

DELL EMC System Update Version 1.9

User's Guide

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.

Chapter 1: Introduction to Dell System Update.....	6
How does Dell System Update work.....	6
What is new in this release.....	6
Related Documents.....	6
Chapter 2: Support Matrix.....	7
Supported hardware.....	7
Supported Operating Systems.....	7
Supported devices	8
Chapter 3: Installing DSU.....	9
Installing DSU DUP on Linux operating systems.....	9
Online method to install DSU on SLES operating system.....	9
Online method to install DSU on Red Hat Enterprise Linux operating system.....	10
Offline method to install DSU.....	10
To install DSU on Ubuntu.....	10
Installing DSU DUP on Microsoft Windows Server Operating Systems on command prompt.....	11
Installing DSU on Microsoft Windows Server Operating Systems on UI.....	11
Chapter 4: DSU features.....	13
Inventory.....	13
Preview.....	21
Compliance.....	24
Updating Server.....	26
Bootable ISO.....	32
Using DSU Bootable ISO.....	33
Chapter 5: Network Share	35
Chapter 6: Index Catalog	38
Chapter 7: Sample scripts using DSU.....	44
Sample usage with script.....	45
Using the Script.....	46
Using kickstart files.....	47
Chapter 8: Dell System Update Options.....	48
DSU Help	49
Utility version	49
Non-interactive update.....	49
System inventory	49
Compliance.....	49
Catalog location.....	50
Catalog ID.....	50

Category values	51
Category list.....	51
Upgrades only.....	51
Downgrades only.....	51
Updates list.....	51
Equivalent version updates	52
Inventory file path.....	52
Output inventory information.....	52
Preview updates.....	52
Configuration file	53
Destination type	53
Path of the inventory collector binary file.....	53
Source Location.....	53
Destination location	54
Bootable ISO log	54
Source type	54
Path to save the log file	54
List only critical updates	55
Log level.....	55
Pushing updates to the remote system.....	55
DSU installer file location	56
Restarting system.....	56
To ignore the optional dependency.....	56
To import the Dell public key.....	56
To ignore the signature verification	56
Component Type	57
Remote	57
Providing the updates for remote system using iDRAC	58
To use operating system to iDRAC, pass through interface	58
Input inventory.....	59
Output inventory	59
Output.....	59
Output format	59
Uninstall	60
Progress	60
DSU Outputs and Options.....	60
DSU Return Codes.....	61
Chapter 9: Uninstalling DSU.....	63
Uninstalling DSU DUP on Red Hat Enterprise Linux operating system.....	63
Uninstalling DSU DUP on Ubuntu operating system.....	63
Uninstalling DSU DUP on SLES operating system.....	63
Uninstalling DSU on Windows through UI.....	64
Chapter 10: Troubleshooting DSU.....	65
Chapter 11: Appendix.....	67
Xerces.....	67
LibXML2.....	68

cJSON.....	68
zlib.....	69
libcurl	69
Cygwin.....	69
Chapter 12: Frequently asked questions.....	75
Chapter 13: Sample.....	80
Sample options usage.....	80

Introduction to Dell System Update

DELL EMC System Update (DSU) is a script optimized update deployment tool that is used to apply Dell EMC updates such as applications, firmware and drivers for Linux, and Microsoft Windows operating systems. Using DSU identify the available updates, select the relevant updates, and deploy the updates on a single system or multiple systems through operating systems or Integrated Dell Remote Access Controller (iDRAC) or iDRAC pass through.

Topics:

- [How does Dell System Update work](#)
- [What is new in this release](#)
- [Related Documents](#)

How does Dell System Update work

Dell System Update (DSU) is designed to facilitate the consumption of the updates referred in the catalog or repository.

DSU references catalog to get updates and apply on to the target systems. It can work online and offline. Use DSU for automating the update management through scripts.

What is new in this release

This release of DSU supports the following new feature:

- Support for Compliance feature and the generated report is exported in JSON format.
- Support for Enterprise catalog in Index Catalog
 - Host update for inventory, Compliance and Update feature.
 - Reinforce of Bootable ISO for host updates.
 - Remote update only through Operating Systems for inventory, Compliance, and Update feature.

Related Documents

Since DSU supports an Update to the Server by iDRAC, see *Integrated Dell Remote Access Controller User's Guide* for any configuration-related queries. For the information about supported PowerEdge Servers, see *Dell EMC Systems Management - OpenManage Software Support Matrix*. All these documents are available at Dell.com/Support.

Support Matrix

This section lists the hardware, Operating Systems and PowerEdge Servers required for installing DSU.

Topics:

- [Supported hardware](#)
- [Supported Operating Systems](#)

Supported hardware

DSU supports iDRAC7, iDRAC8 and iDRAC9 based Dell EMC PowerEdge servers.

NOTE: To install through iDRAC on iDRAC9 based PowerEdge Servers, minimum version of iDRAC 3.30.30.30 and later is required

NOTE: DSU 1.7 and later versions does not support remote update through iDRAC7 and iDRAC8

Supported Operating Systems

This section describes the list of supported Linux and Microsoft Windows operating systems.

NOTE: Community distros such as Fedora, CentOS, and open SUSE are not tested with Dell Linux repository. Since most of the kernel drivers in the Dell Linux repository are in Dynamic Kernel Module Support (DKMS) format, community distros may work.

The following Microsoft Windows Operating Systems are supported:

- Microsoft Windows Server 2012 R2
- Microsoft Windows Server 2016
- Microsoft Windows Server 2019

The following Linux Operating Systems are supported:

- Red Hat Enterprise Linux 8.2
- Red Hat Enterprise Linux 8.1
- Red Hat Enterprise Linux 7.7
- Red Hat Enterprise Linux 7.8
- SUSE Linux Enterprise Server 15 SP2 (x86_64)
- Ubuntu 18.04.04

Prerequisites for installing on remote systems

NOTE: To use the DSU features, it is recommended to install DSU on the physical server and not on the remote server.

The following protocols are used for connecting to a remote system:

- Enable SSH protocol on Linux operating system.
- Ensure that you have administrator or root privileges..
- Ensure that the WMI services are running.
- Install dependant Operating System libraries for Linux.
- Enable Redfish for iDRAC. For more information, see the latest iDRAC9 Users Guide.

NOTE: To install through iDRAC on iDRAC9 based PowerEdge Servers, minimum version of iDRAC 3.30.30.30 and later is required.

Supported devices

DSU supports iDRAC 7 and later version of Dell EMC PowerEdge Servers

Installing DSU

You can install DSU on Microsoft Windows Server and Linux Operating Systems through Dell Update Package (DUP).

Topics:

- [Installing DSU DUP on Linux operating systems](#)
- [Installing DSU DUP on Microsoft Windows Server Operating Systems on command prompt](#)

Installing DSU DUP on Linux operating systems

Prerequisites

- Ensure that you have **superuser** or **root** user permissions.
- Ensure that the remote system has a default **PermitRootLogin** pre-enabled in `/etc/ssh/sshd_config`.
- Ensure that you use the root account to access a Linux server remotely.
- Ensure that you have the Libssh or Libssh2 package.
- Ensure to install all the required Operating System package.
- Ensure that you enable the SSH protocol.
- Ensure to install DSU on the supported Dell EMC PowerEdge Servers.

 NOTE: DSU installation is supported only on Server Operating Systems.

- For more information about the latest DSU RPM, see https://linux.dell.com/repo/hardware/dsu/os_independent/x86_64/

Online method to install DSU on SLES operating system

Prerequisites

Ensure that the online repository is configured to `linux.dell.com`.

About this task

To install DSU on the supported SUSE Linux Enterprise Server (SLES) operating system through command prompt, perform the following steps:

Steps

1. Download the latest Dell Update Package (DUP) from the support site.
2. Provide the **superuser** or **root** privileges for the folder where you have saved the DUP files.
3. In command prompt, run the following command: `zypper install dell-system-update`
Status of the installation is displayed with details such as release title, release date, description, and supported devices information.

Next steps

To verify if the installation is successful, run `dsu -h` and run `dsu -v` for Linux based Operating System on the command prompt with **root** privileges.

Online method to install DSU on Red Hat Enterprise Linux operating system

Prerequisites

Ensure that the online repository is configured to `linux.dell.com`.

About this task

To install DSU on the supported Red Hat Enterprise Linux operating system through command prompt, perform the following steps:

Steps

1. Download the latest Dell Update Package (DUP) from the support site.
2. Provide the **superuser** or **root** privileges for the folder where you have saved the DUP files.
3. In command prompt, run the following command: `yum install dell-system-update`
Status of the installation is displayed with details such as release title, release date, description, and supported devices information.

Next steps

To verify if the installation is successful, run `dsu -h` and run `dsu -v` for Linux based Operating System on the command prompt with **root** privileges.

Offline method to install DSU

About this task

To install DSU on the supported Linux operating system through command prompt, perform the following steps:

Steps

1. Download the latest Dell Update Package (DUP) from the support site.
2. Provide the **superuser** or **root** privileges for the folder where you have saved the DUP files.
3. In command prompt, go to the location where you have saved the download files. Type or select the .bin file and add `./` command to install DSU.
Status of the installation is displayed with details such as release title, release date, description, and supported devices information.
4. Press **q** to continue .
5. Press **y** to install DSU.
A successful installation message is displayed. The installation path for Linux: `/var/log/dell/updatepackage/log/support/`

To install DSU on Ubuntu

Prerequisites

Download the latest DSU version from dell.com/support.

About this task

To install DSU on the supported Ubuntu through command prompt, perform the following steps:

Steps

1. Download the latest Dell Update Package (DUP) from the support site.
2. Provide the **superuser** or **root** privileges for the folder where you have saved the DUP files.

3. In command prompt, run the following command: `./Systems-Management_Application_8CTK7_LN64_1.9.0_XA00.BIN`
Status of the installation is displayed with details such as release title, release date, description, and supported devices information.

Next steps

To verify if the installation is successful, run `dsu -h` and run `dsu -v` for Linux based Operating System on the command prompt with **root** privileges.

Installing DSU DUP on Microsoft Windows Server Operating Systems on command prompt

Prerequisites

- Ensure that you have administrator privileges to install DSU on Microsoft Windows server operating system.
- To use the remote feature, ensure that Windows Management Instrumentation (WMI) service is running on the target systems.
- Ensure have administrator privileges if DSU is installed on the supported Microsoft Windows server operating system.
- Ensure to have sufficient privilege for connecting remote servers and WMI.

About this task

To install DSU, install the Dell Update Packages (DUP) using the following steps on command prompt:

Steps

1. Download the latest DUP from support.dell.com.
2. Launch the command prompt with administrative privileges.
3. In command prompt, go to the location where you have saved the download files. Type or select the .exe file and add the `/i` command to install DSU.
For example, `Systems-Management_Application_8CTK7_WN64_1.9.0_XA00.EXE /i`
4. Press Enter.
The Dell EMC System Update page is displayed.
5. View the details, and click **Intsall**.
6. Click **Yes** on the confirmation screen.
 NOTE: Add `/s` to run the installation in silent mode.
7. After a successful installation, click **OK** and relaunch the command prompt with administrator privileges.

Installing DSU on Microsoft Windows Server Operating Systems on UI

About this task

To install DSU, install the Dell Update Packages (DUP) using the following steps on User Interface (UI):

Steps

1. Download the latest DUP from support.dell.com.
2. Double-click the .exe file.
The **User Account Control** page is displayed.
3. Click **Yes**.
The **Dell EMC System Update** page is displayed.
4. To install DSU, click **Install**.
5. (For first-time users only) Click **Yes** on the confirmation screen.

6. After a successful installation, the success page is displayed. Click **OK**.

Next steps

To verify if the installation is successful, run `dsu /h` and `dsu -v` for linux for `/v` for Windows on the command prompt or PowerShell with **superuser** or **administrative privileges**

 NOTE: The DSU file is saved in the following location by default: `C:\Program Files\Dell\DELL EMC System Update`

DSU features

Provides updates for BIOS, applications, firmware and driver for various devices to the end customer. The updates are provided to the customer by gathering and adding all the device and dependency details together by providing a consistent and easy to execute user interface. Also publishes inventory collector application for inventorying the updatable components and also the metadata about the updates in the form of catalogs and hosts repositories. Dell Repository Manager provides the capability to customize these catalogs.

About this task

DSU provides following basic features:

1. Inventory
2. Preview
3. Compliance
4. Update
5. Bootable ISO

NOTE: Updatable components names are inconsistent when any of these features are performed for remote hosts, remote-iDRAC, and remote Operating System to iDRAC Passthrough.

NOTE: IPV4 is the default IP compatibility.

NOTE: The sample IP Address, Username and Password provided in this document are only for reference purposes.

Topics:

- [Inventory](#)
- [Preview](#)
- [Compliance](#)
- [Updating Server](#)
- [Bootable ISO](#)

Inventory

Inventory is a basic feature which provides list of system components. With inventory feature, user can perform the following use cases:

1. View Inventory: User can view inventory list from the console for remote single and multiple servers, iDRAC, and iDRAC passthrough.
2. Export Inventory: User can export inventory list in JSON format from the location for remote single and multiple servers, iDRAC, and iDRAC passthrough.
3. View system inventory using an inventory file: User can view inventory file from the location for remote Host/single servers, iDRAC, and iDRAC passthrough.

See the below table for all the inventory use cases and respective mandatory and optional attributes along with format and an example.

For more details on optional attributes and its usage, click the hyperlink that is provided in the below table.

NOTE: For Driver, inventory lists all the required updatable and non- updatable parent component and sub components.

Table 1. Inventory Use cases

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
View inventory	<code>--inventory</code>	<code>--component-type</code>	<p>Format:</p> <pre>dsu --inventory</pre> <p>Example:</p> <pre>dsu --inventory</pre> <pre>dsu --inventory --component-type=BIOS</pre>
Export inventory in JSON format	<code>--inventory</code> <code>--output</code> <code>--output-format</code>	<code>--authentication</code> <code>--component-type</code>	<p>Format:</p> <pre>dsu --inventory --output=<location> --output-format=JSON</pre> <p>Example:</p> <pre>dsu --inventory --output=C:\Program files\Dell\Dell EMC System Update \dell_dup\inv.json --output-format=JSON</pre> <pre>dsu --inventory --output=C:\Program files\Dell\Dell EMC System Update \dell_dup\inv.json --output-format=JSON --authentication=Abc:bca123</pre>
View system inventory using an inventory file	<code>--input-inventory-file</code> <code>--inventory</code>	<code>--component-type</code>	<p>Format:</p> <pre>dsu --inventory --input-inventory-file=<absolute file path.xml></pre> <p>Example:</p> <pre>dsu --inventory --input-inventory-file=C:\Program files\Dell\Dell EMC System Update \dell_dup\inv.xml</pre> <pre>dsu --inventory --input-inventory-file=C:\Program files\Dell\Dell EMC System Update \dell_dup\inv.xml --component-type=BIOS</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
View inventory when system is not connected to <i>downloads.dell.com</i> (offline)	<div>--inventory</div> <div>--source-type</div> <div>--source-location</div>	<div>--component-type</div> <div>--authentication</div> <div>--catalog-location</div> <div>--ic-location</div>	<p>Format:</p> <pre>dsu --inventory --source-type=repository --source-location=<location></pre> <p>Example:</p> <pre>dsu --inventory --source-type=repository --source-location=C:\Program files\Dell\Dell EMC SystemUpdate\ABC</pre> <pre>dsu --inventory --catalog-location=\192.168.10.25\DSU\catalog.xml --ic-location=C:\Users\DSU\invCol.exe --source-type=repository --source-location=C:\Program files\Dell\Dell EMC SystemUpdate\ABC --authentication=abc:bca123</pre>
Inventory on remote Host Servers through Operating System			
View inventory for single remote host server	<div>--inventory</div> <div>--remote</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory --remote=username:password@OS_IP></pre> <p>Example:</p> <pre>dsu --inventory --remote=<abc:ABC_123@100.28.22.99</pre> <pre>dsu --inventory --remote=abc:abc_123@100.78.34.77 --component-type=BIOS</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
Export inventory for single remote host server	<div>--inventory</div> <div>--remote</div> <div>--output</div> <div>--output-format</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory -- remote=username:pas sword@IPaddress -- output= <location> --output- format=JSON</pre> <p>Example:</p> <pre>dsu --inventory -- remote=abc:abc_123@ 100.89.45.27 -- output= C:\Dell \DELL EMC System Update\dell_dup \inv.json --output- format=JSON</pre> <pre>dsu --inventory -- remote=abc:abc_123@ 100.89.45.27 -- output= C:\Dell \DELL EMC System Update\dell_dup \inv.json --output- format=JSON -- component-type=BIOS</pre>
Inventory on multiple servers			
View inventory for multiple servers	<div>--inventory</div> <div>--config</div> <div>--remote</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory -- config=<file> -- remote</pre> <p>Example:</p> <pre>dsu --inventory -- config=C:\Dell \Dell EMC System Update\dell_dup \config.xml -- remote</pre> <pre>dsu --inventory -- config=C:\Dell \Dell EMC System Update\dell_dup \config.xml -- remote --component- type=BIOS</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
Export inventory for multiple servers	<div>--inventory</div> <div>--remote</div> <div>--config</div> <div>--output</div> <div>--output-format</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory --remote --config=<file> --output=<location> --output-format=JSON</pre> <p>Example:</p> <pre>dsu --inventory --remote --config=C:\Dell\Dell EMC System Update\dell_dup\config.xml --output=C:\Dell\Dell EMC System Update\dell_dup\inv.json --output-format=JSON</pre> <pre>dsu --inventory --remote --config=C:\Dell\Dell EMC System Update\dell_dup\config.xml --output=C:\Dell\Dell EMC System Update\dell_dup\inv.json --output-format=JSON --component-type=BIOS</pre>
Inventory on remote server through iDRAC			
View inventory	<div>--inventory</div> <div>--remote</div> <div>--rsystemtype</div> <p>NOTE: If there is linux, --source-type=repository is required.</p>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory --remote=<idracusername: idracpassword@iDRAC_IPaddress> --rsystemtype=iDRAC</pre> <p>Example:</p> <pre>dsu --inventory --remote=abc:abc_123@100.88.66.100 --rsystemtype=iDRAC</pre> <pre>dsu --inventory --remote=abc:abc_123@100.88.66.100 --rsystemtype=iDRAC --component-type=BIOS</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
Export inventory	<div>--inventory</div> <div>--remote</div> <div>--rsystemtype</div> <div>--output</div> <div>--output-format</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory -- remote=idracusername: idracpassword@iDRAC_IPaddress -- rsystemtype=iDRAC -- output=<location> --output-format=JSON</pre> <p>Example:</p> <pre>dsu --inventory -- remote=abc:abc_123@100.88.66.100 -- rsystemtype=iDRAC -- output=C:\Program files \Dell\Dell EMC System Update \dell_dup\inv.json --output-format=JSON</pre> <pre>dsu --inventory -- remote=abc:abc_123@100.88.66.100 -- rsystemtype=iDRAC -- output=C:\Program files \Dell\Dell EMC System Update \dell_dup\inv.json --output-format=JSON -- component-type=BIOS</pre>
Inventory on Operating System to iDRAC passthrough(OAUTH)			
View inventory from online repository for remote system	<div>--inventory</div> <div>--use-idrac-passthrough</div> <div>--remote</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory -- use-idrac-passthrough -- remote=username:OS_IP address</pre> <p>Example:</p> <pre>dsu --inventory -- use-idrac-passthrough -- remote=abc:abc_123@100.88.66.100</pre> <pre>dsu --inventory -- use-idrac-passthrough -- remote=abc:abc_123@100.88.</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
			66.100 --component-type=BIOS
View inventory from offline repository	<div>--inventory</div> <div>--use-idrac-passthrough</div> <div>--remote</div> <div>--source-type</div> <div>--source-location</div>	--component-type	<p>Format:</p> <pre>dsu --inventory -- use-idrac- passthrough -- remote=Username:pas sword@OS_IP address --source- location=<location> --ic- location=<location> --catalog- location=<location> --source- type=<Type></pre> <p>Example:</p> <pre>dsu --inventory -- use-idrac- passthrough -- remote=abc:abc_123@ 100.88.66.100 -- source-location= C:\Dell\DELL EMC System Update \dell_dup --ic- location= C:\Dell \DELL EMC System Update\dell_dup \invCol.exe -- catalog- location=C:\Dell \DELL EMC System Update\dell_dup \Catalog.xml -- source- type=REPOSITORY</pre> <pre>dsu --inventory -- use-idrac- passthrough -- remote=abc:abc_123@ 100.88.66.100 -- source-location= C:\Dell\DELL EMC System Update \dell_dup --ic- location= C:\Dell \DELL EMC System Update\dell_dup \invCol.exe -- catalog- location=C:\Dell \DELL EMC System Update\dell_dup \Catalog.xml -- source- type=REPOSITORY -- component-type=BIOS</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
View inventory for host servers	<div>--inventory</div> <div>--use-idrac-passthrough</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory --use-idrac-passthrough</pre> <p>Example:</p> <pre>dsu --inventory --use-idrac-passthrough dsu --inventory --use-idrac-passthrough</pre> <pre>dsu --inventory --use-idrac-passthrough dsu --inventory --use-idrac-passthrough --component-type=BIOS</pre>
Export inventory in JSON format for remote system	<div>--inventory</div> <div>--use-idrac-passthrough</div> <div>--remote</div> <div>--output</div> <div>--output-format</div>	<div>--component-type</div>	<p>Format:</p> <pre>dsu --inventory --use-idrac-passthrough --remote=username:password@IP address --output=location --output-format=JSON</pre> <p>Example:</p> <pre>dsu --inventory --use-idrac-passthrough --remote=abc:abc_123@100.99.88.77 --output=C:\Program files\Dell\Dell EMC System Update\dell_dup\inv.json --output-format=JSON</pre> <pre>dsu --inventory --use-idrac-passthrough --remote=abc:abc_123@100.99.88.77 --output=C:\Program files\Dell\Dell EMC System Update\dell_dup\inv.json --output-format=JSON --component-type=BIOS</pre>

Table 1. Inventory Use cases (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
View system inventory using an inventory file on host server(BasicAuth)	<div>--inventory</div> <div>--use-idrac-passthrough</div> <div>--remote</div> <div>--input-inventory-file</div>	<div>--component-type</div>	<p>Format::</p> <pre>dsu --inventory -- use-idrac- passthrough -- remote=idracusername:idracpassword -- input-inventory- file=<linventory file></pre> <p>Example:</p> <pre>dsu --inventory -- use- idracpassthrough -- remote=abc:abc_123 --input-inventory- file=C:\Dell\DELL EMC System Update \dell_dup</pre> <pre>dsu --inventory -- use- idracpassthrough -- remote= abc:abc_123 -- input-inventory- file=C:\Dell\DELL EMC System Update \dell_dup \inv_idrac.xml -- component-type=BIOS</pre>

Preview

Preview command is used for listing all the applicable updates.

For more details on optional attributes and its usage, click the hyperlink that is provided in the below table.

Table 2. Preview

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
Viewing preview on host server	<div>--preview</div>	<div>--config</div> <div>--component-type</div> <div>--category</div>	<p>Format:</p> <pre>dsu --preview</pre> <p>Example:</p> <pre>dsu --preview</pre> <pre>dsu --preview -- component-type=BIOS</pre>
Viewing preview on remote server with Operating System installed	<div>--preview</div> <div>--remote</div>	<div>--component-type</div> <div>--category</div>	<p>Format:</p> <pre>dsu --preview -- remote=<username:pa ssword@IP address></pre>

Table 2. Preview (continued)

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
			<p>Example:</p> <pre>dsu --preview -- remote=abc:abc_@128 .99.88.100</pre> <pre>dsu --preview -- remote=abc:abc_@128 .99.88.100 -- component-type=BIOS</pre>
Viewing preview using remote iDRAC	<pre>--preview</pre> <pre>--remote</pre> <pre>--rsystemtype</pre>	<pre>--component-type</pre> <pre>--category</pre>	<p>Format:</p> <pre>dsu --preview -- remote=<username:pa sswrod@iDRAC_IPAddr ess> -- rsystemtype=<value></pre> <p>Example:</p> <pre>dsu --preview -- remote=abc:abc_@128 .99.56.77 -- rsystemtype=iDRAC</pre> <pre>dsu --preview -- remote=abc:abc_@128 .99.56.77 -- rsystemtype=iDRAC --category=AS,BI,ES</pre>
Viewing preview using remote Operating System to iDRAC pass through(OAUTH)	<pre>--preview</pre> <pre>--remote</pre> <pre>--use-idrac- passthrough</pre>	<pre>--component-type</pre> <pre>--category</pre>	<p>Format:</p> <pre>dsu --preview -- remote=<username:pa ssword@OS_IPAddress > --use-idrac- passthrough</pre> <p>Example:</p> <pre>dsu --preview -- remote=abc:abc_@128 .99.100 --use- idrac-passthrough</pre> <pre>dsu --preview -- remote=abc:abc_123@ 128.99.100 --use- idrac-passthrough --component- type=BIOS</pre>
Various combinations of preview command			

Table 2. Preview (continued)

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
View preview by importing inventory file	<div>--preview</div> <div>--input-inventory-file</div>	<div>--remote</div> <div>--config</div> <div>--authentication</div>	<p>Format:</p> <pre>dsu --preview --input-inventory-file=< path of the fileName></pre> <p>Example:</p> <pre>dsu --preview --input-inventory-file=C:\\users\\programdata\\inventory.xml</pre> <pre>dsu --preview --input-inventory-file=C:\\users\\programdata\\inventory.xml --authentication=abc:abc_</pre>
View preview by providing catalog file	<div>--preview</div> <div>--catalog-location</div>	<div>--remote</div> <div>--config</div> <div>--authentication</div>	<p>Format:</p> <pre>dsu --preview --catalog-loction=<location> --input-inventory-file=<FileName></pre> <p>Example:</p> <pre>dsu --preview --catalog-loction=\\192.168.10.24\\Share\\Catalog.gz --input-inventory-file=\\192.168.10.24\\Share\\inventory.xml</pre> <pre>dsu --preview --catalog-loction=\\192.168.10.24\\Share\\Catalog.gz --input-inventory-file=\\192.168.10.24\\Share\\inventory.xml --authentication=abc:abc_</pre>
Preview output using offline source (when the internet connection is not available)	<div>--preview</div> <div>--source-location</div> <div>--source-type</div>	<div>--remote</div> <div>--config</div> <div>--authentication</div>	<p>Format:</p> <pre>dsu --preview --source-location=<location> --source-type=<type></pre>

Table 2. Preview (continued)

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
			<p>Example:</p> <pre>dsu --preview -- source- location=C:\Dell \Dell EMC System Update\Dell_dup \abc --source- type=REPOSITORY</pre> <pre>dsu --preview -- source- location=C:\Dell \Dell EMC System Update\Dell_dup \abc --source- type=REPOSITORY -- authentication=Admi nistrator:password1 23</pre>

Compliance

To view the compliance report of the system

For more details on optional attributes and its usage, click the hyperlink that is provided in the below table.

Table 3. Compliance

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
Viewing compliance on host server	<pre>--compliance</pre>	<pre>--component-type</pre> <pre>--category</pre>	<p>Format:</p> <pre>dsu --compliance</pre> <p>Example:</p> <pre>dsu --compliance</pre> <pre>dsu --compliance -- component-type=BIOS</pre>
Viewing compliance on remote server with Operating System installed	<pre>--compliance</pre> <pre>--remote</pre>	<pre>--component-type</pre> <pre>--category</pre> <pre>--config</pre>	<p>Format:</p> <pre>dsu --compliance -- remote=<username:pa ssword@IP address></pre> <p>Example:</p> <pre>dsu --compliance -- remote=abc:abc_@128 .99.88.100</pre> <pre>dsu --compliance -- remote=abc:abc_@128 .99.88.100 -- component-type=BIOS</pre>

Table 3. Compliance (continued)

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
Viewing compliance using remote iDRAC	<div>--compliance</div> <div>--remote</div> <div>--rsystemtype</div>	<div>--component-type</div> <div>--category</div> <div>--config</div>	<p>Format:</p> <pre>dsu --compliance --remote=<username:password@iDRAC_IPaddress> --rsystemtype=<value></pre> <p>Example:</p> <pre>dsu --compliance --remote=abc:abc_@128.99.56.77 --rsystemtype=iDRAC</pre> <pre>dsu --compliance --remote=abc:abc_@128.99.56.77 --rsystemtype=iDRAC --category=AS,BI,ES</pre>
Viewing compliance using remote Operating System to iDRAC pass through(OAUTH)	<div>--compliance</div> <div>--remote</div> <div>--use-idrac-passthrough</div>	<div>--component-type</div> <div>--category</div>	<p>Format:</p> <pre>dsu --compliance --remote=<username:password@OS_IPaddress> --use-idrac-passthrough</pre> <p>Example:</p> <pre>dsu --compliance --remote=abc:abc_@128.99.100 --use-idrac-passthrough</pre> <pre>dsu --compliance --remote=abc:abc_123@128.99.100 --use-idrac-passthrough --component-type=BIOS</pre>
Various combinations of compliance command			
View compliance by providing catalog file	<div>--compliance</div> <div>--catalog-location</div>	<div>--remote</div> <div>--config</div> <div>--authentication</div>	<p>Format:</p> <pre>dsu --compliance --catalog-loction=<location> --input-inventory-file=<FileName></pre> <p>Example:</p> <pre>dsu --compliance --catalog-loction=\192.168.10.24\Share\Catalog.gz --input-inventory-file=\</pre>

Table 3. Compliance (continued)

Action	Mandatory Attributes	Optional Attributes	Syntax/Example
			<pre>\192.168.10.24\Share\inventory.xml</pre> <pre>dsu --compliance --catalog-loction=\192.168.10.24\Share\Catalog.gz --input-inventory-file=\192.168.10.24\Share\inventory.xml --authentication=abc:abc:abc_</pre>
compliance output using offline source (when the internet connection is not available)	<pre>--compliance</pre> <pre>--source-location</pre> <pre>--source-type</pre> <pre>--catalog-location</pre>	<pre>--remote</pre> <pre>--config</pre> <pre>--authentication</pre> <pre>--dsu-lin64-installer-location</pre> <pre>--dsu-win64-installer-location</pre>	<p>Format:</p> <pre>dsu --compliance --source-location=<location> --source-type=<type></pre> <p>Example:</p> <pre>dsu --compliance --source-location=C:\Dell\Dell EMC System Update\Dell_dup\abc --source-type=REPOSITORY</pre> <pre>dsu --compliance --source-location=C:\Dell\Dell EMC System Update\Dell_dup\abc --source-type=REPOSITORY --authentication=Administrator:password123</pre>

Updating Server

DSU connects to remote systems for performing inventory and update operations on them. With update feature, user can perform the following use cases:

DSU provides methods for determining and applying updates in both interactive and non-interactive ways. DSU provides following facilities for applying updates in a non-interactive manner.

i **NOTE:** By default DSU runs in interactive mode for local host and in non-interactive mode for remote host.

- [Upgrades Only](#)
- [Downgrades Only.](#)
- [Equivalent update](#)
- [Updating specific components.](#)
- [Updating components from specified categories.](#) *Click the hyperlink for more information.*

See the below table for all the update use cases and respective mandatory and optional attributes along with format and an example.

For more details on optional attributes and its usage, click the hyperlink that is provided in the below table.

Table 4. Update on host server and single remote host server

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
Updating server using non-interactive method	<code>--non-interactive</code>	NA	Format: <pre>dsu --non-interactive</pre> Example: <pre>dsu --non-interactive</pre>
Update single remote server from host server through operating systems.	<code>--remote</code>	<code>--config</code>	Format: <pre>dsu --remote=<username:password@IP address></pre> Example: <pre>dsu --remote=abc:abc_123@124.99.88.77</pre> <pre>dsu --remote --config=C:\Dell\EMC System Update\dell_dup\config.xml</pre>
Update through iDRAC for single server	<code>--remote</code> <code>--rsystemtype</code> <code>--source-type</code>	<code>--component-type</code> <code>--category</code> <code>--list-critical-updates</code>	Format: <pre>dsu --remote=<username:password@IP address> --rsystemtype --source-type=<Type></pre> Example: <pre>dsu --remote=abc:abc_123@100.88.77 --rsystemtype=iDRAC --source-type=REPOSITORY</pre> <pre>dsu --remote=abc:abc_123@101.99.11.22 --rsystemtype=iDRAC --source-type=REPOSITORY --component-type=BIOS</pre>
Updating multiple servers			
Updating multiple remote servers through operating systems	<code>--config</code> <code>--remote</code>	<code>--component-type</code>	Format: <pre>dsu --remote --config<file></pre>

Table 4. Update on host server and single remote host server (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
			<p>Example:</p> <pre>dsu --remote -- config=C:\Dell \Dell EMC System Update\dell_dup \config.xml</pre> <pre>dsu --remote -- config=C:\Dell \Dell EMC System Update\dell_dup \config.xml -- component-type=BIOS</pre>
Updating multiple servers through iDRAC	<pre>--config</pre> <pre>--source-type</pre> <pre>--remote</pre>	<pre>--component-type</pre> <pre>--category</pre> <pre>--list-critical- updates</pre>	<p>Format:</p> <pre>dsu -- config=<FILE> -- source-type=<TYPE> --remote</pre> <p>Example:</p> <pre>dsu -- config=C:\Dell \Dell EMC System Update \dell_dup \config.xml -- source- type=REPOSITORY -- remote</pre> <pre>dsu -- config=C:\Dell \Dell EMC System Update \dell_dup \config.xml -- source- type=REPOSITORY -- remote --list- critical-updates</pre>
Updating remote servers through iDRAC passthrough	<pre>--use-idrac- passthrough</pre> <pre>--remote</pre> <pre>--config</pre> <pre>--source-type</pre>	<pre>--component-type</pre> <pre>--category</pre>	<p>Format:</p> <pre>dsu --use-idrac- passthrough -- remote -- config=<file> -- source-type=<type></pre> <p>Example:</p> <pre>dsu --use-idrac- passthrough -- remote -- config=C:\Dell \Dell EMC System Update\dell_dup \config.xml -- source- type=REPOSITORY</pre>

Table 4. Update on host server and single remote host server (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
Updating host server through iDRAC passthrough			
Updating host server through iDRAC passthrough	<pre>--use-idrac-passthrough</pre> <pre>--source-type</pre>	NA	Format: <pre>dsu --use-idrac-passthrough --source-type=<TYPE></pre> Example: <pre>dsu --use-idrac-passthrough --source-type=REPOSITORY</pre>
Updating a server with types of updates			
Applying updates using upgrade only	<pre>--apply-upgrades</pre>	<pre>--remote</pre> <pre>--config</pre>	Format: <pre>dsu --apply-upgrades</pre> Example: <pre>dsu --apply-upgrades</pre> <pre>dsu --apply-upgrades --remote=abc:abc_123@123.66.55.45</pre>
Applying updates using downgrade only	<pre>--apply-downgrades</pre>	<pre>--remote</pre> <pre>--config</pre>	Format: <pre>dsu --apply-downgrades</pre> Example: <pre>dsu --apply-downgrades</pre> <pre>dsu --apply-downgrades --remote=abc:abc_123@102.66.44</pre>
Applying updates using equivalent update	<pre>--apply-equivalent-updates</pre>	<pre>--remote</pre> <pre>--config</pre>	Format: <pre>dsu --apply-equivalents</pre> Example: <pre>dsu --apply-equivalents</pre> <pre>dsu --apply-equivalents --</pre>

Table 4. Update on host server and single remote host server (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
			remote=abc:abc_123@100.11.123.77
Applying updates for critical updates only	--list-critical-updates	--remote --config	Format: dsu --list-critical-updates Example: dsu --list-critical-updates dsu --list-critical-updates --config=C:\Dell\Update\dell_dup\config.xml
Updating a server with online or local repository and offline method			
Updating server offline or local path	--catalog-location --source-location --ic-location --installer-location --source-type	--component-type --category --authentication	Format: dsu --catalog-location=<location> --source-location<Directory Path> --ic-location --installer-location --source-type=<TYPE> Example: dsu --catalog-location=C:\Dell\DELL EMC System Update\dell_dup\Catalog.gz --source-location=<C:\Dell\Update\dell_dup\abc> --ic-location=<C:\Dell\Update\dell_dup\invCol.exe> --installer-location --source-type=REPOSITORY dsu --catalog-location=C:\Dell\DELL EMC System Update\dell_dup\Catalog.gz --source-location=<C:\Dell\Update\dell_dup\abc> --ic-location=<C:\Dell\Update\dell_dup\invCol.exe> --installer-location --source-type=REPOSITORY

Table 4. Update on host server and single remote host server (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
			<pre>Update\dell_dup \abc> --ic- location=<C:\Dell \Dell EMC System Update\dell_dup \invCol.exe> -- installer-location --source- type=REPOSITORY -- component-type=BIOS</pre>
Updating a server with different component types	<code>--component-type</code>	<code>--remote</code> <code>--config</code>	<p>Format:</p> <pre>dsu --component- type=<component type values></pre> <p>Example:</p> <pre>dsu --component- type=BIOS,FRMW,APP, DRVR</pre> <pre>dsu --component- type=BIOS,DRVR,FRMW ,APP -- remote=abc:abc_123@ 100.188.22.99</pre>
Updating server with different filters			
Updating a specific server component with category filter	<code>--category</code>	<code>--remote</code> <code>--config</code>	<p>Format:</p> <pre>dsu -- category=<categories 1, categories 2></pre> <p>Example:</p> <pre>dsu -- category=AS,BI,ES</pre> <pre>dsu -- category=BI,AS,ES -- remote=abc:abc_123@ 111.22.12.23</pre>
Applying specific components	<code>--update-list</code>	<code>--remote</code> <code>--config</code>	<p>Format:</p> <pre>dsu --update- list=<update file list></pre> <p>Example:</p> <pre>dsu --update- list= "Chipset_Driver_9V5</pre>

Table 4. Update on host server and single remote host server (continued)

Actions	Mandatory Attributes	Optional Attributes	Syntax/Example
			<pre>VH_WN64_10.1.18243.8188_A04.EXE"</pre> <pre>dsu --update-list="Chipset_Driver_9V5 VH_WN64_10.1.18243.8188_A04.EXE" --remote=abc:abc_123@100.19.88.77</pre>

Bootable ISO

With Bootable ISO feature, user can perform the following use cases:

1. Interactive-mode
2. Non-interactive

See the below table for all the Bootable ISO-related use cases and its respective mandatory and optional attributes along with format and an example.

For more details on optional attributes and its usage, click the hyperlink that is provided in the below table.

Table 5. Bootable ISO

Action	Mandatory attributes	Optional attributes	Syntax/Example
Interactive-mode	<pre>--destination-type</pre> <pre>--destination-location</pre>	<pre>--authentication</pre>	<p>Format:</p> <pre>dsu --destination-type=ISO --destination-location=<location></pre> <p>Example:</p> <pre>dsu --destination-type=ISO --destination-location=\192.168.10.1\Share\ISO9660.iso</pre> <pre>dsu --destination-type=ISO --destination-location=\192.168.10.1\Share\ISO9660.iso --authentication=Abc:bca123</pre>

Table 5. Bootable ISO (continued)

Action	Mandatory attributes	Optional attributes	Syntax/Example
Non-interactive mode	<div>--destination-type</div> <div>--config</div> <div>--destination-location</div> <div>--non-interactive</div>	<div>--authentication</div>	<p>Format:</p> <pre>dsu --destination-type=ISO --config=<Config file path> --bootable-log-location=<Log Path in the server> --non-interactive</pre> <p>Example:</p> <pre>dsu --destination-type=ISO --config=\100.98.20.21\DSU\config.xml--destination-location=\192.168.10.1\Share\ISO9660.iso --non-interactive</pre> <pre>dsu --destination-type=ISO --config=\100.98.20.99\DSU\config.xml --authentication=abc:bca123 --destination-location=\192.168.10.1\Share\ISO9660.iso --non-interactive</pre>

Using DSU Bootable ISO

NOTE: The bootable ISO can be created with an alternative sample script which is a simple method and has multiple options for customization such as creating ISO for some specific set of platforms. For more information, see [Sample scripts using DSU](#).

This is one of the Bootable ISO generation methods. It can be created through either of the two following methods:

- **Interactive**- DUPs are downloaded and packaged in the iso.

```
dsu --destination-type=ISO --destination-location="/root/bootabledsu.iso"
```

- **Non-interactive**- Requires a repository location to fetch DUPs.

```
dsu -n --destination-type=ISO --destination-location="/root/bootabledsu.iso" -config="/root/dsuconfig.xml"
```

The config.xml template is as following:

```
<DSUConfig><Repository Type="YUM"><RepoLocation IP="198.168.10.12" Directory="16.08.10" UseLatestDSU="False"/></Repository></DSUConfig>
```

You can also perform the same operation on Microsoft Windows Server Operating Systems using the following commands:

- **Interactive:**

```
dsu --destination-type=ISO --destination-location=C:\OUTPUT.ISO
```

- **Non-interactive:**

```
dsu --non-interactive --destination-type=ISO --destination-location=C:\output.iso --  
config=C:\config.xml
```

Network Share

A shared resource, or network share, is a computer resource made available from one host to other host on a computer network .

DSU supports SMB1 and SMB2 protocol.

Choices:

```
--authentication
```

Network share allows user to specify the authentication parameters that are required for accessing the repository. If the authentication parameters are incorrect, then `AUTHENTICATION_FAILURE` is returned.

To export inventory file using authentication option:

```
--inventory --output=C:\Programfiles\Dell\Dell EMCSystem Update\dell_dup\inv.json --  
output-format=JSON --authentication=abc:bca123
```

NOTE: Even when the same network share is provided as input for multiple DSU options, credentials should be provided for both the DSU options.

NOTE: When a file is exported to network share through SMB1 protocol, DSU retains the temporary files.

NOTE: If the location you provide is an external network share, then ensure that you provide the `--authentication` attribute.

NOTE: When system is not connected to network, user can provide all below options to get the required files

- `--ic-location`
- `--source-type`
- `--source-location`
- `--installer-location`
- `--catalog-location`

The following are the DSU option which supports network share:

1. `--config`
2. `--source-location`
3. `--destination-location`
4. `--bootable-log-location`
5. `--catalog-location`
6. `--ic-location`
7. `--inventory-file`
8. `--output-log-file`
9. `--dsu-lin64-installer-location`

10. `--dsu-win64-installer-location`

11. `--output`

With network share feature, user can perform following options:

To get the inventory

To get the inventory details of remote servers from a network share

Syntax:

```
dsu --remote -i --config=<N/W share path with config file name> --  
authentication=username:password --dsu-win64-installer-location=<N/W share path with DSU  
application name with file extension> --ic-location=<N/W share path with inventory  
collector name with file extension>
```

Updating host server

To update a host server by using the repository present in the network share

Syntax:

```
dsu --source-type=REPOSITORY --source-location=<N/W share path till the directory repo  
name> --catalog-location=<N/W share path with catalog file name> --authentication=  
username:password /u
```

Creating and exporting Bootable ISO

To create and export bootable ISO to a network share using the repository.

Syntax:

```
dsu --source-type=REPOSITORY --source-location=<N/W share path till the directory repo  
name> --catalog-location=<N/W share path with catalog file name> /u --destination-  
type=ISO --destination-location=<N/W share path till the ISO file name> --  
authentication= username:password
```

Updating server

Updating a server using the inv.xml from a network share and exporting the log file to a network share

Syntax:

```
dsu/u --input-inventory-file=<N/W share path with inv.xml> --  
authentication=username:password --output-log-file=<N/W share path with log file name>
```

Exporting progress report of host server

Exporting progress report of a host server to a network share

Syntax:

```
dsu --progress --output=<N/W share path with progress file name> --  
authentication=username:password --output-format=json
```

Exporting inventory of host server in JSON format

To export inventory report of a host sever in JSON format to a network share

Syntax:

```
dsu /i --output=<N/W share path with inventory file name> --  
authentication=username:password --output-format=json
```

Naming Convention

The following section describes the format on how user can provide share location. For example: For windows:

```
--catalog-location=\\100.96.12.21\folder\catalog.xml --authentication=abc:bca123
```

example: For Linux:

```
--catalog-location=//100.96.12.21/folder/catalog.xml --authentication=Abc:bca123
```

Index Catalog

Index Catalog is also known as catalogs of catalog. To get host updates for inventory, Compliance and Update feature using Index Catalog for Enterprise Catalog.

Following are the supported options for Index Catalog :

- --inventory
- --compliance
- --apply-upgrades
- --apply-downgrades
- --apply-equivalents
- --authentication=<username:password>
- --config=<FILE>
- --source-type=<TYPE>
- --source-location=<PATH>
- --destination-type=<TYPE> (ISO)
- --destination-location=<DIR>
- --catalog-location=<FILE>
- --catalog=<catalog_ID>
- --log-level=<LOGLEVEL>
- --remote=<Domain\username:password@hostname>
- --dsu-lin64-installer-location=<FILE>
- --reboot
- --ignore-signature
- --uninstall

Table 6. Index features

Actions	Attributes	Optional Attributes	Format/example
To view inventory on host server	<div>--inventory</div> <div>--catalog</div> <div>--source-type=REPOSITORY</div>	<div>--catalog=<Non default Enterprise ID></div>	<p>Format:</p> <pre>dsu --inventory -- catalog=<Enterprise ID> --source-type=REPOSITORY</pre> <p>Example:</p> <pre>dsu --inventory -- catalog=46633c58-53b7-41a9-9b83-40491eebafd1 -- source-type=REPOSITORY</pre> <p>Format:</p> <pre>dsu --inventory -- catalog=<Enterprise ID> --source-type=REPOSITORY --</pre>

Table 6. Index features (continued)

Actions	Attributes	Optional Attributes	Format/example
			<pre>authentication=<u sername:password></pre> <p>Example:</p> <pre>dsu --inventory -- catalog=46633c58- 53b7-41a9-9b83-40 491eebafd1 -- source- type=REPOSITORY -- authentication=ab c:abc123</pre>
To view compliance report for host server	<pre>--compliance</pre> <pre>--catalog</pre> <pre>--source- type=REPOSITORY</pre>	<pre>--catalog=<Non default Enterprise ID></pre>	<p>Format:</p> <pre>dsu --compliance -- catalog=<Enterpri se ID> --source- type=REPOSITORY</pre> <p>Example:</p> <pre>dsu --compliance -- catalog=46633c58- 53b7-41a9-9b83-40 491eebafd1 -- source- type=REPOSITORY</pre>
To view compliance report for remote server	<pre>--compliance</pre> <pre>--remote</pre> <pre>--catalog</pre> <pre>--source- type=REPOSITORY</pre>	<pre>--config</pre> <pre>--dsu-lin64-installer- location</pre> <pre>--authentication</pre>	<p>Format:</p> <pre>dsu --compliance --remote -- config= <File Path> -- catalog=<Enterpri se ID> --dsu- lin64-installer- location=<File> --source- type=REPOSITORY</pre> <p>Example:</p> <pre>dsu --compliance --remote -- config=C:\Dell \Dell EMC System Update\dell_dup \config.xml -- catalog=46633c58- 53b7-41a9-9b83-40 491eebafd1 --dsu- lin64-installer- location=C:\Dell \Dell EMC SystemUpdate \dell_dup \invCol.exe> --</pre>

Table 6. Index features (continued)

Actions	Attributes	Optional Attributes	Format/example
			<pre>source- type=REPOSITORY</pre>
To get Host Server Updates through Offline method	<pre>--catalog- location</pre> <pre>--source-location</pre> <pre>--catalog</pre> <pre>--source- type=REPOSITORY</pre> <pre>--config</pre>	<pre>--authentication</pre>	<p>Format:</p> <pre>dsu --catalog- location=<File path> --source- location=<Directo ry Path> -- source- type=REPOSITORY</pre> <p>Example:</p> <pre>dsu --catalog- location=/root/ user/IUC.xml or gz --source- location=C:\Dell \Dell EMC System Update\dell_dup \abc --installer- location -- source- type=REPOSITORY</pre> <p>Format:</p> <pre>dsu -- catalog=<Enterpri se ID> --source- location=<Directo ry Path> -- config --source- type=REPOSITORY -- authentication=<u sername:password></pre> <p>Example:</p> <pre>dsu -- catalog=46633c58- 53b7-41a9-9b83-40 491eebafdl -- source- location=C:\Dell \Dell EMC System Update\dell_dup \abc -- config=C:\Dell \DellEMC System Update\dell_dup \config.xml -- source- type=REPOSITORY -- authentication=ab c:abc123</pre>

Table 6. Index features (continued)

Actions	Attributes	Optional Attributes	Format/example
To update remote host server through online method	<code>--apply-upgrades</code>	<code>--downgrades-only</code>	<p>Format:</p> <pre>dsu --upgrades --source-type=REPOSITORY --catalog=<Enterprise ID> --remote=username:password@IPAddress</pre> <p>Example:</p> <pre>dsu --upgrades --source-type=REPOSITORY --catalog=46633c58-53b7-41a9-9b83-40491eebafd --remote=abc:abc@128.99.88.100</pre> <p>Format:</p> <pre>dsu --upgrades --source-type=REPOSITORY --catalog=<Enterprise ID> --remote --config</pre> <p>Example:</p> <pre>dsu --upgrades --source-type=REPOSITORY --catalog=46633c58-53b7-41a9-9b83-40491eebafd --remote --config=\100.98.20.21\DSU\config.xml</pre>
	<code>--source-type=REPOSITORY</code>	<code>--equivalent-updates</code>	
	<code>--catalog</code>	<code>--config</code>	
	<code>--remote</code>		

Table 6. Index features (continued)

Actions	Attributes	Optional Attributes	Format/example
To update remote host server through offline method	<div>--apply-upgrades</div> <div>--source-type=REPOSITORY</div> <div>--catalog</div> <div>--remote</div> <div>--source-location</div> <div>--dsu-lin64-installer-location</div>	<div>--downgrades-only</div> <div>--equivalent-updates</div> <div>--authentication</div>	<p>Format:</p> <pre>dsu --apply-upgrades -- source- type=REPOSITORY -- remote=username:password@IPAddress -- authentication=<username:password> --source- location=<path of DUP> --dsu- lin64-installer- location=<file path></pre> <p>Example:</p> <pre>dsu --apply-upgrades -- source- type=REPOSITORY -- remote=abc:abc@128.99.88.100 -- authentication=abc:abc123 -- source- location=C:\Dell\ Dell EMC System Update\ dell_dup\abc --dsu-lin64- installer- location=/home/dsu/Systems- Management_Application_7PMM2_LN64_1.9.0_A00.BIN</pre> <p>Format:</p> <pre>dsu --apply-upgrades -- source- type=REPOSITORY -- catalog=<Enterprise ID> -- remote=username:password@IPAddress --source- location=<directory path> --dsu- lin64-installer- location=<DSU lin64 installer location> -- authentication=<username:password></pre>

Table 6. Index features (continued)

Actions	Attributes	Optional Attributes	Format/example
			<p>Example:</p> <pre> dsu --apply- upgrades -- source- type=REPOSITORY -- catalog=46633c58- 53b7-41a9-9b83-40 491eebafdl -- remote=abc:abc@12 8.99.88.100 -- source- location=C:\Dell \Dell EMC System Update\dell_dup \abc --dsu-lin64- installer- location=/ home/dsu/Systems- Management Applic ation_7PMM2_LN64_ 1.9.0_A00.BIN -- authentication=ab c:abc123 </pre>
To update hosts from Online Enterprise catalog	<pre> --source- type=REPOSITORY --catalog </pre>		<p>Format:</p> <p>dsu</p> <pre> --source- type=REPOSITORY -- catalog=<Enterpri se ID> </pre> <p>Example:</p> <pre> dsu --source- type=REPOSITORY --catalog= 46633c58-5 3b7-41a9-9b83-404 9 </pre>

Sample scripts using DSU

Creating Bootable ISO using helper script

To create linux-based bootable ISO, see the script at the location: <https://linux.dell.com/repo/hardware/scripts/>.

Syntax to create bootable ISO:

```
dsucreateiso [options]
```

Creating bootable ISO

Following options can be used while creating a bootable ISO:

- Destination path custom script.
- Location of the custom script.
- Location of the DELL boot plug-in.
- Apply action for the component.
- Location to create log file.
- Display the location of catalog file.
- Listing of platforms to create ISO.
- Listing of available platforms.
- Destination path to save the Bootable ISO file.
- Workspace directory command

Creating a workspace directory

A user can create workspace directory using bootable ISO. By default a unique temporary directory is created in `/tmp/tmp/XXX` which is cleared after execution.

Syntax for creating workspace directory:

```
dsucreateiso -w WORKSPACE or dsucreateiso --workspace=WORKSPACE
```

Destination path to save Bootable ISO file

Provides the complete path for the output Bootable ISO file created by the script. By default the file is created in the current directory with the file name: `dsu_bootableimage_%Y%m%d_%H%M%S.iso`

Syntax for creating destination path:

```
dsucreateiso -o OUTPUT or dsucreateiso --output=OUTPUT
```

To list available platforms

Displays list of Linux platforms available in the given catalog file.

Syntax to list linux platforms:

```
dsucreateiso -i INPUTPLATFORMLIST or dsucreateiso --input-platformlist=INPUTPLATFORMLIST
```

To list platforms to create Bootable ISO

Lists all the platforms for Bootable ISO creation. If given platform is not present in catalog, file errors out. Multiple platforms can be provided either with pipe or comma separated.

Syntax to create Bootable ISO

```
dsucreateiso -i INPUTPLATFORMLIST or dsucreateiso --input-platformlist=INPUTPLATFORMLIST
```

Display the location of Catalog file

Provides either local or network location of repository or catalog. By default network would be enabled to download catalog and DUPs file.

Syntax for displaying the location of catalog file:

```
dsucreateiso -s SOURCELOCATION or dsucreateiso --source-location=SOURCELOCATION
```

Location to create log file

Creates a log file at the given location with the file name as `dsucreateiso_%Y%m%d_%H%M%S.log`. By default the log is located at `/var/log/dsucreateiso.log` and appends with each execution.

Syntax to create log file:

```
dsucreateiso -l LOGLOCATION or dsucreateiso --log-location= LOGLOCATION
```

Apply action for the component

Specifies the option with which dsu will execute in mount environment. By default no DSU option of application status are used. The options are `applyall|upgrade|downgrade|equivalent`.

Syntax for apply action:

```
dsucreateiso -a APPLYACTION or dsucreateiso --apply-action= APPLYACTION
```

Location of the DELL Boot plug-in

Provides the location of `dellbootplugin` in `tar.gz` format. Both network as well as local location can be provided. By default `dellbootplugin.tar.gz` will be downloaded from the posted location of dell.

Syntax for bootable plug-in:

```
dsucreateiso -d DELLBOOTPLUGIN or dsucreateiso --dellbootplugin=DELLBOOTPLUGIN
```

Location of the custom script file used for ISO creation

Provides the location of script file.

Syntax for the location of the script file:

```
dsucreateiso -i INPUTSCRIPT or dsucreateiso --input-custom-script=INPUTSCRIPT
```

Destination path for the custom script file used for ISO creation

Provides the location of script file where script file will be generated.

Syntax to create destination path:

```
dsucreateiso -u OUTPUTSCRIPT or dsucreateiso --output-custom-script=OUTPUTSCRIPT
```

Topics:

- [Sample usage with script](#)
- [Using the Script](#)
- [Using kickstart files](#)

Sample usage with script

The following are some of the sample options with bootable ISO script:

Command to create Bootable ISO using custom catalog

```
dsucreateiso --source=/root/Catalog.xml --output=bootabledsu.iso
```

Command to create Bootable ISO by the available repository

```
dsucreateiso --source=/root --output=bootabledsu.iso
```

Command to customize the working directory

```
dsucreateiso --output=/root/bootabledsu.iso --workspace=/root/myworkspace
```

Command to create Bootable ISO with offline network and local repository

```
dsucreateiso --dellbootplugin=/root/dellbootplugin.tar.gz --source=/root --  
output=bootabledsu.iso
```

Command to create Bootable ISO for particular platform

```
dsucreateiso --input-platformlist=PER730|PER830
```

Command to create Bootable ISO with the action for components

```
dsucreateiso --apply-action='upgrade|downgrade'
```

Command to create Bootable ISO with the given custom-script

```
dsucreateiso --input-custom-script=/root/apply_bundles.sh
```

Using the Script

Ensure that you assess the following before using the script:

1. Red Hat Enterprise Linux 6.3 (x86_64) or later
2. Python 2.6.6
3. mkisofs 2.01 (genisoimage 1.1.9)

You can generate a bootable ISO using the following script:

- To create ISO using custom catalog

```
./dsucreateiso --dellbootplugin=/root/dell-boot-plugin-8.3.0-16.08.00.noarch.rpm  
--catalog=/root/Catalog.xml --baseurl=ftp://downloads.dell.com/ --dsu=/root/dell-  
system-update-1.3.1-16.09.00.x86_64.rpm  
--output=bootabledsu.iso
```

- To create ISO by providing previously created repository

```
./dsucreateiso --dellbootplugin=/root/dell-boot-plugin-8.3.0-16.08.00.noarch.rpm  
--catalog=/root/Catalog.xml --baseurl=ftp://downloads.dell.com/ --dsu=/root/dell-  
system-update-1.3.1-16.09.00.x86_64.rpm  
--repo=/usr/libexec/dell_dup/repository --output=bootabledsu.iso
```

- To use custom working directory

```
./dsucreateiso --dellbootplugin=/root/dell-boot-plugin-8.3.0-16.08.00.noarch.rpm  
--catalog=/root/Catalog.xml --baseurl=ftp://downloads.dell.com/ --dsu=/root/dell-  
system-update-1.3.1-16.09.00.x86_64.rpm  
--output=/root/bootabledsu.iso --workspace=/root/myworkspace/
```

 NOTE: Log files are located in /var/log/. The log file is dsucreateiso.log.

Using kickstart files

Kickstart files can be used to create a Linux based Live-ISO image including DSU, using a bootable ISO creation utility, such as `livecd-creator` or any other bootable ISO creation utility that supports kickstart files.

Command syntax to create Live-ISO image using kickstart files: `livecd-creator --config=<kickstart_file_path> --fslabel=<filesystem_label>`

For more information, view <https://linux.dell.com/repo/hardware/sampleks/>

Dell System Update Options

This section provides a detailed information on various DSU options.

Topics:

- [DSU Help](#)
- [Utility version](#)
- [Non-interactive update](#)
- [System inventory](#)
- [Compliance](#)
- [Catalog location](#)
- [Catalog ID](#)
- [Category values](#)
- [Category list](#)
- [Upgrades only](#)
- [Downgrades only](#)
- [Updates list](#)
- [Equivalent version updates](#)
- [Inventory file path](#)
- [Output inventory information](#)
- [Preview updates](#)
- [Configuration file](#)
- [Destination type](#)
- [Path of the inventory collector binary file](#)
- [Source Location](#)
- [Destination location](#)
- [Bootable ISO log](#)
- [Source type](#)
- [Path to save the log file](#)
- [List only critical updates](#)
- [Log level](#)
- [Pushing updates to the remote system](#)
- [DSU installer file location](#)
- [Restarting system](#)
- [To ignore the optional dependency](#)
- [To import the Dell public key](#)
- [To ignore the signature verification](#)
- [Component Type](#)
- [Remote](#)
- [Providing the updates for remote system using iDRAC](#)
- [To use operating system to iDRAC, pass through interface](#)
- [Input inventory](#)
- [Output inventory](#)
- [Output format](#)
- [Uninstall](#)
- [Progress](#)
- [DSU Outputs and Options](#)

DSU Help

Displays the command-line options and help information.

Command for Linux:

```
dsu --help or dsu -h
```

Command for Windows:

```
dsu --help or dsu /h
```

Utility version

To get the DSU utility version.

Command for Linux:

```
dsu --version
```

Command for Windows:

```
dsu --version
```

Non-interactive update

Runs the update silently without user intervention. The `-q` option writes all the output to log files. The default behavior ignores new IC unless `--download-ic` option is specified. When used with `--remote` option, it performs on the specified remote system without prompting user input.

Command for Linux:

```
dsu --non-interactive
```

Command for Windows:

```
dsu --non-interactive
```

System inventory

To see the system inventory.

Command for Linux:

```
dsu --inventory
```

Command for Windows:

```
dsu --inventory
```

Compliance

Provides compliance report for inventory and catalog.

Command for Linux:

```
dsu --compliance
```

Command for Windows:

```
dsu --compliance
```

Catalog location

Path of catalog file used.
File format supported: .xml, .gz and cab

Command for Linux:


```
dsu --catalog-location=<catalog filepath>
```

Command for Windows:

```
dsu --catalog-location=<catalog filepath>
```

Catalog ID

Allows user to select catalog from index catalog.
To identify Enterprise ID from index catalog, download the index Catalog from downloads.dell.com/catalog/catalogIndex.xml.
Extract the file and look for CatalogIndex.xml and use the corresponding catalog ID

Command for Linux:

```
dsu --catalog=<Catalog ID>
```

Category values

To get all the supported category values and display the corresponding acronym for the category name from the catalog.

Command for Linux:

```
dsu --get-categories
```

Command for Windows:

```
dsu --get-categories
```

Category list

To get all the upgradable components of the specified categories.

Command for Linux:

```
dsu --category= <CATEGORY1,CATEGORY2,..>
```

Command for Windows:

```
dsu --category= <CATEGORY1,CATEGORY2,..>
```

Upgrades only

Upgrades only option is considered while determining the applicable updates. This option is also used with `--remote` for the remote system .

Command for Linux:

```
dsu --apply-upgrades-only
```

Command for Windows:

```
dsu --apply-upgrades-only
```

Downgrades only

To get the list of down-gradable components.

Command for Linux:

```
dsu --apply-downgrades
```

Command for Windows:

```
dsu --apply-downgrades
```

Updates list

To apply the updates specified in the file list, if applicable and available in catalog.

Command for Linux:

```
dsu --update-list=<FILENAME1,FILENAME2,...>
```

Command for Windows:

```
dsu --update-list=<FILENAME1,FILENAME2,...>
```

Equivalent version updates

To get the list of applicable components of the same versions for updating.

For example, if the installed version of the component is same as the available version of the component in the catalog, below option is used.

Command for Linux:

```
dsu --apply-equivalents
```

Command for Windows:

```
dsu --apply-equivalents
```

Inventory file path

To provide the path of the inventory file.

Command for Linux:

```
dsu --input-inventory-file=<FILE>
```

Command for Windows:

```
dsu --input-inventory-file=<FILE>
```

Output inventory information

Output the system inventory information in to a file.

Command for Linux:

```
dsu --output-inventory-xml=<Inventory File>
```

Command for Windows:

```
dsu --output-inventory-xml=<Inventory file>
```

Preview updates

Displays a preview of the updated system inventory post updates.

Command for Linux:

```
dsu --preview or -p
```


Command for Windows:

```
dsu --preview or /p
```

Configuration file

Configuration of the file path for DSU.

All the configuration and options are specified using this option. Once this option is specified, the remaining options are ignored.

 NOTE: For the given config file, it performs schema check only if the schema file (config.xsd) is available at *%programdata%\Dell\DellEMCSysUpdate\dell_dup*. To Download schema file, see <http://downloads.dell.com/catalog/schema/>

Command for Linux:

```
dsu --config=<FILE>
```

Command for Windows:

```
dsu --config=<FILE>
```

Destination type

If the applicable updates are packaged for a specific destination, below command is used. To know more about creating of bootable ISO, click on ISO below.

1. **ISO** is used for creating bootable ISO.
2. **CBD** is used for creating a repository with deployment script.

If the destination type is invalid, then `INVALID_DESTINATION_TYPE` is returned.

Command for Linux:

```
dsu --destination-type=<TYPE> [ISO|CBD]
```

Command for Windows:

```
dsu --destination-type=<TYPE> [ISO|CBD]
```

Path of the inventory collector binary file

Allows users to specify the location from which IC is selected.

This overrides the IC from the catalog when specified.

When it is used with `--remote` option, the IC binary file is used for the remote system for inventory. If invalid location is provided then `INVALID_IC_LOCATION` is returned.

Command for Linux:

```
dsu --ic-location=<inventory collector binary location>
```

Command for Windows:

```
dsu --ic-location=<inventory collector binary location>
```

 NOTE: .sign file is provided by the user is located in the same IC location. Else, use `--ignore-signature` to disable signature check.

 NOTE: While performing inventory for remote systems, the IC-log is seen only on the remote host systems.

Source Location

Allows user to specify the local or network directory location of the source or repository.

Command for Linux:


```
dsu --source-location=<Directory PATH>
```

Command for Windows:

```
dsu --source-location=<Directory PATH>
```

Destination location

To provide the path of the package created using the `--destination-type` and to be saved.

 NOTE: When using `--destination-type=ISO`, the ISO filename provided in `--destination-location` should adhere to ISO9660 file system standards. For more details, see main page of genisoimage.

Command for Linux:

```
dsu --destination-location=<DIR>
```

Command for Windows:

```
dsu --destination-location=<DIR>
```

Bootable ISO log

This option allows to specify the location at which the log is written while applying the updates using the bootable ISO.

Command for Linux:

```
dsu --bootable-log-location=<Log file location>
```

Command for Windows:

```
dsu --bootable-log-location=<Log file location>
```

Source type

Allows users to specify the type of source update.

1. OSNATIVE for YUM and APT or any operating system default repository
2. DRM or Dell creates repository for REPOSITORY.

If any other value is specified, then **INVALID_UPDATE_SOURCE_TYPE** is returned.

Command for Linux:

```
dsu --source-type=<OSNATIVE|REPOSITORY>
```

Command for Windows:

```
dsu --source-type=<OSNATIVE|REPOSITORY>
```

Path to save the log file

To provide the file path to save the dsu log file.

Command for Linux:

```
dsu --output-log-file=/root/dsu.log
```

Command for Windows:

```
dsu --output-log-file=C:\dsu.log
```

List only critical updates

To list critical component updates. The DSU selection views shall display Criticality of the updates along with update name. **[Urgent/Recommended/Optional]** Dependent updates (only Hard) shall also be listed along with the updates.

Command for Linux:

```
dsu --list-critical-updates
```

Command for Windows:

```
dsu --list-critical-updates
```

Log level

Logging level of DSU. The default location for log file are as follows:

For windows: C:\ProgramData\Dell\DELL EMC System Update\dell_dup

For linux: /usr/libexec/dell_dup

- 1=FATAL messages.
- 2= FATAL+ERROR messages.
- 3=FATAL+ERROR+ WARNING messages are logged
- 4=FATAL+ERROR+WARNING+User Information messages are logged

Command for Linux:

```
dsu --log-level=<log level>
```

Command for Windows:

```
dsu --log-level=<log level>
```

Pushing updates to the remote system

This option is used only with `--remote` option. If this option is provided, all the files that are required for the remote update are copied to the remote platform. Also, push updates option is helpful when remote systems are not connected to the internet.

Command for Linux:

```
dsu --push-remote-updates
```


Command for Windows:

```
dsu --push-remote-updates
```

DSU installer file location

To install or update the DSU on remote systems which is required for remote updating.

 NOTE: If this option is not provided, then the DSU installer file present in the catalog are used.

 NOTE: The DSU version should be same version as the local system.

Command for Linux:

```
--dsu-lin64-installer-location=<DSU lin64 installer location>
```

Command for Windows:

```
--dsu-win64-installer-location=<DSU win64 installer location>
```

Restarting system

To restart the system, automatically post updates.

Command for Linux:

```
dsu --reboot
```

Command for Windows:

```
dsu --reboot
```

To ignore the optional dependency

To ignore the optional dependency while performing updates of the system.

Command for Linux: `dsu --ignore-optional-dependencies`

Command for Windows: `dsu --ignore-optional-dependencies`

To import the Dell public key

To import the Dell public key.

 NOTE: This option should be used along with the other update features.

Command for Windows:


```
dsu --import-public-key
```

Command for Linux:

```
dsu --import-public-key
```

To ignore the signature verification

This option is used to ignore the signature verification of files.

 NOTE: This option should be used along with the other update features.

Command for Linux:

```
dsu --ignore-signature
```

Command for Windows:


```
dsu --ignore-signature
```


Component Type

Component type filter lists the updates that are required for the specified component type.

The following are the five component type filters provided:

1. FRMW (Firmware)
2. BIOS
3. APAC (Application)
4. APP (Application)
5. DRVR (Drivers)

 NOTE: APP is used only for upgrading OMSA DUPs

 NOTE: For JSON supported files, APAC component is displayed as EAPP.

 NOTE: The category filter option works when the IC version is greater or equal to 20.04.200, it lists specified components in the servers. Else, the filter list all the components in the server.

If the dependency is not met for the specified component type, the component information is not displayed. But updating of components runs on the available types.

Command Syntax for Linux:

```
dsu --component-type=<component type values>
```

Command Syntax for Windows:

```
dsu --component-type=<component type values>
```

 NOTE: For Driver, inventory lists all the required updatable and non- updatable parent component and sub components.

Remote

With remote option, user can enable updates of the remote systems, to provide the credentials of the remote system, and to push updates to the remote system.

Pre-requisites:

- It is recommended to provide equivalent options while performing reboot on remote servers.
- Remote option is supported only on iDRAC9 and later.
- Ensure to use compatible DSU version when using the DSU options for remote system.
- For Windows Operating Systems, ensure to log in once to remote server for uninterrupted connection.

Enabling updates of the remote systems

To enable the compatibility of the remote system with the host system.

Command for Linux:

```
dsu --remote
```

Command for Windows:

```
dsu --remote
```

NOTE: For the usage of remote option, root account only can be used. Sudo users cannot be used. The remote system must have default PermitRootLogin preenabled in /etc/ssh/sshd_config.

NOTE: Remote option that is mentioned in the system prompt takes precedence over the config file options.

Providing the credentials of the remote system

To enable the remote system with the credentials provided along with the hostname. Multiple remote destinations can be configured using the input config file.

Command for Linux:

```
dsu --remote=<credentials@hostname>
```

Command for Windows:

```
dsu --remote=<Domain\credentials@hostname>
```

NOTE: When domain is used, only single-label DNS names are supported that do not contain a suffix such as .com, Corp, .net, .org, or company name. For example, "host" is a single-label DNS name.

To push updates to the remote system.

To push the required updates to the remote system.

Command for Linux:

```
dsu --push-remote-updates
```

Command for Windows:

```
dsu --push-remote-updates
```

Providing the updates for remote system using iDRAC

To provide the remote system type. The value that is supported is iDRAC. This option performs the iDRAC Update (Out-of-band) without any operating system.

Command for Linux:

```
dsu --rsystemtype=<value>
```

Command for Windows:

```
dsu --rsystemtype=<value>
```

To use operating system to iDRAC, pass through interface

To push the updates by operating system iDRAC Passthrough using the USB-NIC interface.

- OAuth: Supports operating system to iDRAC passthrough connection without iDRAC credentials
- BasicAuth: Supports operating system to iDRAC passthrough connection with iDRAC credentials

Command for Linux:

```
dsu --use-idrac-passthrough
```

Command for Windows:

```
dsu --use-idrac-passthrough
```

Input inventory

Allows users to specify the inventory information in a file. DSU takes the information instead of inventorying for determining the applicable updates. Inventory Collector output and multi system inventory are provided with this option. If the input of inventory file is invalid, then `INVALID_INVENTORY` is returned.

Command Syntax for Linux:

```
dsu --input-inventory-file=<Inventory XML file>
```

Command Syntax for Windows:

```
dsu --input-inventory-file=<Inventory XML file>
```

Output inventory

Path to save the inventory xml file.

Command Syntax for Linux:

```
dsu --output-inventory-xml=<inventory file>
```

Command Syntax for Windows:

```
dsu --output-inventory-xml=<inventory file>
```

Output

Location of the output file

Command Syntax for Linux:

```
dsu --output=<LOCATION>
```

Command Syntax for Windows:

```
dsu --output=<LOCATION>
```

Output format

Format of output file.

Command Syntax for Linux:

```
dsu --output-format=<JSON>
```

Command Syntax for Windows:

```
dsu --output-format=<JSON>
```

Uninstall

To uninstall the DSU from remote machine after performing DSU operation on remote

Command Syntax for Linux:


```
dsu --uninstall
```


Command Syntax for Windows:


```
dsu --uninstall
```


Progress

Progress command is used to get the update status of DSU on host and remote.

 NOTE: Run progress command in one minute interval.

 NOTE: When no instance of DSU is running on the system and --progress option is used, displays an output as No progress is available.

 NOTE: The generated progress files are successful but unable to see the file in the network share. Also, the generated progress output file does not provide server progress status and also, when performed progress command with incorrect server details, the generated progress status displays as **DSU initiated**

 NOTE: While performing update command for multiple servers from source repository, the generated progress JSON output does not display status message

Command Syntax for Linux

```
dsu --progress
```

Command Syntax for Windows

```
dsu --progress
```

DSU Outputs and Options

Following are the DSU outputs and options:

[] represents components which are not selected

[*] represents components which are selected

[-] represents component already at repository version (cannot be selected)

Choose: q to Quit without update

Choose: m to view mandatory dependencies

Choose: c to Commit and apply updates

Choose: <number> to Select/Deselect updates

Choose: a to Select All

Choose: n to Select None

DSU Return Codes

The return codes help you determine and analyze the results after the execution of DSU, see the codes described in the following table:

Table 7. DSU Return Codes

DSU Return Codes		
Number	Return Codes	Description of Return Codes
0	Success	Any successful operation performed by DSU.
1	Failure	Any failure in operation performed by DSU.
2	Insufficient Privileges	DSU not executed using ROOT privilege..
3	Invalid Log File	Failure in opening a log file or invalid log location.
4	Invalid Log Level	Invalid log level set by user.
6	Invalid Command Line Option	Invalid combination of DSU options used. For example, – destination type and –non-interactive cannot be used simultaneously.
7	Unknown Option	Incorrect option provided.
8	Reboot Required	Reboot is required for the update to be completed successfully.
12	Authentication failure	When the provided credentials during the network share are incorrect, the following return code is displayed
13	Invalid Source Config (Configuration)	Values provided for source location or source type is invalid.
14	Invalid Inventory	Errors related to Inventory such as filename not present in the location or failed parsing inventory.
15	Invalid Category	Category value (for example: BI) may not exist, DSU returns Invalid Category
17	Invalid Config (Configuration) File	Configuration file location is invalid or failure in parsing it.
19	Invalid IC Location	Invalid Location of inventory collector.
20	Invalid Component Type	Any component type other than the specified type, displays invalid component type
21	Invalid Destination	Destination directory location is invalid.
22	Invalid Destination Type	Destination type is not ISO or CBD.
24	Update Failure	Failure in applying updates.
25	Update Partial Failure	Out-of-date updates are selected.
26	Update Partial Failure And Reboot Required	Out-of-date updates are selected. For successful updates, reboot is required.
27	Destination not reachable	Unable to connect to the remote machine
28	Connection access denied	Privilege restriction
29	Connection invalid session	Abrupt closure of the session
30	Connection Time out	Connection to the system timed out
31	Connection unsupported protocol	Invalid protocols provided during the connection to remote system or target
32	Connection terminated	Connection to the system terminated
33	Execution permission denied	Restricted privilege
34	No Applicable Updates Found	There are no updates found which can be applied.

Table 7. DSU Return Codes (continued)

DSU Return Codes		
35	Remote Partial Failure	Some remote systems has failure some maybe successful.
36	Remote Failure	All the remote systems has failure.
40	Public Key Not Found	The signature verification failed due to public keys are not imported on system.
41	No Progress available	Progress report not available

Uninstalling DSU

This chapter provides the steps to uninstall DSU DUP on Red Hat Enterprise Linux, CentOS, Ubuntu, SLES, windows through UI. Following are the prerequisites before uninstalling DSU DUP on any of the following Operating Systems.

1. Ensure to use working directory to store data.

 NOTE: While performing uninstallation, DSU deletes working directory. Following are the path for linux and windows:

For Linux: /usr/libexec/dell_dup

For windows: C:\ProgramData\Dell\DELL EMC System Update\dell_dup

 NOTE: Upon uninstalling DSU on linux, DSU deletes log files.

Topics:

- [Uninstalling DSU DUP on Red Hat Enterprise Linux operating system](#)
- [Uninstalling DSU DUP on SLES operating system](#)
- [Uninstalling DSU on Windows through UI](#)

Uninstalling DSU DUP on Red Hat Enterprise Linux operating system

About this task

To uninstall DSU on the supported Red Hat Enterprise Linux (RHEL) operating system through command prompt, perform the following steps:

Steps

1. In command prompt, run the following command: `yum remove dell-system-update`
2. Press **y** to uninstall.

Uninstalling DSU DUP on Ubuntu operating system

About this task

To uninstall DSU on the supported Ubuntu operating system through command prompt, perform the following steps:

Steps

1. In command prompt, run the following command: `apt-get remove dell-system-update`
2. Press **y** to uninstall.

Uninstalling DSU DUP on SLES operating system

Steps

1. In command prompt, run the following command: `zypper remove dell-system-update`
2. Press **y** to uninstall.

Uninstalling DSU on Windows through UI

About this task

To uninstall DSU on Windows operating system through user interface (UI), perform the following steps:

Steps

1. Launch the start menu and open **Control Panel**.
2. In **Programs** section, click **Uninstall a program**.
3. In the search bar search for **Dell EMC System Update**.
4. Select the program and click **Uninstall**.
5. In **Programs and Features** window, click **Yes**.
6. In **User Account Control** window, click **Yes**.

Troubleshooting DSU

Inventory or compliance is displayed when Enterprise catalog provided instead of Index catalog along with catalog ID

--catalog is not necessary to use when Enterprise location is given. To use --catalog, user must provide catalog ID.

Provided Index catalog as an input to --catalog-location from the local or network share path.

User can provide index catalog from local or share path using --source-type=REPOSITORY and --catalog=<Enterprise Catalog ID > as an input to catalog location.

Deleted or changed the Public key

When user deletes or changes the Public key.

Workaround: Download all the .asc files from https://linux.dell.com/files/pgp_pubkeys/ and add it under the working directory /usr/libexec/dell_dup folder.

Unable to update the servers from user created repository using --source-type=REPOSITORY, --source-location and --catalog-location

Workaround: when --source-type and --source-location is used, user is recommended to use catalog file as "catalog.xml" in the source location

when --source-type, --source-location and --catalog-location is used, user is recommended to provide full name of the catalog.

Repository conflicts for updates having different version.

DSU hovers over incorrect updates, if multiple repositories are configured which contains different versions of similar packages.

It is recommended to disable other repositories in such cases.

DSU not recognized after installation

After installation of DSU, when you try to run DSU commands on host or remote system, the following error message is displayed: "DSU is not recognized as internal and external command"

Workaround:

- Ensure that all the mentioned prerequisites are met .
- Refresh the PATH environment variable by deleting and reentering the PATH value and click apply from the System settings. Open a new command prompt window, and try the DSU commands.
- Reboot the host system after installation.

On the freshly installed Operating System, when user runs DSU commands, DSU is unrecognized due to delay (approx. three minutes) in updating environment variables. Post the update, DSU works as expected.

DSU exit with an error message

The following error message is displayed "Symbolic link detected [C:\ProgramData\Dell\DELL EMC System Update\Log.txt]"

Workaround: DSU does not allow symbolic link files (like Log.txt) by default, unless user provides it explicitly.

"Unknown option provided in DSU" error message while performing DSU options

When user tries performing any DSU options on remote system, user is prompted with an error message.

Workaround: Recommended to use the latest DSU version on remote system as well.

Failure message is observed while creating a bootable ISO through DSU.

```
[FAILED] Failed to start Startup script for DTK
```

```
Please check 'systemctl status start-script.service' for details"
```

The message that is displayed can be ignored as it does not have any impact while creating a bootable ISO.

Unable to access network location

Description: When you try to access, file over SMB2 network share that is hosted on any windows operating system, the following error message is displayed intermittently `Unable to access network location`

Work around:

1. Close all the open share connections.
2. Sign out and sign in to the machine to close the connection to the share network.

A message is displayed when running any DSU command

Description: When run only a single instance of DSU on Linux operating system, the following message is displayed `DSU already in use`

Work around: Delete the temporary files in the following location (`/temp/DSUINACTION.txt`) and run the commands again.

Failure in updating firmware

Description:When updating firmware, dup fails and prompts an error message.

Workaround: If you face any issue when updating servers using DSU, see the specific DUP Release Notes for more information.

Outputs are displayed with no model numbers

Description: When performed multiple updates, few Servers (Remote Hosts) display output without Model Number and few servers are displayed with Model Server.

Work around: Multiple server updates support only on physical server.

DSU displays partial inventory

Description: DSU displays partial inventory on the console.

Work around: Check the IC log at `C:\ProgramData\Dell\Dell EMC System Update\dell_dup` on microsoft windows and `/usr/libexec/dell_dup` for linux operating systems to get more information about the inventory not displayed.

Issue faced during multiple selections of update

Description:Unable to select multiple updatable components.

Work around: To select multiple updates, user has to use "space." Special characters like comma are not supported for multiple selections.

Appendix

Topics:

- [Xerces](#)
- [LibXML2](#)
- [cJSON](#)
- [zlib](#)
- [libcurl](#)
- [Cygwin](#)

Xerces

Apache License Version 2.0, January 2004 <http://www.apache.org/licenses/> TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions. "License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document. "Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License. "Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity. "You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License. "Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files. "Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types. "Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below). "Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof. "Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution." "Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.

4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions: (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and (b) You must cause any modified files to carry prominent notices stating that You changed the files; and (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative

Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License. You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License. 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions. 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file. 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License. 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages. 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability. END OF TERMS AND CONDITIONS APPENDIX: How to apply the Apache License to your work. To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives. Copyright [yyyy] [name of copyright owner] Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0> Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

LibXML2

Except where otherwise noted in the source code (e.g. the files hash.c, list.c and the trio files, which are covered by a similar licence but with different Copyright notices) all the files are: Copyright (C) 1998-2012 Daniel Veillard. All Rights Reserved. Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE

cJSON

Copyright (c) 2009-2017 Dave Gamble and cJSON contributors Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE

SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

zlib

zlib.h -- interface of the 'zlib' general purpose compression library version 1.2.11, January 15th, 2017 Copyright (C) 1995-2017 Jean-loup Gailly and Mark Adler This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software. Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required
 2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
 3. This notice may not be removed or altered from any source distribution.
- Jean-loup Gailly
 - Mark Adler
 - jloup@gzip.org
 - madler@alumni.caltech.edu

libcurl

COPYRIGHT AND PERMISSION NOTICE Copyright (c) 1996 - 2020, Daniel Stenberg, daniel@haxx.se, and many contributors, see the THANKS file. All rights reserved. Permission to use, copy, modify, and distribute this software for any purpose with or without fee is hereby granted, provided that the above copyright notice and this permission notice appear in all copies. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE. Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder.

Cywin

GNU General Public License : version 3, 29 June 2007

Copyright (C) 2007 Free Software Foundation, Inc. <http://fsf.org/> Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The GNU General Public License is a free, copy left license for software and other kinds of works. licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program--to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too. When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for them if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs, and that you know you can do these things. To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others. For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights. Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it. For the developers' and authors' protection, the GPL clearly explains that there is no warranty for

this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions. Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users. Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free. The precise terms and conditions for copying, distribution and modification follow.

TERMS AND CONDITIONS

1. Definitions.

"This License" refers to version 3 of the GNU General Public License. "Copyright" also means copyright-like laws that apply to other kinds of works, such as semiconductor masks. "The Program" refers to any copyrightable work licensed under this License. Each licensee is addressed as "you". "Licensees" and "recipients" may be individuals or organizations. To "modify" a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a "modified version" of the earlier work or a work "based on" the earlier work. A "covered work" means either the unmodified Program or a work based on the Program. To "propagate" a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well. To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer network, with no transfer of a copy, is not conveying. An interactive user interface displays "Appropriate Legal Notices" to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided), that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion.

1. Source Code.

The "source code" for a work means the preferred form of the work for making modifications to it. "Object code" means any non-source form of a work. A "Standard Interface" means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language. The "System Libraries" of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A "Major Component", in this context, means a major essential component (kernel, window system, and so on) of the specific operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it. The "Corresponding Source" for a work in object code form means all

the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work's System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked sub programs that the work is specifically designed to require, such as by intimate data communication or control flow between those sub programs and other parts of the work. The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source. The Corresponding Source for a work in source code form is that same work.

1. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law. You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you. Conveying under any other circumstances is permitted solely under the conditions stated below. Sublicensing is not allowed; section 10 makes it unnecessary.

1. Protecting Users' Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures. When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work's users, your or third parties' legal rights to forbid circumvention of technological measures.

1. Conveying Verbatim Copies.

You may convey verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program. You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee.

1. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to

produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

- a) The work must carry prominent notices stating that you modified it, and giving a relevant date.
- b) The work must carry prominent notices stating that it is released under this License and any conditions added under section

1. This requirement modifies the requirement in section 4 to

"keep intact all notices".

c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.

d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so. A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an "aggregate" if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation's users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate.

1. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.

b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.

c) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.

d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.

e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d. A separable portion

of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work. A "User Product" is either (1) a "consumer product", which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, "normally used" refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial or non-consumer uses, unless such uses represent the only significant mode of use of the product. "Installation Information" for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made. If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient in perpetuity or for a fixed term (regardless of how the transaction is characterized), the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM). The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network. Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying.

1. Additional Terms.

"Additional permissions" are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions. When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission. Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or
- c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- d) Limiting the use for publicity purposes of names of licensors or authors of the material; or
- e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors. All other non-permissive additional terms are considered "further restrictions" within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying. If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms. Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way.

1. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11). However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to

60 days after the cessation. Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice. Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10.

1. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so.

1. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License. An "entity transaction" is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party's predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest, if the predecessor has it or can get it with reasonable efforts. You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it.

1. Patents.

A "contributor" is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor's "contributor version". A contributor's "essential patent claims" are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License. Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version. In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party. If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid. If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it. A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on the non-exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007. Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law.

1. No Surrender of Others' Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to

whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program.

1. Use with the GNU Affero General Public License.

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such.

1. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of the GNU General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNU General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation. If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program. Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version.

1. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

1. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD

PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

1. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal effect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee. END OF TERMS AND CONDITIONS

Frequently asked questions

This section lists some frequently asked questions about DSU.

The connection on remote machine using ssh on windows is lost during network driver installation

DSU does not support ssh for windows.

Unable to use the latest repository linux.dell.com with DSU 1.8 or earlier versions.

User must upgrade to latest DSU version to use the latest repository.

How can I select an update in the given list?

Type the number displayed against the update, to select the update. An asterisk (*) is displayed corresponding to the update after it is selected.

Can I run DSU using PowerShell ISE?

Use DSU with PowerShell but not with PowerShell ISE.

How can I cancel an update already selected in the given list?

It works like a toggle button. For example, if update number 7 is already selected (an asterisk (*) is displayed corresponding to the update after it is selected), and now if you select 7 as an option, it gets cancelled.

After I select the required updates, how to start the update process?

After you selected the required updates, type **c** option to start the update procedure.

Can I select more than one update?

Yes, you can select more than one update at a time. You can provide update numbers one by one as an option to select multiple updates.

Can I select all updates at the same time?

Yes, you can select all updates at a time. Select **a** option and press enter, all the updates get selected.

Can I cancel all updates at the same time?

Yes, you can cancel all updates at a time. Select **q** option and press enter, all updates get deselected.

Can I select multiple updates at the same time using a single option in the command?

No, you cannot select multiple updates. However you can select multiple updates by providing numbers one by one.

DSU Inventory displays update for a component that is installed is newer than what is available.

DSU Linux Repository is refreshed on a monthly basis, at the next refresh of the DSU Linux Repository the newer version will be carried.

I am using DSU on 10th and 11th generation of PowerEdge Systems. What are the possible outcomes that i may have to handle while using DSU with repository, catalog or RPM?

The following table describes the scenarios and the expected outcomes if you use DSU on 10th generation of PowerEdge systems.

 NOTE: The Dell's PowerEdge 10G and 11G servers have reached end of support life. Version 16.12.01 is the last version of repository or catalog with support for 10th generation updates.

Possible outcomes for PowerEdge systems

Table 8. Possible Outcomes for PowerEdge systems

Scenarios	Outcomes
DSU on 10th generation of PowerEdge system pointing to the newest Linux Repository (on linux.dell.com) and the Repository no longer has 10G content.	Platform not supported message is displayed.

Table 8. Possible Outcomes for PowerEdge systems (continued)

Scenarios	Outcomes
DSU 1.5 RPM (sourced from linux.dell.com) on a 10th generation of PowerEdge system pointing to the newest Linux Repository that no longer has 10G content.	Platform not supported message is displayed.
DSU 1.4 RPM on a 10th generation of PowerEdge system pointing to an older Linux Repository that still has 10G content.	All commands work as usual.
DSU 1.4 DUP (sourced from downloads.dell.com) pointing to catalog.xml file that no longer has 10G content.	There may be two possible outcomes: <ul style="list-style-type: none"> • If the DUP doesn't support 10G platform, then DSU is not installed. • If DUP supports 10G platform, DSU is installed. When <code>dsu</code> command is invoked Platform not supported message is displayed.
I am running DSU 1.4 DUP and pointing at a legacy catalog.xml that has 10G content.	There may be two possible outcome: <ul style="list-style-type: none"> • If the DUP doesn't support 10G platform, then DSU is not installed. • If DUP supports 10G platform, DSU is installed. <code>dsu</code> command works as usual.

On Ubuntu operating system, I see a message “genisoimage: command not found. Please install genisoimage to create bootable iso”. What am I supposed to do?

To troubleshoot the issue, execute the following command: `sudo apt-get install genisoimage`. By executing the command, you are installing the genisoimage to generate the ISO.

On Linux operating system, I see a message “mkisofs: command not found. Please install mkisofs to create bootable iso”. What am I supposed to do?

To troubleshoot the issue, execute the following command: `yum install mkisofs` on RHEL operating systems and `zypper install mkisofs` on SLES operating systems.

On Microsoft Windows operating system, when I execute the command “dsu”, I see a message “dsu is not recognized as an internal or external command, operable program or batch file”. What am I supposed to do?

To troubleshoot the issue, you must add the dsu install path to environmental variable by executing following command with administrator privileges: `setx PATH=%PATH%;C:\Dell\Dell System Update`.

There are few components that are listed when I execute the command `dsu -i` or `dsu /i`. However, I am not able to view these components in the comparison report. Why do I see the difference?

Though the components are listed after executing the command, there may be no updates available for certain components in the catalog. You may view the components in the comparison report if an update is available for that particular component in the catalog.

I get a warning message saying “Inventory collector returned with partial failure”. How do I get more information about the potential issue?

Check the IC log to get more information regarding the failure. You can find the log file in `C:\ProgramData\Dell\UpdatePackage\log` on Microsoft Windows operating systems and `/var/log/dell/` on Linux operating systems.

I see a message saying “Failed to parse config file” with exit code 17. What should I do to troubleshoot and resolve the issue?

The config file may not be filled correctly. Refer the configuration schema information in the `dsuconfig.xml` section in [Using DSU bootable ISO](#) topic.

I see a message “unable to get the inventory collector path from catalog”. What should I do to troubleshoot and resolve the issue?

For more information on the inventory collector path, check the catalog file.

Sample inventory collector data from catalog.xml:

- WIN64: `<InventoryComponent schemaVersion="2.0" releaseID="WF06C" hashMD5="0dbe6b18f0ebf247ea317c51c7257ff4" path="FOLDER04054889M/1/`

```
invcol_WF06C_WIN64_16.12.200.896_A00.exe" dateTime="2016-11-25T16:25:47Z"
releaseDate="November 25, 2016" vendorVersion="16.12.200.896" dellVersion="A00"
osCode="WIN64" />
```

- LIN64: <InventoryComponent schemaVersion="2.0" releaseID="WF06C" hashMD5="2778b35ac99d4fb7a6c09aa04d095ca6" path="FOLDER04054886M/1/ invcol_WF06C_LN64_16.12.200.896_A00" dateTime="2016-11-25T16:25:47Z" releaseDate="November 25, 2016" vendorVersion="16.12.200.896" dellVersion="A00" osCode="LIN64" />

When we create a bootable ISO using the ./dsucreateiso script, does it include files such as LC OS Driver Packs, DSET and other files?

Yes, using the script the repository is being created with the Linux bundles. As in mounted environment, DSU is being executed which applies filters to remove the LC OS Driver Packs and the other files.

Which is the default directory to output the ISO?

Executing directory with ISO name as dsu_bootableimage_%Y%m%d_%H%M%S is the default directory to output the ISO.

Where to look for the log files while using the dsucreateiso command?

The log files are located in /var/log/ with the log filename as dsucreateiso.log.

How can I generate a separate log file for each remote system on host system.

Separate log file for individual connection can be provided using LogFile attribute in the config file as shown below.

```
<RemoteSystem>
  <System Address="100.100.138.12" LogFile="/home/dsu/system1.log"/>
  <System Address="100.100.138.13" LogFile="/home/dsu/system2.log"/>
</RemoteSystem>
```

DSU exits with an error message on Ubuntu while loading libraries.

DSU exits with an error message: " dsu : error while loading shared libraries: libssh2.so.1: cannot open shared object file: No such file or directory.". Install the dependencies (libssh2.so.1) required for executing remote feature of DSU.

Are there any limitations on the number of servers that can be updated at one time with the Remote attribute?

As long as the network has the bandwidth there are no limitations.

Redundant message displayed on Windows console while using remote option.

To avoid redundant messages the command prompt needs to be restarted. For example: Number of systems complete: 5/5 100% **Number of systems complete: 4/5 80%**

The system IP address on the DSU's Log file displayed is not correct.

On some cases the Virtual IP address is captured by DSU in place of OS IP, in such scenarios the IP address displayed will not be correct.

On the remote systems running SUSE Linux 15 servers, the remote system is unable get connected after a restart.

This is due to the firewall which could be enabled after a restart.

Host System displays an error message as "unknown option provided in DSU" when the option UseLatestDSU=FALSE mentioned in config file.

Set the value of attribute value as TRUE. If the lesser version of DSU installed on target system all the functionality or the options for remote feature is not enabled hence following message can be thrown in the case.

While using --push-remote-updates option on systems running SUSE Linux operating systems , updates failure message is observed.

Reason for failure message is the updates fails to download on the host system.

In such scenarios try using option --source-type=REPOSITORY along with --source-location=<repo-location>.

Libpgme library not found, on Ubuntu operating systems to run any DSU command.

Error occurs when libpgpgme library not found on the host system.

Solution: libpgpgme library is one of the dependency for DSU. Please install it on your host system

Unable to connect error occurs while running the DSU with option -use-idrac-passthrough in Linux Operating System.

In case of USB-NIC already **enabled** status the interface settings then there are no actions carried out by DSU hence failure is observed.

Solution: Change the state of USB-NIC in passthrough configuration to disable on iDRAC system and retry.

[iDRAC Settings->Connectivity->OS to iDRAC Pass-through->State]

Recommended to reset the iDRAC incase of connectivity failure.

For more information see, Integrated Dell Remote Access Controller User's Guide at www.dell.com/iDRACmanuals.

Unable to connect error occurs while running the DSU with option -use-idrac-passthrough in Windows Operating System.

Solution: Change the state of USB-NIC in passthrough configuration to should always be enabled on iDRAC system

[iDRAC Settings->Connectivity->OS to iDRAC Pass-through->State]

Recommended to reset the iDRAC incase of connectivity failure.

For more information see, Integrated Dell Remote Access Controller User's Guide at www.dell.com/iDRACmanuals.

IDSDM firmware update fails for iDRAC remote system.

This DUP is not supported via iDRAC.

Recommendation: Run the DUP directly on the operating system.

DSU fails to connect to the system when the iDRAC is configured on a non-default HTTPS port.

Single remote iDRAC with non-default port fails to get the inventory, preview or update command information.

Recommendation: It supports only by providing the non-default port details in a Config file.

Sample config file:

```
<DSUConfig xmlns="DSUConfiguration">
  <RemoteSystem>
 <System Address="100.98.68.93" RSystemType="iDRAC">
 <AuthenticationSequence>
 <Authentication Password="calvin" Type="PLAIN" Username="root"
 ExecPort="445"/>
 </AuthenticationSequence>
 </System>
  </RemoteSystem>
</DSUConfig>
```

DSU fails to connect to the remote host system using ActiveDirectory credentials.

If the ActiveDirectory credentials contains suffixes with dot, the DSU fails to connect. Only single-label DNS names are supported that do not contain a suffix such as .com, .corp, .net, .org or companyname.

If using a multi-domain user. For example: If the user has provided "subdomain.domain.com\username", Dell recommends to provide the username as subdomain\username.

DSU fails to connect to remote host system with local administrator user when the host was added to the ActiveDirectory.

Recommended to use ActiveDirectory user instead of local Administrator user.

DSU fails to connect to the remote iDRAC using USB-NIC pass through option using ActiveDirectory credentials.

For the remote system to connect through iDRAC USB-NIC pass through option, use only iDRAC user Administrator account.

Remote update fails from windows to windows when network is very slow

Remote update fails from when network speed is slow, and displays an error message. Dell recommends to avoid this issue ensure the network connection is suitable to run the update and re-try the operations.

DSU update fails for few components when update is pushed via iDRAC or via operating system to iDRAC passthrough.

When updates are pushed via iDRAC or OS to iDRAC passthrough, the update fails when the job is in-progress or scheduled or fails in case of restart is required.

Work around: Clear the iDRAC job queue to avoid this error.

Invalid System ID on RHEL 7.6 when executed on Re-branded systems.

DSU fails and displays an error message as "Invalid System ID" on re-branded systems.

Update of SAS-RAID firmware and OS collector fails when multiple-updates scheduled via iDRAC or iDRAC Passthrough.

In such scenarios update the failed components individually.

Segmentation error is observed when the option `rssystemtype` or when `--use-idrac-passthrough` is mentioned in config file.

In some scenarios segmentation fault is observed for multiple remote connection through iDRAC.

Recommendation: If the issue persists, user has to re-try the command.

Firmware updates via iDRAC or iDRAC passthrough with a non-admin user displays an error as 0 Updates Succeeded.

Reason for this error might be with insufficient privileges, refer DSU log file to confirm same. Perform the update using iDRAC user with Administrator privileges.

DSU functionality fails for the system when the iDRAC was configured with non-default HTTPS port using iDRAC USB-NIC passthrough

Change the iDRAC HTTPS port to default (443) and retry the updates.

DSU installed system environmental variable "PATH" is not getting cleared during uninstallation

When DSU is used in remote scenarios, DSU installed system environmental variable "PATH" is not getting cleared during uninstallation. If multiple remote sessions are used for the same machine the entry created by DSU will get accumulated due to this.

Workaround : Delete multiple entries of DSU path.

Incorrect network Firmware name displayed for iDRAC and iDRAC-pass-through with preview with iDRAC version 3.36.36.36

Displays incorrect firmware name for iDRAC and iDRAC-pass-through.

Recommendation :Use latest iDRAC version.

Sample

When using an IC that has component type filter, it lists component types which are specified. When using an IC that does not have component type filter option, all the available server components are listed.

Topics:

- [Sample options usage](#)

Sample options usage

The following are some of the sample options with DSU:

Sample Config file with Authentication Sequence and Remote System options

To point to a repository hosted at `https://<ip_address>/<directory>`(for example, `https://192.168.10.11/16.08.00`), the config XML file is:

```
<DSUConfig>
<Repository Type="REPOSITORY">
  <RepoLocation IP="192.168.10.11" Directory="16.08.00" UseLatestDSU="True"/>
</Repository>

<AuthenticationSequence>

  <Authentication Type="PLAIN" ExecPort="22" Username="name" Password="password1"
OrderID="4"
  ExecProto="SSH"/>
  <Authentication Type="PLAIN" ExecPort="22" Username="name" Password="password2"
OrderID="1"
  ExecProto="SSH"/>
  <Authentication Type="PLAIN" ExecPort="22" Username="name" Password="password3"
  ExecProto="SSH"/>
</AuthenticationSequence>

<RemoteSystem>
  <System Address="192.200.14.145">
 <AuthenticationSequence>
 <Authentication Type="PLAIN" Username="name" Password="password1" OrderID="1"
ExecProto="SSH"/>
 </AuthenticationSequence>
 <ApplySequence>
<UseiDRACPassThrough>
<Authentication ExecProto="REDFISH" Password="calvin" Type="PLAIN" Username="root"/>
</UseiDRACPassThrough>
 <Sequence Type="ApplyFirst">
 <Category OrderID="1" Value="BI"/>
 <Category OrderID="2" Value="NI"/>
 <Category OrderID="3" Value="DI"/>
 </Sequence>
 <Sequence Type="ApplyLast">
 <Category OrderID="3" Value="SA"/>
 <Category OrderID="0" Value="DD"/>
 </Sequence>
  </ApplySequence>
</System>

<System Address="192.150.12.132" RSystemType="iDRAC">
  <AuthenticationSequence>
```

```

 <Authentication Type="PLAIN" Username="name" Password="password2" OrderID="2"
ExecProto="SSH"/>
 </AuthenticationSequence>
</System>
<System Address="192.160.10.101 RSystemType="iDRAC">
 <AuthenticationSequence>
 <Authentication Password="password" Type="PLAIN" Username="username"/>
 </AuthenticationSequence>
</System>
</RemoteSystem>

</DSUConfig>

```

Sample Config file for Configuring repository and sequencing the order of updates using Config file

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<DSUConfig xmlns="DSUConfiguration">
 # Repository Details
 <Repository Type="REPOSITORY">
 <RepoLocation IP="192.168.10.11" Directory="16.08.00" UseLatestDSU="True"/>
 </Repository>

 <ApplySequence>
 <Sequence Type="ApplyFirst">
 <Category Value="NI" OrderID = "1"/>
 <Category Value="BI" OrderID = "2"/>
 </Sequence>

 <Sequence Type="ApplyLast">
 <Category Value="SV" OrderID = "0"/>
 <Category Value="SA" OrderID = "3"/>
 </Sequence>
 </ApplySequence>

 <RemoteSystem>
 # Windows Remote Hosts
 <System Address="192.168.200.11" >
 <AuthenticationSequence>
 <Authentication Type="PLAIN" Username="system Username" Password="password2"
Domain="Domain Name" OrderID="1" ExecProto="WMI"/>
 </AuthenticationSequence>
 </System>

 <System Address="192.168.200.11" >
 <AuthenticationSequence>
 <Authentication Type="PLAIN" Username="system Username" Password="password2"
Domain="Domain Name" OrderID="2" ExecProto="WMI"/>
 </AuthenticationSequence>
 </System>
 </RemoteSystem>

</DSUConfig>

```

#Sample Config file for providing multiple Remote iDRACs

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<DSUConfig xmlns="DSUConfiguration">
 <RemoteSystem>
 <System Address="192.168.200.135" RSystemType="iDRAC">
 <AuthenticationSequence>
 <Authentication ExecProto="REDFISH" Username="root" Password="calvin" Type="PLAIN"
ExecPort="443" OrderID="2"/>
 </AuthenticationSequence>
 </System>

 <System Address="192.168.200.136" RSystemType="iDRAC">
 <AuthenticationSequence>
 <Authentication ExecProto="REDFISH" Username="root" Password="calvin" Type="PLAIN"
ExecPort="443" OrderID="1"/>
 </AuthenticationSequence>
 </System>
 </RemoteSystem>

```

```

 </System>

  </RemoteSystem>

</DSUConfig>

```

```

<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<DSUConfig xmlns="DSUConfiguration">

  <RemoteSystem>
 # Remote Windows OS to iDRAC Passthrough with basic Authentication
 <System Address="192.168.200.140" >
 <AuthenticationSequence>
 <Authentication ExecProto="WMI" Password="password" Username="System Username"
Domain="Domain Name" Type="PLAIN" OrderID="2"/>
 </AuthenticationSequence>
 <UseiDRACPassThrough>
 <Authentication ExecProto="REDFISH" Password="calvin" Type="PLAIN"
Username="root"/>
 </UseiDRACPassThrough>
 </System>

 # Remote Linux OS to iDRAC Passthrough with basic authentication
 <System Address="192.168.200.140" >
 <AuthenticationSequence>
 <Authentication ExecProto="SSH" ExecPort="22" Username="System Username"
Password="password" Domain="Domain Name" Type="PLAIN" OrderID="1"/>
 </AuthenticationSequence>

 <UseiDRACPassThrough>
 <Authentication ExecProto="REDFISH" Password="calvin" Type="PLAIN"
Username="root"/>
 </UseiDRACPassThrough>
 </System>

 # Remote Linux OS to iDRAC Passthrough with OAuth authentication
 <System Address="192.168.200.140" >
 <AuthenticationSequence>
 <Authentication ExecProto="SSH" ExecPort="22" Username="System Username"
Password="password" Domain="Domain Name" Type="PLAIN" OrderID="1"/>
 </AuthenticationSequence>

 <UseiDRACPassThrough>
 <Authentication ExecProto="REDFISH" Type="PLAIN" />
 </UseiDRACPassThrough>
 </System>

  </RemoteSystem>

</DSUConfig>

```

```

# Sample Config file for providing multiple Remote Hosts
<?xml version="1.0" encoding="UTF-8" standalone="no" ?>
<DSUConfig xmlns="DSUConfiguration">

  <RemoteSystem>
 # Windows Remote Hosts
 <System Address="192.168.200.11" >
 <AuthenticationSequence>
 <Authentication Type="PLAIN" Username="system Username" Password="password2"
Domain="Domain Name" OrderID="1" ExecProto="WMI"/>
 </AuthenticationSequence>
 </System>

 <System Address="192.168.200.11" >
 <AuthenticationSequence>
 <Authentication Type="PLAIN" Username="system Username" Password="password2"
Domain="Domain Name" OrderID="2" ExecProto="WMI"/>
 </AuthenticationSequence>
 </System>

```

```
# Linux Remote Hosts
<System Address="192.168.200.123" >
  <AuthenticationSequence>
 <Authentication Type="PLAIN" ExecPort="22" Username="system Username"
Password="password2" OrderID="1" ExecProto="SSH"/>
  </AuthenticationSequence>
</System>
</RemoteSystem>
</DSUConfig>
```

Table 9. Config file options usage

Element	Options Usage	Description
Repository	Type="OSNATIVE REPOSITORY"	<p>When type is OSNATIVE, the command specific to the OS will be used to install updates. Updates are fetched from IP + '/' + Directory.</p> <p>When type is REPOSITORY, the updates will be downloaded from location provided in the IP + '/' + Directory.</p>
Repository -> RepoLocation	IP="<ipaddress>" Directory="<directoryaddress>"	<p>The attributes provides the location of repository for the update of IP and Directory as: [IP + '/' + Directory]. If the Type is OSNATIVE, location provided in the [IP + '/' + Directory] is expected to carry updates in rpm format. If the Type is REPOSITORY, location provided by the [IP + '/' + Directory] should contain catalog file in .gz format and same will be used to fetch updates.</p>
	UseLatestDSU="True False"	<p>The UseLatestDSU refers to the latest DSU version to be installed at the target system.</p> <p>Usecase 1: Bootable ISO</p> <p>a. TRUE: When Type is OSNATIVE, DSU'S version is compared from the location provided in the IP + '/' + Directory to the version carried by DSU bootable plug-in.</p> <p>b. False: The DSU version carried inside dell boot plugin will be used.</p> <p>UseCase2: While using remote option.</p> <p>a. TRUE: Latest DSU will be made available at target system (Install/update)</p> <p>b. False: DSU version available at target system will be used to apply updates.</p> <p>This options is ignored in case Type is REPOSITORY.</p> <p>NOTE: Dell recommends the value of the attribute as True, when using the remote option.</p> <p>NOTE: Dell recommends the value of the attribute as True, in the config file to avoid failures at the remote system.</p>
ApplySequence -> Sequence	Type= "ApplyFirst ApplyLast"	<p>This option allows user to provide the sequencing. ApplyFirst allows the user to apply the list of categories mentioned to be updated first and ApplyLast allows the user to apply the updates last.</p>

Table 9. Config file options usage (continued)

Element	Options Usage	Description
ApplySequence -> Sequence -> Category	Value OrderID	<p>There are two attributes which has to be mentioned for this feature:</p> <ul style="list-style-type: none"> Value - Category value is to be provided. To get the category value use the option <code>--get-categories</code> OrderID - OrderID is positive integer value which will be used to apply the updates in an ascending order. <p>Default order for updating is:</p> <ul style="list-style-type: none"> iDRAC / LC Applications like: Diagnostics – DI, iSM Device Driver (Storage, COMMs, Chipset, Video) Device Firmware (Storage, COMMs, PSU, CPLD) BIOS
AuthenticationSequence -> Authentication	Authentication Type="PLAIN" ExecPort="22" Username="name" Password="password1" OrderID="4" ExecProto="SSH" "WMI" "REDFISH"	<p>The Authentication has various attributes which can be used to config the remote systems.</p> <p>The default value is Plain which requires the user to provide the user name and the password for the connection.</p> <p>The ExecPort is used to provide the port number in accordance to the execution protocol provided.</p> <p>Username and password are required for authentication.</p> <p>The OrderID provides the order in which the authentications provided will be checked for the remote connections.</p> <p>The ExecProto provides the protocol method over which the connection will be established.</p> <ul style="list-style-type: none"> SSH is the connection protocol used for Linux operating systems. WMI is the connection protocol used for Microsoft Windows operating systems. Redfish - is connection method used for iDRAC. <p>This attribute is optional.</p>
RemoteSystem -> System	System Address type AddressType="IPV4" RSystemType=iDRAC	<p>To provide the IP address of system, DSU automatically detects the type of address if the input is not provided by the user.</p> <p>To provide the system type to connect to remote system.</p>

Sample config file with only Apply Sequence option

```
<DSUConfig>
<Repository Type="CATALOG">
  <RepoLocation IP="192.168.10.11" Directory="16.08.00" UseLatestDSU="False"/>
</Repository>
<ApplySequence>
  <Sequence Type="ApplyFirst">
```

```

 <Category Value="NI" OrderID = "1"/>
 <Category Value="BI" OrderID = "2"/>
</Sequence>
<Sequence Type="ApplyLast">
  <Category Value="SV" OrderID = "0"/>
</Sequence>
</ApplySequence>
</DSUConfig>

```

Command to perform firmware updates via iDRAC (Remote System)

Inventory:

```
dsu --source-type=REPOSITORY -i --remote="idracuser:idracpassword@iDRAC IP" --
rsystemtype=iDRAC
```

Preview:

```
dsu --source-type=REPOSITORY --preview --remote="idracuser:idracpassword@iDRAC IP" --
rsystemtype=iDRAC
```

Update:

```
dsu --source-type=REPOSITORY -u --remote="idracuser:idracpassword@iDRAC IP" --
rsystemtype=iDRAC --reboot
```

Sample config file for performing firmware updates via iDRAC (Multiple Remote system)

```

<DSUConfig>

<RemoteSystem>
  <System Address="192.168.1.10" RSystemType="iDRAC">
 <AuthenticationSequence>
 <Authentication Password="idracpassword" Type="PLAIN" Username="username"
ExecPort="443"/>
 </AuthenticationSequence>
  </System>
</RemoteSystem>
</DSUConfig>

```

Command to perform firmware update via operating system to iDRAC using Passthrough interface.

Host System: dsu --use-idrac-passthrough --source-type=REPOSITORY -u

Remote System: dsu --use-idrac-passthrough --source-type=REPOSITORY -u --remote="OS
Username:OSPassowrd@OSIP

Sample Config File to perform firmware update via operating system to iDRAC Passthrough using OAuth Authentication

```

<DSUConfig>
  <RemoteSystem>
 <System Address="100.100.200.131" >
 <AuthenticationSequence>
 <Authentication ExecProto="WMI" Password="ospassword" Type="PLAIN"
 Username="username" Domain="domainname"/>
 </AuthenticationSequence>
 <UseiDRACPassthrough>
 <Authentication ExecProto="REDFISH" Type="PLAIN" />
 </UseiDRACPassthrough>
 </System>
  </RemoteSystem>
</DSUConfig>

```

```

 </UseiDRACPassThrough>
 </System>
</RemoteSystem>
</DSUConfig>

```

Sample Config file to perform firmware update via operating system to iDRAC passthrough using Basic Authentication

```

<DSUConfig>
  <RemoteSystem>
 <System Address="192.168.10.1" >
 <AuthenticationSequence>
 <Authentication ExecProto="WMI" Password="ospassword" Type="PLAIN"
Username="username"
 Domain="domain"/>
 </AuthenticationSequence>
 <UseiDRACPassThrough>
 <Authentication ExecProto="REDFISH" Password="idracpassword " Type="PLAIN"
Username="idracusername"/>
 </UseiDRACPassThrough>
 </System>
  </RemoteSystem>
</DSUConfig>

```

Command to import the public keys for Signature Validation on Linux operating system

On Host System: `dsu -u --import-public-key`

On Remote System: `dsu -u --remote=username:password@SystemOSIP --import-public-key`

Command to ignore the signature Validation on Linux and Microsoft Windows operating systems

Host system: `dsu -u --ignore-signature`

Remote system: `dsu -u --remote=username:password@SystemOSIP --ignore-signature`

Command to use the installer option

```

dsu --dsu-lin64-installer-location="<location>"
dsu --remote --config=/home/dsu/config.xml --dsu-lin64-installer-location=/home/dsu/
Systems-Management_Application_7PMM2_LN64_1.8.0_A00.BIN
--dsu-win64-installer-location=C:\dsu\ Management_Application_7PMM2_WN64_1.8.0_A00.EXE
--dsu-lin64-installer-location=/home/dsu/ Systems-
Management_Application_7PMM2_LN64_1.8.0_A00.BIN

```

To pick the location provided and install at remote system if DSU is not installed. Alternatively if `uselatestdsu` attribute is true then following DUP will be used to replace the DSU at remote system.

Command to use reboot options

`dsu --reboot`

Restarts the system for updates to take effect.

While reboot option is used on host the DSU needs to be triggered manually after restart to check the status of updates.

```
dsu --config="<configFile Path>" --remote --category=BI -e --reboot
```

The command restarts the remote systems specified in the config file if the update requires a restart of the system and will relaunch DSU to check the status of the same.

Command to use push remote updates

```
dsu --push-remote-updates --remote --config="<filepath>" --category=BI
```

To push all the required updates to the remote system from the system where DSU is running, runs the update and provides the status back.

Use with custom offline repository created with Dell Repository Manager

DSU can update a system based on a custom-built Server Update Utility (SUU) offline repository exported from Dell Repository Manager (DRM):

- Build a bundle of desired DUPs using DRM in a custom repository or choose a Dell-defined system bundle from the **Dell Online Catalog** tab.
- Select the checkbox of each desired bundle then click the **Create Deployment Tools** button.
- Choose **Create Server Update Utility (SUU)** and then **SUU to Directory**.
- Choose **Generate 64-bit SUU**.
- Browse for a directory to begin the export then click **Finish**.

Once the export task for the SUU image has completed then issue the following:

Linux Operating System:

```
dsu --source-type=REPOSITORY --source-location="<path_to_suu> repository" --ic-location="<path_to_suu>/bin/Linux/invcol
```

Microsoft Windows Operating System:

```
dsu --source-type=REPOSITORY --source-location="<path_to_suu> Repository" --ic-location="<path_to_suu>\bin\Windows\invcol.exe
```

Command to update from the provided repository

```
dsu --source-type=REPOSITORY --source-location="downloads.dell.com/catalog"
```

```
dsu --source-type=OSNATIVE
```

In case of OSNATIVE the default repository will take the respective operating system flavor.

Command to create bootable DSU ISO

Linux Operating System:

```
dsu --destination-type=ISO --destination-location="/home/demo.iso" -n -source-type=REPOSITORY --source-location="192.168.10.11/16.08.00" --config="/usr/libexec/dell_dup/dsuconfig.xml"
```

Windows Operating System:

```
dsu --destination-type=ISO --destination-location="C:\demo.iso" -n -source-type=REPOSITORY --source-location="192.168.10.11/16.08.00" --config="C:\dsuconfig.xml"
```

Command to create bootable non-interactive DSU ISO

Linux Operating System:

```
dsu --non-interactive --destination-type=ISO --destination-location=/root/home/output.iso --config=/root/home/config.xml --source-type=REPOSITORY --source-location="downloads.dell.com/catalog"
```

Microsoft Windows Operating System:

```
dsu --non-interactive --destination-type=ISO --destination-location= C:\output.iso --  
config=C:\config.xml
```

Command to create bootable interactive DSU ISO

Linux Operating System:

```
dsu --destination-type=ISO --destination-location=/root/home/output.iso
```

Microsoft Windows Operating System:

```
dsu --destination-type=ISO --destination-location= C:\output.iso
```

Command to package the selected updates to a folder using existing bootable ISO

Linux Operating System:

```
dsu --destination-type=CBD --destination-location=/root/home/outdirectory --bootable-log-  
location=/var/log/bootmsg.log
```

Microsoft Windows Operating System:

```
dsu --destination-type=CBD --destination-location= C:\outdirectory --bootable-log-  
location=/var/log/bootmsg.log
```