

DMTF Overview

Copyright © 2021 DMTF

DMTF – An Industry Standards Organization

WHO

Led by innovative, industry-leading companies, DMTF has a global presence with members in multiple countries.

WHAT

DMTF standards support diverse emerging and traditional IT infrastructures including cloud, virtualization, network, servers and storage. A complete list is available at **www.dmtf.org/standards**.

WHY

Nationally and internationally recognized by ANSI and ISO, DMTF standards enable a **more integrated and cost-effective approach to management through interoperable solutions**.

HOW

Simultaneous development of Open Source and Open Standards is made possible by DMTF, which has the support, tools and infrastructure for efficient development and collaboration.

DMTF Board Member Companies

DMTF - International Standards Leader

DMTF continues to grow its global presence

- DMTF has a global presence with members in multiple countries
- Members on:
 - ✓ ISO JTC1/SC 38 representation
 - ✓ ISO PAS submitter (only one of nine organizations in the world)

Open and Collaborative

- Industry input on standards welcome via the DMTF Feedback Portal
- Open source development enabled within GitHub - DMTF invites review and contributions to its tools in public GitHub repositories
- Standards adopted by open source projects, including Java WBEM Services, Open Linux Management Infrastructure (OpenLMI), Open Management Interface (OMI), OpenBMC, OpenDRIM, OpenPegasus, OpenStack Ceilometer, OpenStack Ironic, Small Footprint CIM Broker (SFCB), and more

DMTF Alliance Partnerships

DMTF and its Alliance Partners develop a common dialogue and work together for the good of the industry, avoiding overlap and helping ensure interoperability.

Academic Alliances

"Gheorghe Asachi" Technical University of Iași
Athens University of Economics and Business
Federal Institute of Technology of Espirito Santo
George Mason University
Hungarian Academy Of Sciences Institute For
Computer Science And Control
Indian Institute of Technology Roorkee
Institute of Information Security (IISEC)
Kasetsart University
Marshall University
National Technical University of Athens
Paul Sabatier University
Research Center on Scientific and Technical
Information (CERIST)

Ruprecht-Karls-University Heidelberg
Shanghai Jiao Tong University
Swami Rama Himalayan University
Technische Universitaet Dresden
Texas Tech University
University of California
University of New Hampshire
University of Pisa - Italy
University of Seville
University of Sydney
University of Western Ontario
University of Wuerzburg

Efficient and Agile

- DMTF has the support, tools and infrastructure for efficient and cost-effective development and collaboration of open standards and open source
- Alignment across all aspects of the organization increases efficiencies and overall agility – process overhead is the lowest of any recognized standards body, second to none
- Well-established IP policies and a streamlined approval process for specifications minimizes time to market and promotes early adoption
 - With administrative support and other resources necessary to operate and promote new standards, DMTF's portals for Technology Submission and Community Publication simplify the submission and sharing processes

DMTF Standards and Technologies

- Formed in 1992, DMTF creates open manageability standards spanning diverse emerging and traditional IT infrastructures including cloud, virtualization, network, servers and storage
- Evolved from desktop management to web-based data center management

Active Standards

CADF - Cloud Auditing Data Federation – 2011

CIMI - Cloud Infrastructure Management Interface – 2012

CIM - Common Information Model – 1996

DASH - Desktop & Mobile Architecture for System Hardware – 2006

MCTP - Management Component Transport Protocol – 2009 - Including NVMe-MI™, I2C/SMBus and PCIe® Bindings – 2010

NC-SI - Network Controller Sideband Interface – 2010

OVF - Open Virtualization Format – 2008

PLDM - Platform Level Data Model – 2009 - Including Firmware Update, Redfish Device Enablement (RDE)

Redfish® – Including Protocols, Schema, Host Interface, Profiles – 2015

SMASH - System Management Architecture for Server Hardware – 2005

SMBIOS - System Management BIOS – 1999

SPDM - Security Protocol and Data Model - 2019

For a complete list of standards and initiatives, visit www.dmtf.org/standards

DMI – 1994

DEN – 1997

WBEM – 1998

ASF – 2001

CDM – 2005

OVF – 2008

VMAN – 2009

WS-MAN – 2008

CMDBf – 2009

CADF – 2011

OSDDC – 2015

NETMAN – 2013

DMTF Management Technologies

DMTF Management Technologies

DMTF Management Technologies

What is Redfish?

- **Industry Standard Software Defined Management for Converged, Hybrid IT**
 - HTTPS in JSON format based on OData v4
 - Schema-backed but human-readable
 - Equally usable by Apps, GUIs and Scripts
 - Extensible, Secure, Interoperable
- **Initial release in 2015 focused on Servers**
 - A secure, multi-node capable replacement for IPMI-over-LAN
 - Represent full server category: Rackmount, Blades, HPC, Racks, Future
 - Intended to meet OCP Remote Machine Management requirement
- **Expand scope since then to the rest of IT infrastructure**
 - Additional features coming out approximately every 4 months
 - Working with SNIA to cover more advanced Storage (Swordfish)
 - Working with The Green Grid & ASHRAE to cover Facilities (DCIM)
 - Adapt IETF & other models to cover some level of Ethernet Switching
 - Work with Gen-Z & others to cover Fabrics

Redfish

Timeline of Redfish® Specification

- The DMTF Redfish technology
 - Sep 2014: SPMF Formed in DMTF.
 - Aug 2015: Redfish Specification with base models (v1.0)
 - 2016.1: Models for BIOS, disk drives, memory, storage, volume
 - 2016.2: Models for endpoint, fabric, switch, PCIe device, zone, software/firmware inventory & update
 - 2016.3: Adv. communications devices (multi-function NICs), host interface (KCS replacement), privilege mapping
 - 2017.1: Composability, WIP for Telemetry
 - 2017.2: Location, errata, WIPs for Ethernet Switching, DCIM, OCP & Profiles
 - 2017.3: Profiles, Query parameters, errata
 - 2018.1: LDAP/AD, SSE, Assembly, minor enhancements & errata
 - 2018.2: OpenAPI, Telemetry, Jobs, Schedule, Compose II, Message II
 - 2018.3: Certificates, Sensor II (DCIM), FPGA
 - 2019.1: Spec Clean up; Additions to Certs, Telemetry, Console, Syslog
 - 2019.2: FW Update multipart, PCIe mods, Composition Registry
 - 2019.3: Ability to configure SNMP and SMTP services
 - 2020.1: Adds Support for Network Device Registry, Secure Boot Database and Signatures
 - 2020.2: Adds Support for StorageDevice Message Registry
 - 2020.3: Additions of *Connection* and *StorageController* schemas, support for *NVMe-over-Fabrics*™
 - 2020.4: Incorporates the migration to new resource definitions
- Alignment with other standard organizations
 - Aug 2016: SNIA releases first model for network storage services (**Swordfish**)
 - Working open YANG Redfish mapping algorithm for Ethernet Switch
 - DMTF created work registers with UEFI, TGG, OCP, ASHRAE, Broadband Forum, ETSI-NFV, NVMe, PICMG, Gen-Z, ODCC for work on Redfish

Redfish Developer Hub: redfish.dmtf.org

Resources

- Schema Index
- Specifications
- GitHub for Redfish Tools
- Registries
- Other Documentation

Mockups

- Simple Rack-mounted Server
- Bladed System
- Proposed OCP Redfish Profile
- More being added

Education/Community

- Redfish User Forum
- Whitepapers, Presentations
- YouTube shorts & Webinars

Benefits of Standards

For vendors and developers

- Creates a common framework from which to innovate
- Creates an ecosystem of interoperability that increases customer awareness and drives market adoption
- Reduces development costs
- Supports government policies and regulation for national (ANSI, ETSI) and international (ISO) standards
- Visibility for companies who participate

For customers

- Achieve interoperability and portability
- Choose products based on feature innovation
- Standards-based best-practice solutions, where all vendors bring ideas to the table
- Reduced costs through increased ecosystem

Join DMTF

The work of the DMTF is funded through membership dues that are among the most cost effective in the industry

By joining the DMTF, companies gain a valuable return on investment through:

- Early access and insights into the creation of DMTF specifications and underlying technologies - impact the industry by participating in the process of defining standards and programs
- Reduced development, design and start-up costs with access to DMTF's collaborative development tools, experts and broad knowledge base
- Opportunities to work alongside and interact directly with the industry's top specialists in interoperable management standards
- Increased visibility through the DMTF's industry-wide marketing efforts and initiatives

**For more information,
visit dmtf.org**

**Learn about membership at
dmtf.org/join**

Thank you!