of remote access service. This property can have the following values: 0 - BMC 8 - IMC 9 - CMC 10 - iDRAC6 11 - iDRAC6 for modular systems 13 - BMC	uint16

Dell-Defined Classes

The Dell-defined classes are defined and populated by Dell™ rather than by CIM. None of these classes have a parent class and are on the same level as CIM_ManagedSystemElement. For information on how the logs are formatted, see Table 2-5.

DELL_EsmLog

The DELL_EsmLog class described in Table 4-1 records failure threshold violations collected by Server Administrator's embedded server management (ESM) capabilities.

Table 4-1. DELL_EsmLog Properties

Class Name:	DELL_EsmLog	
Parent Class:	None	
Property	Description	Data Type
recordNumber	Provides an index to the ESM table.	uint32
logRecord	Provides the ESM message content.	string
eventTime	Indicates the time that the message is generated.	datetime
status	Indicates the severity of the event that caused the log to be generated.	string

DELL_PostLog

The DELL_PostLog identified in Table 4-2 is a record of the system’s power-on self-test (POST). When you turn on a system, the POST tests various system components, such as random-access memory (RAM), the hard drives, and the keyboard.

Table 4-2. DELL_PostLog Properties

Class Name:	DELL_PostLog
Parent Class:	None

DELL_CMAApplication

 NOTE: Dell-updateable components, such as BIOS and FW, are considered applications.

The DELL_CMAApplication class identified in Table 4-3 contains information related to the Dell Change Management applications.

Table 4-3. DELL_CMApplication Properties

Class Name:	DELL_CMApplication	
Parent Class:	None	
Property	Description	Data Type
componentType	Defines the application type	string
subComponentID	Defines an application string	string
version	Indicates the current version of the application	string
name	Indicates the name of the application	string
deviceKey	Indicates the device key of the application	string

DELL_CMDevice

 CIM_ManagedSystemElement

 DELL_CMDevice

The DELL_CMDevice identified in Table 4-4 contains information related to the Dell Change Management device.

Table 4-4. DELL_CMDevice Properties

Class Name:	DELL_CMDevice	
Parent Class:	None	
Property	Description	Data Type
componentID	Defines a component string	string
name	Indicates the name of the device	string
vendorID	Defines an ID for vendor supplying the device	string

Table 4-4. DELL_CMDevice Properties (continued)

Class Name:	DELL_CMDevice	
Parent Class:	None	
Property	Description	Data Type
subVendorID	Defines an ID for an additional vendor supplying the device	string
deviceID	Indicates the ID of the device	string
subDeviceID	Indicates the ID for additional device	string
bus	Indicates the PCI bus number	string
device	Indicates the PCI device number	string
function	Indicates the PCI Function number	string

DELL_CMDeviceApplication

The DELL_CMDeviceApplication class identified in Table 4-5 contains information related to the Dell Change Management association between the device and application.

Table 4-5. DELL_CMDeviceApplication Properties

Class Name:	DELL_CMDeviceApplication	
Parent Class:	None	
Property	Description	Data Type
antecedent	Refers to the device	string
dependent	Refers to the application	string

DELL_CMInventory

The DELL_CMInventory identified in Table 4-6 contains information related to the Dell Change Management inventory.

Table 4-6. DELL_CMInventory Properties

Class Name:	DELL_CMInventory	
Parent Class:	None	
Property	Description	Data Type
local	Indicates the locale of the system	string
schemaVersion	Indicates the Inventory schema implemented by the system	string
systemID	Defines the System ID	string

DELL_CMOS

The DELL_CMOS class identified in Table 4-7 contains information related to the Dell Change Management operating system.

Table 4-7. DELL_CMOS Properties

Class Name:	DELL_CMOS	
Parent Class:	None	
Property	Description	Data Type
architecture	Indicates the architecture of the operating system	string
vendor	Indicates the vendor of the operating system	string
majorVersion	Indicates the major version of the operating system	string
minorVersion	Indicates the minor version of the operating system	string
spMajorVersion	Indicates the current service pack number for the operating system's major version	string
spMinorVersion	Indicates the current service pack number for the operating system's minor version	string

DELL_CMProductInfo

The DELL_CMProductInfo identified in Table 4-8 contains information related to the Dell Change Management product.

Table 4-8. DELL_CMProductInfo Properties

Class Name:	DELL_CMProductInfo	
Parent Class:	None	
Property	Description	Data Type
name	Indicates the name of the product	string
description	Provides a short description of the product	string
vendor	Indicates the name of the product manufacturer	string
version	Indicates the current version number of the product	string

DELL_BIOSExtensions

The DELL_BIOSExtensions identified in Table 4-9 contain information related to the specific extension of the data attributes on your system.

Table 4-9. DELL_BIOSExtensions Properties

Class Name:	DELL_BIOSExtensions	
Parent Class:	CIM_ManagedSystemElement	
Property	Description	Data Type
systemBIOSCharacteristics	Indicates the characteristics of BIOS on your system	uint64
systemBIOSCharacteristicsExt1	Indicates the specific extension of the data attributes on your system	uint8
systemBIOSCharacteristicsExt2	Indicates the specific extension of the data attributes on your system	uint8

Management Object File For Change Management

This section shows the Management Object File (MOF) `invcim.mof`.

```
#pragma classflags("forceupdate")
#pragma namespace("\\\\.\\Root\\CIMV2")
[Locale(1033) : ToInstance]
Instance of __Namespace
{
 Name = "Dell";
};
#pragma namespace ("\\.\\Root\\CIMV2\\Dell")
//*****
//***Registers omprov Win32 Provider ***
//*****
instance of __Win32Provider as $P
{
 Name = "omprov";
 ClsId = "{EF6540AC-870F-445c-9401-10AAADB45CCF}";
 HostingModel = "NetworkServiceHost";
};
instance of __InstanceProviderRegistration
{
 Provider = $P;
 SupportsGet = "TRUE";
 SupportsPut = "FALSE";
 SupportsDelete = "FALSE";
```

```

 SupportsEnumeration = "TRUE";
};
instance of __MethodProviderRegistration
{
 Provider = $P;
};
//core.mof
//=====================================================
// Using my own MOF instead of inheriting from existing MOFs, for rapid
// prototyping.
//=====================================================
[Dynamic, Provider ("omprov"),
Description("The Dell_CMDevice class contains all the information related
to the Dell Change Management Device.")
]
class Dell_CMDevice
{
 [write (true), key: ToSubClass]
 string componentID;
 [write (true), key: ToSubClass]
 string name;
 [write (true), key: ToSubClass]
 string vendorID;
 [write (true), key: ToSubClass]
 string deviceID;
 [write (true), key: ToSubClass]
 string subDeviceID;
};

```

```

[write (true), key: ToSubClass]
string subVendorID;
[write (true), key: ToSubClass]
string bus;
[write (true), key: ToSubClass]
string device;
[write (true), key: ToSubClass]
string function;
};

[Dynamic, Provider ("omprov"),
Description("The Dell_CMInventory class contains all the information
related to the Dell Change Management Inventory.")
]
class Dell_CMInventory
{
[write (true), key: ToSubClass]
string local;
[write (true), key: ToSubClass]
string schemaVersion;
[write (true), key: ToSubClass]
string systemID;
};

[Dynamic, Provider ("omprov"),
Description("The Dell_CMProductInfo class contains all the information
related to the Dell Change Management Product.")
]
class Dell_CMProductInfo

```

```

{
  [write (true), key: ToSubClass]
  string name;
  [write (true), key: ToSubClass]
  string description;
  [write (true), key: ToSubClass]
  string vendor;
  [write (true), key: ToSubClass]
  string version;
};

[Dynamic, Provider ("omprov"),
Description("The Dell_CMOS class contains all the information related to
the Dell Change Management operating system.")
]
class Dell_CMOS
{
  [write (true), key: ToSubClass]
  string vendor;
  [write (true), key: ToSubClass]
  string majorVersion;
  [write (true), key: ToSubClass]
  string minorVersion;
  [write (true), key: ToSubClass]
  string spMajorVersion;
  [write (true), key: ToSubClass]
  string spMinorVersion;
  [write (true), key: ToSubClass]
  string architecture;

```

```

};
[Dynamic, Provider ("omprov"),
Description("The Dell_CMApplication class contains all the information
related to the Dell Change Management Application.")
]
class Dell_CMApplication
{
[write (true), key: ToSubClass]
string componentType;
[write (true), key: ToSubClass]
string subComponentID;
[write (true), key: ToSubClass]
string version;
[write (true), key: ToSubClass]
string name;
[write (true), key: ToSubClass]
string deviceKey;
};
[Association, Dynamic, Provider ("omprov"),
Description("The Dell_CMDeviceApplication class contains all the
information related to the Dell Change Management association between the
device and the application (1:n).")
]
class Dell_CMDeviceApplication
{
 [key, Override ("Antecedent"),
 Description ("The Device.")
]
}

```

```

Dell_CMDevice REF Antecedent;
 [key, Override ("Dependent"),
 Description ("The Application")
 ]
Dell_CMApplication REF Dependent;
};
// =====
// end of file
// =====

```

Classes for Power Management

The new classes introduced for power management are:

```

// =====
// DELL_PowerConsumptionAmpsSensor
// =====

[Dynamic, Provider ("dccim32"),
Description (
 "Monitors the power consumption")
]

class DELL_PowerConsumptionAmpsSensor :
CIM_NumericSensor
{
 [Override("SensorType") ]
uint16 SensorType = 4;

 [Override("BaseUnits") ]
uint16 BaseUnits = 6;
}

```

```

 [Override("UnitModifier") ]
sint32 UnitModifier = -1;

 [Override("RateUnits") ]
uint16 RateUnits = 0;

 [Override ("CurrentReading"),
// Override is used to define the MappingString
qualifier
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.5"}
 ]
sint32 CurrentReading;

 [Override ("NominalReading"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.6"}
 ]
sint32 NominalReading;

 [Override ("NormalMax"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.7"}
 ]
sint32 NormalMax;

```


```
 [Override ("NormalMin"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.8"}
 ]
sint32 NormalMin;
```

```
 [Override ("MaxReadable"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.9"}
 ]
sint32 MaxReadable;
```

```
 [Override ("MinReadable"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.10"}
 ]
sint32 MinReadable;
```

```
 [Override ("Resolution"),
 Units ("Tenths of MilliAmps"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.17"}
 ]
uint32 Resolution;
```

```
 [Override ("Tolerance"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.18"}
 ]
```

```

 ]
sint32 Tolerance;

 [Override ("Accuracy"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.19"}
 ]
sint32 Accuracy;

 [read, write,MappingStrings
{"MIF.DMTF|Electrical Current Probe|001.11"}
 ]
sint32 LowerThresholdNonCritical;

 [read, write,MappingStrings
{"MIF.DMTF|Electrical Current Probe|001.12"}
 ]
sint32 UpperThresholdNonCritical;

 [read,MappingStrings {"MIF.DMTF|Electrical
Current Probe|001.13"}
 ]
sint32 LowerThresholdCritical;

 [Override ("UpperThresholdCritical"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.14"}
 ]

```

```

sint32 UpperThresholdCritical;

 [Override ("LowerThresholdFatal"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.15"}
 ]
sint32 LowerThresholdFatal;

 [Override ("UpperThresholdFatal"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.16"}
 ]
sint32 UpperThresholdFatal;
};

// =====
// DELL_PowerConsumptionWattsSensor
// =====
[Dynamic, Provider ("dccim32"),
Description (
 "Monitors the power consumption")
]
class DELL_PowerConsumptionWattsSensor :
CIM_NumericSensor
{
 [Override("SensorType") ]
uint16 SensorType = 4;

```

```

 [Override("BaseUnits") ]
uint16 BaseUnits = 7;

 [Override("UnitModifier") ]
sint32 UnitModifier = 0;

 [Override("RateUnits") ]
uint16 RateUnits = 0;

 [Override ("CurrentReading"),
// Override is used to define the MappingString
qualifier
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.5"}
 ]
sint32 CurrentReading;

 [Override ("NominalReading"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.6"}
 ]
sint32 NominalReading;

 [Override ("NormalMax"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.7"}

```

```

 ]
sint32 NormalMax;

 [Override ("NormalMin"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.8"}
 ]
sint32 NormalMin;

 [Override ("MaxReadable"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.9"}
 ]
sint32 MaxReadable;

 [Override ("MinReadable"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.10"}
 ]
sint32 MinReadable;

 [Override ("Resolution"),
 Units ("Tenths of MilliAmps"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.17"}
 ]
uint32 Resolution;

```

```
 [Override ("Tolerance"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.18"}
 ]
sint32 Tolerance;
```

```
 [Override ("Accuracy"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.19"}
 ]
sint32 Accuracy;
```

```
 [read, write, MappingStrings
{"MIF.DMTF|Electrical Current Probe|001.11"}
 ]
sint32 LowerThresholdNonCritical;
```

```
 [read, write, MappingStrings
{"MIF.DMTF|Electrical Current Probe|001.12"}
 ]
sint32 UpperThresholdNonCritical;
```

```
 [read, MappingStrings {"MIF.DMTF|Electrical
Current Probe|001.13"}
 ]
sint32 LowerThresholdCritical;
```

```

 [Override ("UpperThresholdCritical"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.14"}
 ]
sint32 UpperThresholdCritical;

 [Override ("LowerThresholdFatal"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.15"}
 ]
sint32 LowerThresholdFatal;

 [Override ("UpperThresholdFatal"),
 MappingStrings {"MIF.DMTF|Electrical Current
Probe|001.16"}
 ]
sint32 UpperThresholdFatal;
};

// =====
// DELL_PowerConsumptionData
// =====

[Dynamic, Provider ("dccim32"), Description (
"Dell Power Consumption Data includes, but is not
limited to Cumulative power consumption from a start
time, and peak values registered during a time period.
")
]

```

```

class DELL_PowerConsumptionData : CIM_LogicalDevice
{
 [Description (
 "total power consumed from a start time")
 ]
 uint32 cumulativePowerReading;

 [Description (
 "The time from which the power reading is
 accumulated")
 ]
 datetime cprStartTime;

 [Description (
 "Peak amperage reading")
 ]
 uint16 peakAmpReading;

 [Description (
 "The time from which the peak amp reading is being
 monitored")
 ]
 datetime parStartTime;

 [Description (
 "The time of the peak amp reading")
 ]

```


```

datetime parTime;

[Description (
 "Peak wattage reading")
]
uint16 peakWattReading;

[Description (
 "The time from which the peak watt reading is
being monitored")
]
datetime pwrStartTime;

[Description (
 "The time of the peak watt reading")
]
datetime pwrTime;

[Description (
 "function to be used to reset the peak readings")
]
uint32 ResetCounters([IN]sint32 counter);
};

// =====
// DELL_AssociatedSupplyPCamps

```

```

// =====
[Association,
  Description (
 "A PowerConsumptionAmpsSensor associated with a
 CIM_PowerSupply which is defined by this class.")
  ]
class DELL_AssociatedSupplyPCAmps : CIM_Dependency
{
  [Override ("Antecedent"),
 Description ("The PowerSupply instance.")
  ]
  CIM_PowerSupply REF Antecedent;

  [Override ("Dependent"),
 Description (
 "The PowerConsumptionAmpsSensor associated with the
 CIM_PowerSupply.")
 ]
  DELL_PowerConsumptionAmpsSensor REF Dependent;
};

// =====
// DELL_AssociatedSystemPCWatts
// =====
[Association,
  Description (

```

```

 "A PowerConsumptionWattsSensor associated with
a DELL_System which is defined by this class.")
]
class DELL_AssociatedSystemPCWatts: CIM_Dependency
{
 [Override ("Antecedent"),
 Description ("The DELL_System instance.")
 ]
DELL_System REF Antecedent;

 [Override ("Dependent"),
 Description (
 "The PowerConsumptionWattsSensor associated with the
system.")
 ]
DELL_PowerConsumptionWattsSensor REF Dependent;
};

// =====
// AssociatedSystemPCData
// =====
[Association,
Description (
 "A PowerConsumptionData associated with a
DELL_System which is defined by this class.")
]
class DELL_AssociatedSystemPCData: CIM_Dependency

```

```

{
 [Override ("Antecedent"),
 Description ("The DELL_System instance.")
 ]
DELL_System REF Antecedent;

 [Override ("Dependent"),
 Description (
 "The PowerConsumptionData associated with the
 PowerSupply.")
 ]
DELL_PowerConsumptionData REF Dependent;
};

// =====
// DELL_BIOSSettings
// =====
[Dynamic, Provider("dccim32"): ToInstance,
Description (
 "This class defines properties used for setting
 parameters in the DellSystem Management BIOS."),
DisplayName("BIOS Settings")]

class DELL_BIOSSettings : CIM_ManagedSystemElement
{
 [key, read, Description(
 "This property defines the instance ID of this
 class."),
 DisplayName("Dell Instance ID")]

```


```
uint32 DellInstanceID;

[read, Description (
"Enables or Disables the Trusted Platform Module
(TPM)."),
DisplayName("TPM Security"),
ValueMap{"0", "1", "2", "3", "4"},
Values{"Other", "Unsupported", "Off", "On with BIOS
Measurement",
"On without BIOS Measurement" }]
uint8 TrustedPlatformModule;
];
```


CIM_Dependency

The CIM_Dependency class is an association used to establish dependency relationships between two managed system elements. CIM_Dependency shown in Figure 5-1 does not have a parent class because it is a relationship or association between two elements.

Figure 5-1. CIM_Dependency Class Structure

Each class derived from CIM_Dependency has an element called an antecedent that represents the independent object in this association, and another element called a dependent that represents the object that is dependent on the antecedent. For example, consider two managed system elements: Chassis1 and PowerSupply3. Chassis1 is the antecedent element because a managed power supply would always be either contained in, or grouped with, a chassis.

DELL_FanSensor

The `DELL_FanSensor` class described in Table 5-1 defines a Dell-specific association between a fan and a sensor. The `CIM_PackageFanSensor` class contains fans that assist in cooling the entire package as opposed to a fan that is dedicated to cooling only some of the components in the package.

Table 5-1. DELL_FanSensor Properties

Class Name:	<code>DELL_FanSensor</code>
Parent Class:	<code>CIM_Dependency</code>
Element	Description
Antecedent	<code>CIM_Tachometer</code> refers to the tachometer (fan sensor) that measures the RPM of the fan.
Dependent	<code>CIM_Fan</code> refers to the fan whose revolutions are measured by the tachometer.

CIM_PackageTempSensor

The `CIM_PackageTempSensor` class listed in Table 5-2 contains temperature sensors that are often installed in a package such as a chassis or a rack to assist in the monitoring of the package in general. This relationship is described by the `CIM_PackageTempSensor` association.

Table 5-2. CIM_PackageTempSensor Properties

Class Name:	CIM_PackageTempSensor
Parent Class:	CIM_Dependency
Element	Description
Antecedent	CIM_TempSensor refers to the temperature sensor for the package.
Dependent	CIM_PhysicalPackage refers to the physical package whose environment is being monitored.

CIM_PackageVoltSensor

The CIM_PackageVoltSensor identified in Table 5-3 contains voltage sensors that are often installed in a package such as a chassis or a rack to assist in the monitoring of the package in general. This relationship is described by the CIM_PackageVoltSensor association.

Table 5-3. CIM_PackageVoltage Properties

Class Name:	CIM_PackageVoltSensor
Parent Class:	CIM_Dependency
Element	Description
Antecedent	CIM_PackageVoltSensor refers to the voltage sensor for the package.
Dependent	CIM_PhysicalPackage refers to the physical package whose voltages are being monitored.

CIM_PackageCurrentSensor

The `CIM_PackageCurrentSensor` shown in Table 5-4 contains amperage sensors that are often installed in a package such as a chassis or a rack to assist in the monitoring of the package in general. This relationship is described by the `CIM_PackageCurrentSensor` association.

Table 5-4. CIM_PackageCurrentSensor Properties

Class Name:	<code>CIM_PackageCurrentSensor</code>
Parent Class:	<code>CIM_Dependency</code>
Element	Description
Antecedent	<code>CIM_CurrentSensor</code> refers to the amperage sensor for the package.
Dependent	<code>CIM_PhysicalPackage</code> refers to the physical package whose amperage is being monitored.

CIM_PackageFanSensor

The `CIM_PackageFanSensor` class described in Table 5-5 contains fan sensors that monitor the whole package.

Table 5-5. CIM_PackageFanSensor Properties

Class Name:	CIM_PackageFanSensor
Parent Class:	CIM_Dependency
Element	Description
Antecedent	CIM_Fan refers to the cooling device for the package.
Dependent	CIM_PhysicalPackage refers to the physical package whose environment is being monitored.

CIM_PackagePowerSupplySensor

The CIM_PackagePowerSupplySensor class described in Table 5-6 contains power supplies that provide power to the whole package.

Table 5-6. CIM_PackagePowerSupplySensor Properties

Class Name:	CIM_PackagePowerSupplySensor
Parent Class:	CIM_Dependency
Element	Description
Antecedent	CIM_PowerSupplySensor refers to the power supply sensor that monitors wattage for the entire package.
Dependent	CIM_PhysicalPackage refers to the package whose wattage is being monitored.

DELL_PackagePSRedundancy

The `DELL_PackagePSRedundancy` class listed in Table 5-7 defines what constitutes power supply redundancy for an entire package.

Table 5-7. DELL_PackagePSRedundancy Properties

Class Name:	<code>DELL_PackagePSRedundancy</code>
Parent Class:	<code>CIM_Dependency</code>
Element	Description
Antecedent	<code>DELL_PSRedundancyGroup</code> refers to power supplies that deliver wattage for the entire package.
Dependent	<code>CIM_PhysicalPackage</code> refers to the package to which the wattage is being supplied.

DELL_PSRedundancy

The `DELL_PSRedundancy` class shown in Table 5-8 defines what constitutes power supply redundancy for Dell™ systems.

Table 5-8. DELL_PSRedundancy Properties

Class Name:	DELL_PSRedundancy
Parent Class:	CIM_Dependency
Element	Description
Antecedent	CIM_PowerSupplySensor refers to the power supply sensor that monitors wattage for the entire package.
Dependent	CIM_PhysicalPackage refers to the package whose wattage is being monitored.

Glossary

The following list defines or identifies technical terms, abbreviations, and acronyms used in user documents.

asset tag code

An individual code assigned to a computer, usually by a system administrator, for security or tracking purposes.

attribute

An attribute, or property, contains a specific piece of information about a manageable component. For example, a component can have attributes for settings, capabilities, and status.

CIM

Acronym for Common Information Model, which is a model for describing management information from the DMTF. CIM is implementation independent, allowing different management applications to collect the required data from a variety of sources. CIM includes schemas for systems, networks, applications, and devices. It provides mapping techniques for interchange of CIM data with MIB data from SNMP agents.

CIMOM

Acronym for common information model object manager.

CI/O

Acronym for comprehensive input/output.

class

For the purposes of the Dell™ CIM provider, a class is a set of managed system elements that can be monitored and managed using a systems management console capable of receiving CIM information. Managed system elements can have various levels of complexity, from rack systems containing multiple servers and storage systems, to individual fans, power supplies, processors, and chips. Physical objects that contain systems can be associated with the CIM_PhysicalPackage class. Managed objects of intermediate complexity can be represented by such classes as CIM_SoftwareElement or CIM_PowerSupplyRedundancy. Simple managed system elements can be represented by classes such as CIM_Processor.

component

Manageable components are operating systems, computer systems, expansion cards, or peripherals that are compatible with a systems management standard such as CIM and SNMP. Each component is made up of groups and attributes that are defined as relevant to that component.

controller

A chip that controls the transfer of data between the microprocessor and memory or between the microprocessor and a peripheral device such as a disk drive or the keyboard.

DMTF

Abbreviation for Distributed Management Task Force, a consortium of companies representing hardware and software providers.

i86

Variable used to represent microprocessors such as Intel® i386™, i486™, and so forth.

IHV

Acronym for independent hardware vendor. IHVs often develop their own SNMP MIBs for components that they manufacture.

IT Assistant

A comprehensive systems management application that integrates event management, configuration management, and asset management for systems distributed throughout an enterprise.

MIB

Acronym for management information base. A MIB is used to send detailed status/commands from or to an SNMP managed device.

MOF

Acronym for managed object format, which is an ASCII file that contains the formal definition of a CIM schema.

NIC

Acronym for network interface controller.

property

A property is a capability or characteristic of a CIM class. The temperature probe class, for example, has a property that describes its thresholds for normal, lower critical, and upper critical ranges of operation. Defining where normal operation ends and where critical temperatures begin determines when warnings should be sent to the systems manager for corrective action.

Every property has a Description and a Data Type. The Description provides a brief explanation of what a particular managed object does. The Data Type specifies the form that the values of a property must take. For example, some values are bit fields and others are integers or strings.

provider

A provider is an extension of a CIM schema that communicates with managed objects. The provider accesses data and generates event notifications from a variety of sources. The Dell CIM provider extends the standard CIM schema to make it easier to manage systems.

MOF

A MOF is a management object file that models objects in a systems management environment. The MOF models the relationships between different managed objects. For example, the CIM_RedundancyGroup is a parent class for components that are so critical to the proper functioning of a system that the system is designed to have additional critical components. When a critical component fails, redundancy allows the system to continue operation because there are other components that can compensate for the loss. The DELL_PowerSupply and DELL_FanRedundancy classes are derived from the CIM redundancy group. The relationship is one of child to parent.

RAID

Acronym for redundant array of independent disks.

response file

The file that records the features that an administrator wants to incorporate into an unattended installation is called a “response file” or an “answer file.”

set operation

An operation used to write or “set” data to MIB variables maintained by the SNMP agent.

SNMP

Abbreviation for Simple Network Management Protocol. SNMP is an industry-standard interface that allows a network manager to remotely monitor and manage workstations.

unattended installation

An unattended installation requires far less operator involvement than an interactive installation. Also called a “silent installation,” unattended installation programs record the administrator’s preferences about which features of an application program to install. The file that records these installation feature preferences is called a “response file” or an “answer file.” System administrators typically create packages that include the response file and any other files needed to install the program, distribute the package to multiple systems, and activate the unattended installation.

Index

C

CIM classes and properties, 10
 base classes, 10
 classes that describe
 relationships, 11
 common properties of classes, 12
 conventions, 12
 parent classes, 11

CIM_Chip, 24

CIM_Dependency

 CIM_PackageCurrentSensor, 130

 CIM_PackageFanSensor, 130

 CIM_PackagePowerSupplySensor,
 131

 CIM_PackageTempSensor, 128

 CIM_PackageVoltSensor, 129

 DELL_FanSensor, 128

 DELL_PackagePSRedundancy, 1
 32

 DELL_PSRedundancy, 132

CIM_LogicalElement

 CIM_BIOSElement, 82

 CIM_CacheMemory, 80

 CIM_ComputerSystem, 38

 CIM_Controller, 64

 CIM_CoolingDevice, 57

 CIM_CurrentSensor, 53

 CIM_DiscreteSensor, 49

 CIM_DMA, 90

 CIM_ExtraCapacityGroup, 92

 CIM_Fan, 58

 CIM_FRU, 40

 CIM_IRQ, 87

 CIM_Keyboard, 61

 CIM_LogicalDevice, 39

 CIM_LogicalPort, 41

 CIM_Memory, 79

 CIM_MemoryMappedIO, 89

 CIM_NumericSensor, 49

 CIM_ParallelController, 65

 CIM_PCIBridge, 69

 CIM_PCIController, 67

 CIM_PointingDevice, 59

 CIM_PowerSupply, 62

 CIM_Processor, 70

 CIM_RedundancyGroup, 91

 CIM_Sensor, 40, 47

 CIM_SerialController, 66

 CIM_SoftwareElement, 82

 CIM_SoftwareFeature, 85-86

 CIM_System, 37

 CIM_SystemResource, 86

 CIM_Tachometer, 55

 CIM_TemperatureSensor, 52

 CIM_UserDevice, 59

 CIM_VoltageSensor, 54

 CIM_Watchdog, 56

 DELL_FanExtraCapacityGroup,
 94

 DELL_NetworkPort, 43

 DELL_PSRedundancyGroup, 93

 DELL_System, 38

- CIM_PhysicalComponent, 24
- CIM_PhysicalElement
 - CIM_PhysicalConnector, 28
 - CIM_PhysicalMemory, 26
- CIM_PhysicalElement, 17
 - CIM_Chassis, 21
 - CIM_Chip, 24
 - CIM_PhysicalComponent, 24
 - CIM_PhysicalFrame, 20
 - CIM_PhysicalPackage, 19
 - CIM_Slot, 31
 - DELL_Chassis, 22
 - structure of, 17
- CIM_PhysicalElementClass
 - structure of, 17
- CIM_SoftwareElement, 82
 - class name, 15
 - common properties of classes, 12
 - current reading, 12

D

- data type, 15
- Dell OpenManage Server
 - Agent, 9
- DELL_CMApplication, 100
- DELL_CMDevice, 101
- DELL_CMDeviceApplication, 102
- DELL_CMInventory, 103
- DELL_CMOS, 103

- DELL_CMProductInfo, 104
- DELL_EsmLog, 99
- DELL_ManagedSystemServices
 - Device, 43
- DELL_PostLog, 100
- DELL_PSRedundancy, 132
 - description, 15

P

- parent class, 15
- property, 15

S

- Server Administrator 1.0, 9

V

- version, 14