

Dell EMC OpenManage Ansible Modules

Version 1.0.1 Installation Guide

1

Notes, cautions, and warnings

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

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

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

Dell EMC OpenManage Ansible Modules

Version 1.0.1

© Copyright 2018 Dell Inc.

GNU General Public License v3.0+ (see COPYING or <https://www.gnu.org/licenses/gpl-3.0.txt>)

All rights reserved. Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners.

Chapter 1: Overview.....	4
Prerequisites.....	4
OpenManage Ansible Modules Support Matrix.....	4
Chapter 2: Installing Dell EMC OpenManage Ansible Modules version 1.0.1.....	5
Installing Dell EMC OpenManage Ansible Modules version 1.0.1 from Dell support site.....	5
Installing Dell EMC OpenManage Ansible Modules 1.0.1 from GitHub.....	5
Chapter 3: Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1.....	7
Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1.....	7
Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1 when downloaded from Github.....	7

Overview

Dell EMC OpenManage Ansible Modules allows Data Center and IT administrators to use RedHat Ansible to automate and orchestrate the configuration, deployment, and update of Dell EMC PowerEdge Servers (12th generation of PowerEdge servers and later) by leveraging the management automation capabilities in-built into the integrated Dell Remote Access Controller (iDRAC).

This installation guide provides information about installation and uninstallation of Dell EMC OpenManage Ansible Modules.

In addition to dell.com/support, Ansible modules can also be downloaded from <https://github.com/dell/Dell-EMC-Ansible-Modules-for-iDRAC>. Modules downloaded from this Github location are supported by Dell EMC.

Topics:

- [Prerequisites](#)
- [OpenManage Ansible Modules Support Matrix](#)

Prerequisites

Following are the requirements to install Dell EMC OpenManage Ansible Modules:

- Ensure that you install Ansible version 2.2 or later.
- Install the latest version of OpenManage Python Software Development Kit (OMSDK).
 - NOTE:** To install OMSDK, run `pip install omsdk`.
 - NOTE:** To uninstall OMSDK, run `pip uninstall omsdk`.
- Ensure that you install Python version 2.7 or later.
- NOTE:** Ensure that either **internet connectivity** exists or the local **Python Package Index (PyPI)** repository exists.
- NOTE:** In the 14th Generation of PowerEdge Servers, WSMAN runs as non-root user and you need to set 644 as a permission on the share to access the files.

OpenManage Ansible Modules Support Matrix

Table 1. Software

Python Version	2.7 and above
Supported Operating System	<ul style="list-style-type: none"> • Red Hat Enterprise Linux (RHEL) 7.3 • SLES 12 SP3

Table 2. Hardware

Dell EMC Device	Supported Firmware Versions
12th generation of PowerEdge servers	2.50.50.50 and 2.41.40.40
13th generation of PowerEdge servers	2.50.50.50 and 2.41.40.40
14th generation of PowerEdge servers	3.17.17.17, 3.15.15.15, 3.11.11.11 and 3.00.00.00

Installing Dell EMC OpenManage Ansible Modules version 1.0.1

You can install OpenManage Ansible Modules version 1.0.1 in two different ways:

- Installation from Dell support site
- Installation from Github

Topics:

- Installing Dell EMC OpenManage Ansible Modules version 1.0.1 from Dell support site
- Installing Dell EMC OpenManage Ansible Modules 1.0.1 from GitHub

Installing Dell EMC OpenManage Ansible Modules version 1.0.1 from Dell support site

To install Dell EMC OpenManage Ansible Modules version 1.0.1 from Dell support site:

1. Go to [Dell.com/Support/Home](https://dell.com/Support/Home).
2. In the **Choose from all products** section, click **Software & Security**.
3. In the **Software & Security** group box, click **Enterprise Systems Management**.
4. To download the product, click the required product version.
The **Product Support** page is displayed.
5. Download the **DellEMC_OpenManage_Ansible_Modules_version_1.0.116** file from the support site.
6. Copy the file to any local directory of **Ansible Controller Machine**.
7. Run `tar -zxvf DellEMC_OpenManage_Ansible_Modules_version_1.0.116_A00.tar.gz`.
8. Navigate to the **DellEMC_OpenManage_Ansible_Modules_version_1.0.116** directory.
library, **utils**, **Copying.txt**, **Dell EMC OpenManage Ansible Modules_v1.0.1-Readme.txt**, **dellemc_log.conf**, **install.py**, **properties.json**, and **uninstall.py** files are extracted.
9. Run `python install.py`. If you are using python version 3.x, then run `python3 install.py`.

Dell EMC OpenManage Ansible Modules version 1.0.1 is installed successfully.

Installing Dell EMC OpenManage Ansible Modules 1.0.1 from GitHub

If you want to take advantage of the new features when they are implemented, then you can go to the GitHub repository using the following steps and either clone the repository or download a specific release.

 NOTE: Download and install the latest version of the OpenManage Python SDK. Please see <https://github.com/dell/omsdk> for information about installing the latest version of OpenManage Python SDK.

- To install the latest stable version:

```
# Uninstall the previous version of the modules

# Clone the master branch
git clone https://github.com/dell/Dell-EMC-Ansible-Modules-for-iDRAC.git

cd Dell-EMC-Ansible-Modules-for-iDRAC

# Install the latest version. Run the below command using the sudo or super-user
```

```
privileges if Ansible is installed using root permission.  
python install.py
```

- To install a specific release:

```
# Uninstall the previous version of the modules  
  
# Clone v1.0.1 release version  
git clone -b v1.0.1 --single-branch https://github.com/dell/Dell-EMC-Ansible-Modules-  
for-iDRAC.git  
  
cd Dell-EMC-Ansible-Modules-for-iDRAC  
  
# Install the latest version. Run the below command using the sudo or super-user  
privileges if Ansible is installed using root permission.  
python install.py
```

 NOTE: The above example clones the v1.0.1 release.

Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1

You can uninstall OpenManage Ansible Modules version 1.0.1 in two different ways based on the location you have downloaded it from.

Topics:

- [Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1](#)
- [Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1 when downloaded from Github](#)

Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1

To uninstall Dell EMC OpenManage Ansible Modules version 1.0.1:

1. Navigate to the directory `DellEMC_OpenManage_Ansible_Modules_version_1.0.106`.
2. Run `python uninstall.py`. If you are using python version 3.x, then run `python3 uninstall.py`.

Dell EMC OpenManage Ansible Modules version 1.0.1 is uninstalled successfully.

Uninstalling Dell EMC OpenManage Ansible Modules version 1.0.1 when downloaded from Github

To uninstall Dell EMC OpenManage Ansible Modules version 1.0.1 when downloaded from Github:

1. Navigate to the directory `Dell-EMC-Ansible-Modules-for-iDRAC`.
2. Run `python uninstall.py`. If you are using python version 3.x, then run `python3 uninstall.py`.

Dell EMC OpenManage Ansible Modules version 1.0.1 is uninstalled successfully.