

Redfish Release History

DMTF Redfish Forum April 2018

Releases

- 2018.1 April 2018
- 2017.3 December 2017
- 2017.2 September 2017
- 2017.1 May 2017
- 2016.3 December 2016
- 2016.2 September 2016
- 2016.1 May 2016
- 1.0.0 August 2015

Redfish 2018 Release 1

- Redfish Specification v1.5.0
 - NEW Server-sent Eventing (SSE) Support
 - OperationApplyTime annotation
 - · Behavior of Create, Delete or Action (POST) operations
- Redfish Specification v1.4.1
 - Errata release with numerous clarifications
- Redfish Schema Bundle 2018.1
 - DSP8010 2018.1.ZIP contains current versions
- NEW Schemas v1.0.0
 - ExternalAccountProvider LDAP / ActiveDirectory support
- Updated schemas (highlights)
 - AccountService LDAP / ActiveDirectory support for Redfish
 - EventService & EventDestination Server-sent Eventing support
 - Processor Added "SubProcessor" information for Cores and Threads
 - Settings Added "OperationApplyTime" and "MaintenanceWindow" support

Redfish

Redfish Specification v1.5.0 and v1.4.1

- Minor release of the Redfish Specification (DSP0266) v1.5.0
 - Adds support for Server Sent-Eventing (SSE)
 - Enables streaming events to web-based GUIs and other clients
 - OperationApplyTime annotation
 - Provides mechanism for specifying deterministic behavior for the application of Create, Delete or Action (POST) operations
 - Includes all errata from v1.4.1
- Errata release of the Specification (DSP0266) v1.4.1
 - Numerous clarifications and corrections, detailed in the Change Log

New Redfish Schemas for 2018.1

- ExternalAccountProvider v1.0.0
 - Single LDAP or ActiveDirectory instances are supported within updated AccountService resource
 - A Collection of "ExternalAccountProviders" describes additional providers, or allows for multiple LDAP/AD trees if Service supports their usage
 - Uses same properties and definitions as the single-instance LDAP and ActiveDirectory objects within AccountSerivce

Redfish Schema Minor Revisions (1 of 3)

- AccountService v1.3.0
 - Added support for LDAP and Active Directory external account providers.
 - Provide configuration parameters to enable Redfish Services to utilize networkbased authentication instead of requiring individual (local) accounts
 - Removes need to maintain separate credentials for each Redfish Service
 - Added link to additional ExternalAccountProviders
- Assembly v1.1.0
 - Added Status to AssemblyData
- AttributeRegistry v1.2.0
 - Added ResetRequired, UefiDevicePath, UefiKeywordName, and UefiNamespaceId attributes to registry entries.
- Chassis v1.7.0
 - Added UUID property
 - Added Switches resource link

Redfish Schema Minor Revisions (2 of 3)

- Drive v1.4.0
 - Deprecated Location array in favor of singular PhysicalLocation
- EventDestination v1.3.0
 - Added SubscriptionType to allow for Server-Sent Eventing support
- EventService v1.1.0
 - Added ServerSentEventUri to support Server-Sent Eventing (SSE)
- Manager v1.4.0
 - Added AutoDSTEnabled property
 - Added Switches resource link
- Memory v1.5.0
 - Deprecated poorly-named PassphraseState in Regions object and added PassphraseEnabled to replace it.

Redfish Schema Minor Revisions (3 of 3)

- PCIeFunction v1.2.0
 - Added NetworkDeviceFunction resource link
- Processor v1.4.0
 - Added SubProcessors collection to provide details on 'cores' and 'threads'
 - Added 'Core' and 'Thread' to ProcessorType
- ResourceBlock v1.1.0
 - Added properties to support sharing capabilities
- Settings v1.2.0
 - Added OperationApplyTimeSupport and MaintenanceWindow objects to provide deterministic behavior for the application of Settings-based data
- SoftwareInventory v1.2.0
 - Added Manufacturer and ReleaseDate properties
- Task v1.2.0
 - Added TaskMonitor property

Errata Schema Revisions

- Description clarifications in numerous schemas
- AttributeRegistry v1.x.x
 - Corrected regex patterns for various properties
- EventService v1.0.7
 - Fixed permissions on *DeliveryRetryAttempts* and *DeliveryRetryIntervalSeconds* properties.
- ManagerAccount v1.x.x
 - Clarified the RoleId property description by stating its relation to RoleId in the Role resource.
- UpdateService v1.x.x
 - Regenerated JSON schema to pick up action parameters added in previous release
- Complete errata details shown in the Change Log within DSP8010

Redfish 2017 Release 3

DMTF Scalable Platforms Management Forum
December 2017

Redfish 2017 Release 3

- Redfish Specification v1.4.0
 - NEW query parameters: \$expand, \$filter, \$select
 - Clarified usage of HTTP response codes
 - Clarified HTTP header usage and requirements
 - Numerous other clarifications
- NEW Redfish Interoperability Profiles
 - New specification DSP0272 v1.0.0
 - New profile bundle DSP8013 v2017.1
 - Allows creation of property-level support checklist
- Redfish Schema Bundle 2017.3
 - DSP8010_2017.3.ZIP contains current versions of all Redfish schema
- NEW Schemas v1.0.0
 - Assembly (manufacturing details), Boot Option (configure boot order)
- Updated schemas
 - Added multiple objects to EthernetInterface allowing complete DHCP configuration
 - Added properties to Power and Thermal to address feedback from ASHRAE and TGG
 - Numerous minor additions, errata and description clarifications throughout the schema

Redfish

Redfish Specification v1.4.0

- Minor release of the Specification (DSP0266)
 - Numerous clarifications and corrections, detailed in the Change Log
- Adds support for query parameters on GET requests
 - \$expand Includes data from subordinate resources (especially collections) to allow highly-efficient data retrieval
 - \$select Include only specified properties
 - \$filter Include only members of a collection that match an expression
- Clarifications to HTTP header requirements and Status Code usage
 - Clarified HTTP status and payload responses after successful processing of data modification (POST, PATCH or PUT) requests
 - Added HTTP status code entries for 428 and 507 to clarify the proper response to certain error conditions
 - Detailed client's and service's HTTP header requirements and usage

Redfish Interoperability Profile Specification v1.0.0

- An "Interoperability Profile" provides a common ground for Service implementers, client software developers, and users
 - A profile applies to a particular category or class of product (e.g. "Front-end web server", "NAS", "Enterprise-class database server")
 - It specifies Redfish implementation requirements, but is not intended to mandate underlying hardware/software features of a product
 - Provides a target for implementers to meet customer requirements and a baseline of schema and property-level support for software developers utilizing Redfish
 - Enable customers to easily specify Redfish functionality / conformance in RFQs
- Specification (DSP0272) defines a machine-readable Profile definition
 - JSON document designed to be human-readable and easy to create
- Profiles will be created by DMTF, partner organizations, and others
 - DMTF will provide re-publication via the Redfish Developer Hub
 - Published profiles will be included in a bundle for download (DSP8013)
- DMTF open source utility available to test conformance to a Profile
 - https://github.com/DMTF/Redfish-Interop-Validator

New Redfish Schemas

- BootOption v1.0.0
 - Describes a single, bootable target device for a Computer System
 - The BootOption Collection allows for configuration of boot order
 - Does <u>not</u> replace the temporary *BootSourceOverride* function
 - Boot Option describes the permanent boot order
 - Override is used for temporary (usually one-time) changes to the boot order
- Assembly v1.0.0
 - Describes manufacturing data useful for service personnel
 - Data usually stored in EEPROMs and heavily binary-encoded
 - Does <u>not</u> replace product identification properties (part #, serial #, etc.)
 - Single resource allows for multiple assembly descriptions
 - Adds mechanism to extract a binary image for service/support analysis
- Protocol
 - Supporting schema file to contain the common Protocol property

Redfish Schema Minor Revisions (1 of 6)

- Chassis v1.6.0
 - Added Assembly resource link
 - Added StorageEnclosure enumeration to ChassisType
- ComputerSystem v1.5.0
 - Added BootOrder and Assembly resource links
 - New SetDefaultBootOrder Action
 - Added links to ConsumingComputerSystems and SupplyingComputerSystems for describing aggregated systems
 - Added SubModel to describe product model variations
 - Added LogicalProcessorCount to ProcessorSummary
- Drive v1.3.0
 - Added Assembly resource link
- Endpoint v1.1.0
 - Added IPTransportDetails object

Redfish Schema Minor Revisions (2 of 6)

- EthernetInterface v1.4.0
 - New objects to allow for full configuration of DHCP and SLAAC support
 - Configuration objects to support both DHCPv4 and DHCPv6 added
 - Separate StatelessAddressAutoConfig object added
 - New objects create a consistent configuration pattern
 - Separate objects or properties for the desired configuration vs. actual "in use"
 - New IPv4StaticAddresses allows for Static IP address configuration regardless of DHCP configuration or usage
 - New IPv6StaticDefaultGateways and StaticNameServers arrays
- LogEntry v1.3.0
 - Added OemLogEntryCode and OemSensorType properties to allow for legacy IPMI OEM definitions
- LogService v1.1.0
 - Added LogEntryType to describe the content type of a log

Redfish Schema Minor Revisions (3 of 6)

- Memory v1.4.0
 - Added VolatileSizeMib, NonVolatileSizeMiB, CacheSizeMiB, LogicalSizeMiB properties to provide discrete memory size for each type
 - Added Location object
- MemoryChunks v1.2.0
 - Added Status object
- NetworkAdapter v1.1.0
 - Added Assembly resource link
 - Added Location object to Controllers object
- NetworkDeviceFunction v1.2.0
 - Added Endpoints resource link
- PCIeDevice v1.2.0
 - Added Assembly resource link

Redfish Schema Minor Revisions (4 of 6)

- PhysicalContext v1.3.0
 - Added additional enumerations to PhysicalContext
- Port v1.1.0
 - Added Location object
- Power v1.5.0
 - Several additions to PowerSupplies object array
 - Based on feedback from ASHRAE and The Green Grid industry groups
 - PowerInputWatts, PowerOutputWatts, and EffciencyPercent properties
 - Assembly resource link
 - Location object
- Processor v1.2.0
 - Added Assembly resource link
- Redundancy v1.3.0
 - Added NotRedundant enumeration to Mode (now a read-write property)

Redfish Schema Minor Revisions (5 of 6)

- Resource v1.6.0
 - Added Latitude, Longitude and AltitudeMeters to Location object
- ServiceRoot v1.3.0
 - Added Product property for general product identification
 - Added ProtocolFeaturesSupported object to allow for discovery of supported optional Redfish protocol features
- Storage v1.4.0
 - Added Assembly resource link
- Switch v1.1.0
 - Added Location object

Redfish Schema Minor Revisions (6 of 6)

- Thermal v1.4.0
 - Added Assembly resource link to Fan object
 - Several additions to Temperatures object array
 - Based on feedback from ASHRAE and The Green Grid industry groups
 - DeltaReadingCelsius and DeltaPhysicalContext for describing a temperature change rather than an absolute temperature reading
 - MaxAllowableOperatingValue, MinAllowableOperatingValue, AdjustedMaxAllowableOperatingValue, and AdjustedMinAllowableOperatingValue for reporting the range of allowable operating temperatures for a given piece of equipment
- VirtualMedia v1.2.0
 - New InsertMedia and EjectMedia Actions to control virtual media usage
 - Image, Inserted and WriteProtected are now read-write properties
- Zone v1.2.0
 - Added *Identifiers* property

Errata Schema Revisions

- Added or corrected parameter descriptions in Action definitions throughout the schema
- Action Parameters are now described in JSON schema
- Changed internal schema location several properties to allow those commonly-defined properties to be referenced externally
- IPAddresses v1.0.6
 - Corrected *PrefixLength* in *IPv6StaticAddresses* to be a read-write property
- Memory v1.x.x
 - Corrected description of OperatingSpeedMHz to reflect changes in memory device reporting (value may be in MHz or MT/s, but will match published specifications in either case)
- Complete errata details shown in the Change Log within DSP8010

Redfish 2017 Release 2

DMTF Scalable Platforms Management Forum September 2017

Redfish 2017 Release 2

- Redfish Specification v1.3.0
 - Adds "Apply Time" concept to Settings objects
 - Improves ETag support to avoid race conditions
 - Numerous clarifications
 - Also releasing v1.2.1 errata release
- Redfish Schema Bundle 2017.2
 - DSP8010_2017.2.ZIP
 - Contains current versions of all Redfish schema

Schema minor updates

- Expanded "Location" object definition to include physical locations at the building, room and intra-chassis levels.
- Added "SupportedApplyTimes" to allow control over the application of Settings to a resource. This includes support for specifying maintenance windows.
- Numerous errata and description clarifications throughout the schema
- Base Message Registry v1.2.0
 - Added new 'ResourceNotFound', 'ResourceExhaustion', 'StringValueTooLong' and 'EmptyJSON' messages.

Redfish

Redfish Specification v1.3.0

- Minor release of the Specification (DSP0266)
 - Service may optionally reject a PATCH or PUT operation if the If-Match or If-Match-None HTTP header is required
 - Allows Service to avoid race conditions from multiple clients performing PATCH or PUT operations, or clients using stale data from previous GETs
 - Returns HTTP 428 response code
 - Added support for a Service to describe the "Apply Time" for Settings
 - "SupportedApplyTimes" array in the "@Redfish.Settings" annotation
 - Reports available options for applying settings to that resource
 - Maintenance Window parameters available to schedule Settings
 - Clients use "@Redfish.PreferredApplyTime" annotation in request body
 - "ApplyTime" parameter describes options to apply settings
 - "Immediate", "OnReset", and several Maintenance Window options
 - Numerous clarifications and corrections, detailed in the Change Log
- Errata release v1.2.1 includes same clarifications and corrections

Redfish Schema Minor Revisions (1 of 2)

- Memory v1.3.0
 - Added memory module-centric identification properties:
 - "ModuleManufacturerID", "ModuleProductID",
 "MemorySubsystemControllerManufacturerID", "MemorySubsystemControllerProductID"
 - Deprecated "FunctionClasses"
 - · Duplicative, unstructured string data
 - Deprecated the PCIe-centric identification properties:
 - "VendorID", "DeviceID", "SubsystemVendorID", and "SubsystemDeviceID"
- PhysicalContext v1.2.0
 - Added "Chassis" and "Fan" as enumerations
- Power v1.4.0
 - Added "PhysicalContext" to "PowerControl" object

Redfish Schema Minor Revisions (2 of 2)

- Resource v1.5.0
 - Expanded the "Location" object with new sub-objects to cover in-room and intra-chassis location identification
 - Deprecated "Info" and "InfoFormat" properties in favor of these sub-objects
- Role v1.2.0
 - Added "Roleld" property to enable references from ManagerAccount
- Settings v1.1.0
 - Added "SupportedApplyTimes" to allow control over the application of Settings to a resource. This includes support for specifying maintenance windows.
- Storage v1.2.0
 - Added common "Name" property to "StorageController" object

Errata Schema Revisions

- Clarified usage of the "IndicatorLED" and "ServiceEnabled" enumerations throughout the data model
- Removed errant auto-expand annotations within "Redundancy"
- EventDestination v1.x.x
 - Added clarifications to "OriginResources" and "MessageId" usage
- EventService v1.x.x
 - Added clarifications to "DeliveryRetryAttempts" usage
- Manager v1.x.x
 - Corrected enumeration descriptions for "CommandShell"
- ManagerAccount v1.x.x
 - Added clarifications to "RoleId" usage.
- Seriallinterface v1.x.x
 - Removed errant periods in enumeration strings

Redfish 2017 Release 1

DMTF Scalable Platforms Management Forum
May 2017

Redfish 2017 Release 1

- Redfish Specification v1.2.0
 - Adds Composability support
- Redfish Schema Bundle 2017.1
 - DSP8010_2017.1.ZIP
 - Contains current versions of all Redfish schema
- NEW Schemas v1.0.0
 - Composition Service
 - Resource Blocks for system composition
- Schema minor updates
 - Updates to provide support for system composition with new links between resources
 - Additions to UpdateService to support multiple targets for updates
 - Enhanced support for allocating memory regions
 - Numerous errata and description clarifications throughout the schema
- Base Message Registry Update v1.1.0
 - Added new "ResourceInStandby" message
- New mockups
 - Composability (perhaps two examples)

Redfish

Redfish Specification v1.2.0

- Minor release of the Specification (DSP0266)
 - Adds Composability to the standard
 - Numerous clarifications and corrections, detailed in the Change Log
- Composability support
 - Standardizes how services implement the Composition Service
 - Defines the types of composition requests a service is allowed to support
 - Defines the supporting resources required for each type of composition request
 - Defines baseline expectations a client can make when using the different composition requests

New Redfish v1.0.0 Schemas

CollectionCapabilities

- Allows for a service to provide an inline annotation for what a client is allowed to provide in the POST request for a Resource Collection
- The underlying object is of the same type as the members of the collection and contains annotations for each property in terms of what's allowed in the POST request

CompositionService

- Entry point for the composition service
- Contains sets of Resource Blocks and Resource Zones to express what's available to a client to compose

ResourceBlock

- Container object to express the building blocks available for compositions
- Contains the composition status of the block in addition to the inventory of components that are within the block

Redfish Schema Minor Revisions (1 of 2)

- Most schemas were updated to add Actions and OemActions objects to allow for OEM extensions
- Chassis v1.5.0
 - <u>Links</u> entry for new <u>ResourceBlock</u> resources
- ComputerSystem v1.4.0
 - <u>Links</u> entry for new <u>ResourceBlock</u> resources
 - Added <u>TotalSystemPersistentMemoryGiB</u> to <u>MemorySummary</u>
- Drive v1.2.0, EthernetInterface v1.3.0
 - <u>Links</u> entry for <u>Chassis</u> resource
- Memory v1.2.0
 - Added properties for describing and allocating memory regions
- PhysicalContext v1.1.0
 - Added "Memory" as an enumeration value

Redfish Schema Minor Revisions (2 of 2)

- Resource v1.4.0
 - Added "PowerCycle" as an enumeration value for <u>ResetType</u>
 - Modified descriptions of <u>ResetType</u> to remove system-centric text
- ServiceRoot v1.2.0
 - Added <u>CompositionService</u> link
- Storage v1.2.0
 - Added "FCP" and "FICON" as enumeration values for Protocol
- UpdateService v1.2.0
 - Added <u>HttpPushUriTargets</u> and <u>HttpPushUriTargetsBusy</u> properties
 - Added <u>Targets</u> optional parameter for <u>SimpleUpdate</u> action

Errata Schema Revisions

- Corrected integer type properties in CSDL schemas to Int64 (from Int16 or Int32) for consistency in many schemas
- Added missing descriptions in Complex Type definitions in many schemas
- Corrected <u>Links</u> and <u>Members</u> properties (Collection schemas) in all schemas to be non-nullable in many schemas
- Removed unreferenced inclusions in many schema files
- Endpoint v1.0.2, PCIeFunction v1.0.2
 - Corrected validation pattern on PCI ID-related properties
- EventDestination v1.1.3, v1.0.4
 - Marked Context property as Required instead of RequiredOnCreate
 - Service is required to provide the <u>Context</u> (may be NULL), but clients are not required to specify a context when creating a new Event Destination

New Mockups

- New mockups to support Composability
- Composability
 - Shows a service with various sets of disaggregated hardware as resources
 - Provides an example composed system utilizing some of the disaggregated hardware
 - Shows how Resource Zones can provide information about binding restrictions
- Bladed Partitions
 - Shows a service with a set of ComputerSystems as their own resource blocks
 - Contains example composed systems that are created from other ComputerSystems

Redfish 2016 Release 3

DMTF Scalable Platforms Management Forum
December 2016

Redfish 2016 Release 3

- Redfish Specification v1.0.5
 - Errata release with numerous clarifications
- Redfish Specification v1.1.0
 - Adds Privilege Mapping
 - Adds Host Interface
- NEW Redfish Host Interface Specification
 - Describes IP / NIC-based host (OS) interface
- NEW Schemas v1.0.0
 - HostInterface, NetworkAdapter, NetworkInterface, NetworkDeviceFunction, NetworkPort, (collections of all the above), PrivilegeRegistry
- Schema minor updates
 - AccountService, Chassis, ComputerSystem, EthernetInterface, Manager,
 ManagerNetworkProtocol, Memory, MemoryDomain, Resource, SoftwareInventory, Thermal,
 UpdateService.
 - Numerous errata and description clarifications throughout the schema
- New mockups
 - Storage related mockups: Local Storage and SAS Fabric

Redfish

Redfish Specification v1.0.5

- Errata release of the Specification (DSP0266)
 - No new features or functionality in this release (errata only)
 - Numerous clarifications and corrections, detailed in the Change Log
- Various terminology clarifications for "Resource Collection" and "Members" so that the specification is consistent in their usage
 - Helps differentiate the general OData Collection from the Redfish Resource Collection

Redfish Specification v1.1.0

- Minor release of the Specification (DSP0266)
 - Adds Privilege Mapping to the standard
 - Adds the Host Interface to the standard
- Privilege Mapping
 - Defines a registry format for describing privileges for each type of entity, such as ComputerSystem
 - For each entity type, it maps the different roles for the different HTTP methods
 - Each entity type can also have override conditions for when to apply special sets of privileges, such as for a particular URI
- Host Interface
 - References new Host Interface specification for details

Redfish Host Interface Specification v1.0.0

- New specification (DSP0270)
- Defines an interface between a Host and its Redfish Service
 - This is to allow for local management operations similar to how a Host could collect information via IPMI over KCS
- Currently defines a network based interface
 - Extensions can be added later for different protocols as needs arise in the industry
- SMBIOS Type 42 (Management Controller Host Interface) has been expanded to add a new Interface Type (Network Host Interface)
 - The expanded type definition provides a way for the Host to find the address and credentials for its Redfish Service

New Redfish v1.0.0 Schemas

- HostInterface
 - Contains properties for describing and configuring a Redfish Host Interface
- NetworkAdapter
 - Describes general-purpose network adapters
- NetworkInterface
 - Provides linkages between NetworkAdapter, NetworkPort, and NetworkDeviceFunction instances
- NetworkDeviceFunction
 - Describes a logical interface exposed by a NetworkAdapter
- NetworkPort
 - Describes a discrete physical port capable of connecting to a network
- PrivilegeRegistry
 - Schema for definition of HTTP Operation to Privilege mapping

Redfish Schema Minor Revisions (1 of 3)

- Chassis v1.4.0
 - Added "RackGroup" to ChassisType enumeration
 - Added links to <u>NetworkAdapters</u> and <u>PCIeDevices</u>
 - Added HeightMm, WidthMm, DepthMm, and WeightKg properties
- ComputerSystem v1.3.0
 - Added link to <u>NetworkDevices</u>
 - Added <u>FirmwareVersion2</u> and <u>InterfaceTypeSelection</u> to <u>TrustedModules</u>
- EthernetInterface v1.2.0
 - Added link to <u>HostInterface</u> to support Redfish Host Interface specification
- Manager v1.3.0
 - Added link to <u>HostInterfaces</u> resource collection
- ManagerNetworkProtocol v1.1.0
 - Added <u>DHCP</u> protocol object

Redfish Schema Minor Revisions (2 of 3)

- Memory v1.1.0
 - Added <u>Status</u> object
- MemoryDomain v1.1.0
 - Added <u>AllowsMirroring</u> and <u>AllowsSparing</u> properties
- Resource v1.3.0
 - Added <u>PostalAddress</u> and <u>Placement</u> objects to <u>Location</u>, each containing numerous properties for detailed location information
- SoftwareInventory v1.1.0
 - Added <u>SoftwareId</u>, <u>LowestSupportedVersion</u>, <u>UefiDevicePaths</u>, and <u>RelatedItem</u> properties
- Thermal v1.2.0
 - Added <u>Manufacturer</u>, <u>Model</u>, <u>SerialNumber</u>, <u>PartNumber</u>, <u>SparePartNumber</u>, and <u>IndicatorLED</u> to <u>Fan</u> object

Redfish Schema Minor Revisions (3 of 3)

- UpdateService v1.1.0
 - Added <u>HttpPushUri</u> property

Errata Schema Revisions (1 of 2)

- Added explicit permissions annotations to all properties to clearly show which properties are read-write vs. read-only
- Corrected Permission annotation with invalid enumeration references
- Removed permissions annotation from embedded objects (permissions now on every property)
- Removed permission annotations from CSDL Type definitions to avoid conflicts with property definitions
- Corrected all property descriptions to always end with a period
- Corrected Reference URI links to OData v4 (errata 3)
- Added Capabilities annotations to CSDL files
- ComputerSystem v1.0.4, v1.1.2, v1.2.1
 - Corrected CSDL Type of <u>TotalSystemMemoryGiB</u> from Int64 to Decimal

Errata Schema Revisions (2 of 2)

- Port v1.0.1
 - Corrected CSDL Type of <u>CurrentSpeedGbps</u> and <u>MaxSpeedGbps</u> from Int64 to Decimal
- Power v1.0.3, v1.1.1, v1.2.1
 - Corrected descriptions for voltage-related properties and changed sensor descriptions to avoid use of term "current", instead referring to "present value"
- ServiceRoot v1.1.1
 - Added missing EntityContainer for <u>ServiceContainer</u> in CSDL schema

New Mockups

- New mockups to show storage models
- Local Storage
 - Shows a typical 1U or 2U server with local RAID Storage
 - Uses the new "Storage" model rather than "SimpleStorage"
 - Shows a set of Drives and Volumes behind on a single Storage subsystem
- SAS Fabric
 - Represents a drive array without a ComputerSystem
 - Shows a managed SAS fabric with redundant switches
 - Shows how Switches, Ports, and Endpoints map together

Redfish 2016 Release 2

DMTF Scalable Platforms Management Forum September 2016

www.dmtf.org

Redfish 2016 Release 2

- Redfish Specification v1.0.3 and v1.0.4 (errata)
- NEW Schemas v1.0.0
 - ActionInfo, Endpoint, Fabric, MemoryChunks, MemoryDomain, PCIeDevice, PCIeFunction, Port, SoftwareInventory, Switch, UpdateService, Zone
- Schema minor updates
 - Chassis, ComputerSystem, Drive, EthernetInterface, EventDestination, LogEntry, Manager, MemoryMetrics, Power, Redundancy, Resource, ServiceRoot, SessionService, Storage
- New mockups
 - Bladed System and Proposed OCP Profile

Redfish

Redfish Specification v1.0.3 and v1.0.4

- Errata release of the Specification (DSP0266)
 - No new features or functionality in this release (errata only)
 - Numerous clarifications and corrections, detailed in the Change Log

New Redfish v1.0.0 Schemas (1 of 3)

ActionInfo

 Describes the parameters and other information necessary to perform a Redfish Action to a particular Action target

Endpoint

 An entity that sends or receives protocol defined messages over a transport

Fabric

- Consists of one or more Switches and may include Endpoints and Zones
- Used to describe topologies

MemoryChunks

Describes a chunk of memory and its associated interleave sets

New Redfish v1.0.0 Schemas (2 of 3)

- MemoryDomain
 - Used to indicate to the client which Memory (DIMMs) can be grouped together in Memory Chunks to form interleave sets or otherwise grouped together
- PCIeDevice
 - Describes a PCI-e Device attached to a system
- PCIeFunction
 - Describes a PCI-e Function
- Port
 - Describes a Port of a Switch
 - Connects to Switches, Endpoints, or other Ports
- SoftwareInventory
 - Describes an inventory of software components

New Redfish v1.0.0 Schemas (3 of 3)

- Switch
 - Describes a simple fabric Switch
 - Contains a set of Ports
- UpdateService
 - Describes the Redfish Update Service
 - Contains update actions and sets of Software Inventory entities
- Zone
 - Describes a simple fabric Zone
 - Used to map associated Endpoints and Switches into different partitions

Redfish Schema Minor Revisions (1 of 3)

- Chassis v1.3.0
 - Added "IPBasedDrive" to ChassisType enumerations
- ComputerSystem v1.2.0
 - Added <u>HostedServices</u> and <u>HostingRoles</u> properties
 - Added <u>MemoryDomains</u>, <u>PCIeDevices</u>, <u>PCIeFunctions</u>, and <u>Endpoints</u> links
 - Added "RemoteDrive" enumeration to <u>BootSourceOverrideTarget</u>
- Drive v1.1.0
 - Added <u>Operations</u> property and <u>Endpoints</u> link
- EthernetInterface v1.1.0
 - Added <u>LinkStatus</u> property and <u>Endpoints</u> link
- EventDestination v1.1.0
 - Added <u>OriginResources</u> and <u>MessageIds</u> properties

Redfish Schema Minor Revisions (2 of 3)

- LogEntry v1.1.0
 - Added <u>EventType</u>, <u>EventId</u>, and <u>EventTimeStamp</u> properties
- Manager v1.2.0
 - Added <u>PowerState</u> property
- MemoryMetrics v1.1.0
 - Added <u>PredictedMediaLifeLeftPercent</u> property to the <u>HealthData</u> object
- Power v1.2.0
 - Added <u>IndicatorLED</u> property to <u>PowerSupply</u> object
- Redundancy v1.1.0
 - Added <u>RedundancyEnabled</u> property
- Resource v1.2.0
 - Added "Deferring", "Quiesced", and "Updating" to <u>State</u> enumerations

Redfish Schema Minor Revisions (3 of 3)

- ServiceRoot v1.1.0
 - Added links to <u>Fabrics</u>, <u>StorageSystems</u>, <u>StorageServices</u> and <u>UpdateService</u>
- SessionService v1.1.0
 - Added OEM Action capabilities
- Storage v1.1.0
 - Added <u>Links</u> object and <u>Endpoints</u> link

Errata Schema Revisions (1 of 2)

- ComputerSystem v1.1.1, v1.0.3
 - Clarified description of ComputerSystem and the <u>UUID</u> property
- Drive v1.0.1
 - Added "Unencrypted" enumeration to <u>EncryptionStatus</u> and deprecated misspelled enumeration
- Event v1.1.1, v1.0.3
 - Deprecated <u>Context</u> property in favor of the Event-specific <u>Context</u> contained within each Event
- IPAddresses v1.0.3
 - Corrected validation patterns for <u>IPv4Address</u> and <u>SubnetMask</u>
 - Added validation pattern for <u>Gateway</u>
- Message v1.0.3
 - Corrected <u>Messageld</u> to mark it as a required property

Errata Schema Revisions (2 of 2)

- Resource v1.1.1
 - Removed errant ReferenceableMember entity type
- ServiceRoot v1.0.3
 - Corrected validation pattern annotation for RedfishVersion
- Storage v1.0.1
 - Corrected type definition of the Volumes link
- Volume v1.0.1
 - Corrected description of <u>VolumeType</u>

New Mockups

- New mockups to a bladed system and a proposed OCP profile definition
- Bladed System
 - Shows an enclosure that contains a set of four blades
 - Shows how a Chassis instance can contain subordinate Chassis instances with the Contains/ContainedBy relationship
 - Each Chassis instance that represents a blade has its own ComputerSystem
- Proposed OCP Profile
 - An example that shows how Redfish can be adapted to meet the Open Compute Project's Hardware Management requirements
 - Contains a single system instance with a minimal set of properties required to support OCP

Redfish 2016 Release 1

DMTF Scalable Platforms Management Forum
May 2016

www.dmtf.org

Redfish 2016 Release 1

- Redfish Specification v1.0.2 (errata)
- NEW Schemas v1.0.0
 - AttributeRegistry, Bios, Drive, Memory, MemoryCollection, MemoryMetrics, SecureBoot, Storage, StorageCollection, Volume
- Schemas v1.1.0 or v1.2.0 (minor revs)
 - Chassis, ComputerSystem, Event, Manager, Power, Resource, SimpleStorage, Thermal
- Schemas v1.x.2 (errata)

Redfish

Schema Release Bundles (posted at http://www.dmtf.org/standards/redfish)

DSP8010_2016.1: All new, minor, and errata 2016.1 schemas

Individual file contents also posted on http://redfish.dmtf.org/schemas

DSP8010_2016.0.9a: Work in Progress

New schemas under development within SPMF

www.dmtf.org

Redfish Specification v1.0.2

- Errata release of the Specification (DSP0266)
 - No new features or functionality in this release (errata only)
 - Numerous clarifications and corrections, detailed in the Change Log
- Schema namespace rules were corrected
 - Schema versioning method conflicted with OData namespace definitions
 - Old: <schema name>.<major>.<minor>.<errata>
 - New: <schema name>.v<major>_<minor>_<errata>
 - Example: Chassis.v1_0_2 instead of Chassis.1.0.2
- OEM company-level property naming corrected
 - Use of colon ':' in JSON property names is problematic for some languages
 - Dot '.' separator also creates additional work for Javascript
 - Solution is to use underscore "_" instead for both of these cases
 - For compatibility, the colon and dot are allowed (but future use is discouraged)

New Redfish v1.0.0 Schemas (1 of 2)

- Bios
 - Allows viewing and changing System BIOS settings
 - Uses an AttributeRegistry to perform these functions
- AttributeRegistry
 - Adds ability to describe a large quantity of platform/vendor-specific properties ("attributes")
 - Can describe usage and menu structures for user interface displays
- SecureBoot
 - Properties for managing the UEFI Secure Boot functionality of a system
- Memory / MemoryCollection
 - Adds detailed DIMM Inventory and status
- Memory Metrics
 - Statistics and performance metrics for individual memory modules

New Redfish v1.0.0 Schemas (2 of 2)

- Storage / StorageCollection
 - This schema defines a storage subsystem and its respective properties
 - Includes storage controller / subsystem properties and links to the resources such as volumes that can be accessed from that subsystem
- Drive
 - Detailed hard drive and SSD inventory and status
- Volume
 - Contains properties used to describe a volume, virtual disk, LUN, or other logical storage entity for any system

Redfish Schema Minor Revisions (1 of 3)

- Chassis v1.2.0
 - Links entries for new Drive and Storage resources
 - <u>Links</u> entry for <u>ManagersInChassis</u>
 - Provides reference to the Manager(s) physically located in the chassis
- ComputerSystem v1.1.0
 - <u>Links</u> entries for new <u>Bios</u>, <u>Memory</u>, <u>Storage</u> and <u>SecureBoot</u> resources
 - MemoryMirroring in MemorySummary object
 - · Reports system-level "memory mirroring" functionality
 - TrustedModule object
 - Reports status and configuration of a Trusted Platform Module (TPM)
 - BootSourceOverrideMode in Boot object
 - Allows switching between UEFI and "legacy" BIOS boot modes
 - New "SDCard" and "UefiHttp" enumerations to BootSourceOverrideTarget
 - Boot from SD Memory Card or use the UEFI boot from HTTP function

Redfish Schema Minor Revisions (2 of 3)

- Event v1.1.0
 - Context property
 - Information provided by the subscriber to be included with Event payloads
- Manager v1.1.0
 - <u>Links</u> entry for <u>ManagerInChassis</u>
 - Provides reference to the Chassis which physically contains the Manager
- Power v1.1.0
 - InputRanges, Manufacturer in PowerSupplies[]
 - Describes the range of input voltage(s) supported by the power supply
 - Manufacturer of the power supply
 - Improved enumerations in <u>LineInputVoltageType</u> in PowerSupplies
 - New values describe 'generic' input voltage ranges in place of terminology which was used inconsistently among vendors.
 - Enumerations with inconsistently-used terminology have been deprecated

Redfish Schema Minor Revisions (3 of 3)

- Resource v1.1.0
 - <u>Identifier, Location</u>, and <u>IndicatorLED</u> objects
 - Common functionality to apply across the data model
 - Allows specifying a standards-based device identification method
 - Provides structure for reporting physical location
 - Common functionality for a simple LED indicator light
 - "UnavailableOffline" enumeration added to <u>State</u> in <u>Status</u>
 - Shows a device in an invalid or incompatible configuration
- SimpleStorage v1.1.0
 - CapacityBytes added to Device
 - Reports the capacity of a storage device missing from the v1.0.0 release
- Thermal v1.1.0
 - Name replaces FanName in Fan
 - Made usage of the "Name" property consistent with the data model

Errata Schema releases (1 of 2)

- All schemas revised to v1.x.2 for namespace convention corrections
 - CSDL (XML) files now follow <schema>_v1.xml filename format
 - json-schema files now follow <schema>.v1_x_x.json filename format
- All existing v1.x.x schemas were also re-published using the new jsonschema filename structure. Previously released schemas remain available and valid.
- Chassis v1.1.2
 - Deprecates the "Unknown" value for <u>IndicatorLED</u>
- ComputerSystem v1.0.2
 - Deprecates the "Unknown" value for <u>IndicatorLED</u>
- EventService v1.0.2
 - Corrected Unit annotation(s) to match UCUM unit definitions
- Manager v1.0.2
 - Corrected description for <u>ServiceEntryPointUUID</u> to match intent

Errata Schema releases (2 of 2)

- ManagerNetworkProtocol v1.0.2
 - Corrected (confusing) read-write permissions on embedded objects
 - Corrected Unit annotation(s) to match UCUM unit definitions
- Power v1.0.2
 - Corrected (confusing) read-write permissions on embedded objects
 - Corrected Unit annotation(s) to match UCUM unit definitions
- Resource v1.0.2
 - Corrected missing Required annotation on 'Id' property.
 - Added 'Pattern' Redfish annotation for 'Oem' property names.
- SessionService v1.0.2
 - Added missing Unit annotation(s) to match UCUM unit definitions
- SimpleStorage v1.0.2
 - Corrected Unit annotation(s) to match UCUM unit definitions
- Thermal v1.0.2
 - Corrected (confusing) read-write permissions on embedded objects
 - Corrected Unit annotation(s) to match UCUM unit definitions

Q&A & Discussion

Redfish

www.dmtf.org