

Redfish Storage Modeling

Mike Raineri
Dell Inc.

Redfish

Agenda

- Resource Overview
- Direct Attached Storage Model Map
- Examples (of Direct Attached Storage)
 - SATA Drives with Single Storage Controller
 - Single RAID Controller
 - High Availability (HA) RAID Controllers

Resource Overview

- **Storage:** A representation of a storage sub-system
 - Contains sets of Volumes, Drives, and Storage Controllers
 - Storage Controller information is an array of objects in the Storage resource
 - Describes the protocols supported by the controller, the speed of the controller interface, and manufacturer information about the controller
- **Drive:** The physical media for the data
 - Manufacturer information about the drive (part number, serial number, etc)
 - Capability information about the drive (size, protocol, encryption, etc)
 - Contains control aspects (secure erase and LED setting)
- **Volume:** The logical construct used by the OS/hypervisor
 - Contains status about a volume (what drives contribute to the volume, size information, identifier information, etc)
 - Allows a client to control the volume (initialization, encryption settings, etc)

Direct Attached Storage Model Map

- Entity Resource Collection
- Entity Resource Instance
- Subordinate Resource
- Related Resource

SATA Drives with Single Storage Controller

- Entity Resource Collection
- Entity Resource Instance
- Subordinate Resource
- Related Resource

SATA Storage Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Storage.Storage",
  "@odata.type": "#Storage.v1_1_0.Storage",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1",
  "Id": "1",
  "Name": "Local Storage Controller",
  "Status": { "State": "Enabled", "Health": "OK", "HealthRollup": "OK" },
  "Drives": [
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/35D38F11ACEF7BD3" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3F5A8C54207B7233" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/32ADF365C6C1B7BD" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" }
  ],
  "Volumes": { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes" },
  ...
}
```

Drives and Volumes

SATA Storage Resource Example (cont)

...

```
"StorageControllers": [
```

```
{
```

```
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/StorageControllers/0",
```

```
  "@odata.type": "#Storage.v1_1_0.StorageController",
```

```
  "MemberId": "0",
```

```
  "Status": { "State": "Enabled", "Health": "OK" },
```

Identifier Info

```
  "Identifiers": [
```

```
 { "DurableNameFormat": "NAA", "DurableName": "345C59DBD970859C" }
```

```
  ],
```

```
  "Manufacturer": "Contoso",
```

```
  "Model": "3Gbps SATA",
```

```
  "SerialNumber": "2M220100SL",
```

```
  "PartNumber": "CT18754",
```

```
  "FirmwareVersion": "1.0.0.7",
```

Manufacturer Info

```
  "SpeedGbps": 3,
```

```
  "SupportedControllerProtocols": [ "AHCI" ],
```

```
  "SupportedDeviceProtocols": [ "SATA" ]
```

Capability Info

```
}
```

```
]
```

```
}
```


SATA Drive Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Drive.Drive",
  "@odata.type": "#Drive.v1_1_0.Drive",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2",
  "Id": "3D58ECBC375FD9F2",
  "Name": "Drive Sample",
  "IndicatorLED": "Lit",
  "Status": { "State": "Enabled", "Health": "OK" },
  "CapacityBytes": 899527000000,
  "FailurePredicted": false,
  "Protocol": "SATA",
  "MediaType": "HDD",
  "Manufacturer": "Contoso",
  "SerialNumber": "1234568",
  "PartNumber": "C123-1111",
  "Identifiers": [ { "DurableNameFormat": "NAA", "DurableName": "32ADF365C6C1B7BD" } ],
  "EncryptionAbility": "None",
  "EncryptionStatus": "Unencrypted",
  "RotationSpeedRPM": 15000,
  "BlockSizeBytes": 512,
  "CapableSpeedGbs": 3,
  "NegotiatedSpeedGbs": 3,
  "Links": {
 "Volumes": [ { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes/1" } ]
  }
}
```

Manufacturer Info

Drive Capabilities

Drive Status

Volumes Using the Drive

SATA Volume Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Volume.Volume",
  "@odata.type": "#Volume.v1_0_0.Volume",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes/1",
  "Id": "1",
  "Name": "Volume 1",
  "Status": { "State": "Enabled", "Health": "OK" },
  "Encrypted": false,
  "VolumeType": "RawDevice",
  "CapacityBytes": 899527000000,
  "Identifiers": [
 { "DurableNameFormat": "UUID", "DurableName": "38f1818b-111e-463a-aa19-fa54f792e468" }
  ],
  "Links": {
 "Drives": [
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" }
 ]
  },
  "Actions": {
 "#Volume.Initialize": {
 "target": "/redfish/v1/Systems/3/Storage/RAIDIntegrated/Volumes/1/Actions/Volume.Initialize",
 "InitializeType@Redfish.AllowableValues": [ "Fast", "Slow" ]
 }
  }
}
```


Volume Status

Drives Used by the Volume Unique Identifier of the Volume

Actions for the Volume

Single RAID Controller

Single RAID Storage Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Storage.Storage",
  "@odata.type": "#Storage.v1_1_0.Storage",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1",
  "Id": "1",
  "Name": "Local Storage Controller",
  "Status": { "State": "Enabled", "Health": "OK", "HealthRollup": "OK" },
  "Drives": [
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/35D38F11ACEF7BD3" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3F5A8C54207B7233" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/32ADF365C6C1B7BD" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" }
  ],
  "Volumes": { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes" },
  ...
}
```

No changes from SATA example

Single RAID Storage Resource Example (cont)

...

```
"StorageControllers": [  
  {  
 "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/StorageControllers/0",  
 "@odata.type": "#Storage.v1_1_0.StorageController",  
 "MemberId": "0",  
 "Status": { "State": "Enabled", "Health": "OK" },  
 "Identifiers": [  
 { "DurableNameFormat": "NAA", "DurableName": "345C59DBD970859C" }  
 ],  
 "Manufacturer": "Contoso",  
 "Model": "12Gbs Integrated RAID",  
 "SerialNumber": "2M220100SL",  
 "PartNumber": "CT18754",  
 "FirmwareVersion": "1.0.0.7",  
 "SpeedGbps": 12,  
 "SupportedControllerProtocols": [ "PCIe" ],  
 "SupportedDeviceProtocols": [ "SAS", "SATA" ]  
  }  
]
```

Changes from SATA
example

Single RAID Drive Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Drive.Drive",
  "@odata.type": "#Drive.v1_1_0.Drive",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2",
  "Id": "3D58ECBC375FD9F2",
  "Name": "Drive Sample",
  "IndicatorLED": "Lit",
  "Status": { "State": "Enabled", "Health": "OK" },
  "CapacityBytes": 899527000000,
  "FailurePredicted": false,
  "Protocol": "SAS",
  "MediaType": "HDD",
  "Manufacturer": "Contoso",
  "SerialNumber": "1234568",
  "PartNumber": "C123-1111",
  "Identifiers": [ { "DurableNameFormat": "NAA", "DurableName": "32ADF365C6C1B7BD" } ],
  "EncryptionAbility": "SelfEncryptingDrive",
  "EncryptionStatus": "Unlocked",
  "RotationSpeedRPM": 15000,
  "BlockSizeBytes": 512,
  "CapableSpeedGbs": 12,
  "NegotiatedSpeedGbs": 12,
  "Links": {
 "Volumes": [ { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes/1" } ]
  }
}
```

Changes from SATA
example

Single RAID Volume Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Volume.Volume",
  "@odata.type": "#Volume.v1_0_0.Volume",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes/1",
  "Id": "1",
  "Name": "Volume 1",
  "Status": { "State": "Enabled", "Health": "OK" },
  "Encrypted": false,
  "VolumeType": "Mirrored",
  "CapacityBytes": 899527000000,
  "Identifiers": [ { "DurableNameFormat": "UUID", "DurableName": "38f1818b-111e-463a-aa19-fa54f792e468" } ],
  "Links": {
 "Drives": [
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3F5A8C54207B7233" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/32ADF365C6C1B7BD" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" },
 ]
  },
  "Actions": {
 "#Volume.Initialize": {
 "target": "/redfish/v1/Systems/3/Storage/RAIDIntegrated/Volumes/1/Actions/Volume.Initialize",
 "InitializeType@Redfish.AllowableValues": [ "Fast", "Slow" ]
 }
  }
}
```

Changes from SATA example

High Availability RAID

HA RAID Storage Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Storage.Storage",
  "@odata.type": "#Storage.v1_1_0.Storage",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1",
  "Id": "1",
  "Name": "Local Storage Controller",
  "Status": { "State": "Enabled", "Health": "OK", "HealthRollup": "OK" },
  "Drives": [
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/35D38F11ACEF7BD3" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3F5A8C54207B7233" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/32ADF365C6C1B7BD" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" }
  ],
  "Volumes": { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes" },
  ...
}
```

No changes from Single RAID

HA RAID Storage Resource Example (cont)

...

Changes from Single RAID

```
"StorageControllers": [  
  {  
 "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/StorageControllers/0",  
 ...  
  },  
  {  
 "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/StorageControllers/1",  
 ...  
  }  
],  
"Redundancy": [  
  {  
 "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/Redundancy/0",  
 "MemberId": "Redundancy",  
 "Mode": "Failover",  
 "MaxNumSupported": 2,  
 "MinNumNeeded": 1,  
 "Status": { "State": "Enabled", "Health": "OK" },  
 "RedundancySet": [  
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/StorageControllers/0" },  
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1#/StorageControllers/1" }  
 ]  
  }  
]  
}
```


HA RAID Drive Resource Example

```
{
  "@odata.context": "/redfish/v1/$metadata#Drive.Drive",
  "@odata.type": "#Drive.v1_1_0.Drive",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2",
  "Id": "3D58ECBC375FD9F2",
  "Name": "Drive Sample",
  "IndicatorLED": "Lit",
  "Status": { "State": "Enabled", "Health": "OK" },
  "CapacityBytes": 899527000000,
  "FailurePredicted": false,
  "Protocol": "SAS",
  "MediaType": "HDD",
  "Manufacturer": "Contoso",
  "SerialNumber": "1234568",
  "PartNumber": "C123-1111",
  "Identifiers": [ { "DurableNameFormat": "NAA", "DurableName": "32ADF365C6C1B7BD" } ],
  "EncryptionAbility": "SelfEncryptingDrive",
  "EncryptionStatus": "Unlocked",
  "RotationSpeedRPM": 15000,
  "BlockSizeBytes": 512,
  "CapableSpeedGbs": 12,
  "NegotiatedSpeedGbs": 12,
  "Links": {
 "Volumes": [ { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes/1" } ]
  }
}
```

No changes from Single RAID

HA RAID Volume Resource Example


```
{
  "@odata.context": "/redfish/v1/$metadata#Volume.Volume",
  "@odata.type": "#Volume.v1_0_0.Volume",
  "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Volumes/1",
  "Id": "1",
  "Name": "Volume 1",
  "Status": { "State": "Enabled", "Health": "OK" },
  "Encrypted": false,
  "VolumeType": "Mirrored",
  "CapacityBytes": 899527000000,
  "Identifiers": [ { "DurableNameFormat": "UUID", "DurableName": "38f1818b-111e-463a-aa19-fa54f792e468" } ],
  "Links": {
 "Drives": [
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3F5A8C54207B7233" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/32ADF365C6C1B7BD" },
 { "@odata.id": "/redfish/v1/Systems/437XR1138R2/Storage/1/Drives/3D58ECBC375FD9F2" },
 ]
  },
  "Actions": {
 "#Volume.Initialize": {
 "target": "/redfish/v1/Systems/3/Storage/RAIDIntegrated/Volumes/1/Actions/Volume.Initialize",
 "InitializeType@Redfish.AllowableValues": [ "Fast", "Slow" ]
 }
  }
}
```

No changes from Single RAID

Thank you for watching!

- Redfish Standards
 - Schemas, Specs, Mockups, White Papers, FAQ, Educational Material & more
 - <http://www.dmtf.org/standards/redfish>
- Redfish Developer Hub
 - Redfish Interactive Explorer, Hosted Schema at Namespace & other links
 - <http://redfish.dmtf.org>
- SPMF (WG that defines Redfish)
 - Companies involved, Upcoming Schedules & Future work, Charter, Information on joining.
 - <http://www.dmtf.org/standards/spmf>

Redfish