
      
         
            Cisco UCS PowerTool Suite Installation and Configuration Guide, Release 2.x

            [image: images/cover_page.png]

         
      

   
      
         
            Chapter 1. Preface
            

            
               This preface includes the following
                  		sections:
                  	 
               

            

            
            
               
                  	Audience

                  	Conventions

                  	Related Cisco UCS Documentation

                  	Documentation Feedback

                  	Obtaining Documentation and Submitting a Service Request

               

            
            
         
      

   
      
         
            Audience

            
               This guide is intended primarily for
                  		data center administrators with responsibilities and expertise in one or more
                  		of the following:
                  	 
               

               
                  	
                     		  
                     Server administration
                        		  
                     

                     		
                  

                  	
                     		  
                     Storage administration
                        		  
                     

                     		
                  

                  	
                     		  
                     Network administration
                        		  
                     

                     		
                  

                  	
                     		  
                     Network security
                        		  
                     

                     		
                  

               

            

         
      

   
      
         
            Conventions

            
               This document uses the following
                  		conventions:
                  	 
               

               
                  
                  
                     
                     
                  
                  
                     
                        	
                           				  
                           Conventions
                              				  
                           

                           				
                        
                        	
                           				  
                           Indication
                              				  
                           

                           				
                        
                     

                  
                  
                     
                        	
                           				  
                           bold font
                              				  
                           

                           				
                        
                        	
                           				  
                           Commands an keywords and user-entered text appear in bold
                              					 font.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           italic font
                              				  
                           

                           				
                        
                        	
                           				  
                           Document titles, new or emphasized terms, and arguments for
                              					 which you supply values are in 
                              					 italic font.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           [ ]
                              				  
                           

                           				
                        
                        	
                           				  
                           Elements in square brackets are optional.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           { x | y | z }
                              				  
                           

                           				
                        
                        	
                           				  
                           Required alternative keywords are grouped in braces and
                              					 separated by vertical bars.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           [ x | y | z ]
                              				  
                           

                           				
                        
                        	
                           				  
                           Optional alternative keywords are grouped in brackets and
                              					 separated by vertical bars.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           string
                              				  
                           

                           				
                        
                        	
                           				  
                           A nonquoted set of characters. Do not use quotation marts
                              					 around the string or the string will include the quotation marks.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           courier font
                              				  
                           

                           				
                        
                        	
                           				  
                           Terminal sessions and information the system displays appear
                              					 in 
                              					 courier font.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           < >
                              				  
                           

                           				
                        
                        	
                           				  
                           Nonprinting characters, such as passwords are in angle
                              					 brackets.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           [ ]
                              				  
                           

                           				
                        
                        	
                           				  
                           Default responses to system prompts are in square brackets.
                              				  
                           

                           				
                        
                     

                     
                        	
                           				  
                           !,#
                              				  
                           

                           				
                        
                        	
                           				  
                           An exclamation point (!) or a pound sign (#) at the beginning
                              					 of a line of code indicates a comment line.
                              				  
                           

                           				
                        
                     

                  
               

               
                  
                     	
                        Note

                     
                     	
                        
                           		
                           Means reader take a note. Notes contain helpful suggestions or
                              		  references to material not covered in the manual.
                              		
                           

                           	 
                        

                     
                  

               

               
                  
                     	
                        Tip

                     
                     	
                        
                           		
                           Means the following information will help you solve a problem. The
                              		  tips information might not be troubleshooting or even an action, buy could be
                              		  useful information, similar to a Timesaver.
                              		
                           

                           	 
                        

                     
                  

               

               
                  
                     	
                        Caution

                     
                     	
                        
                           		
                           Means reader be careful. In this situation, you might perform an
                              		  action that could result in equipment damage or loss of data.
                              		
                           

                           	 
                        

                     
                  

               

               
                  
                     	
                        Timesaver

                     
                     	
                         
                           		
                           Means 
                              		  the described action saves time. You can save time by performing
                              		  the action described in the paragraph. 
                              		
                           
 
                           	 
                        

                     
                  

               

               
                  
                     	
                        Warning

                     
                     	
                         
                           		
                            IMPORTANT SAFETY INSTRUCTIONS 
                              		
                           
 
                           		
                           This warning symbol means danger. You are in a situation that could
                              		  cause bodily injury. Before you work on any equipment, be aware of the hazards
                              		  involved with electrical circuitry and be familiar with standard practices for
                              		  preventing accidents. Use the statement number provided at the end of each
                              		  warning to locate its translation in the translated safety warnings that
                              		  accompanied this device. 
                              		
                           
 
                           		
                           SAVE THESE INSTRUCTIONS 
                              		
                           
 
                           	 
                        

                     
                  

               

            

         
      

   
      
         
            Related Cisco UCS
               	 Documentation
            

            
               
                  Documentation Roadmaps
 
                  		
                  For more information, you can access the related documents from the following links:

                  
                     	
                        Cisco UCS Manager PowerTool Release 2.x User Guide

                     

                     	
                         Cisco IMC PowerTool, Release 2.x User Guide

                     

                     	
                         Cisco UCS Central PowerTool, Release 2.x User Guide

                     

                     	
                        Cisco UCS Documentation Roadmap

                     

                     	
                        Cisco UCS C-Series Documentation Roadmap

                     

                     	
                        Cisco UCS Central Configuration Guides

                     

                  
 
                  		 
                  		 
                  		 
                  	 
               
               
                  
                     Other Documentation Resources

                     		
                     		
                     An ISO file containing all B and C-Series documents is available at
                        		  the following URL:https://software.cisco.com/download/type.html?mdfid=283853163&flowid=25821
                        		  From this page, click 
                        		  Unified Computing System (UCS) Documentation Roadmap
                           			 Bundle.
                        		
                     

                     		
                     The ISO file is updated after every major documentation release.
                        		
                     

                     		
                     Follow 
                        		  Cisco UCS
                           			 Docs on Twitter to receive document update notifications.
                        		
                     

                     	 
                  
               

            

         
      

   
      
         
            Documentation
               	 Feedback
            

            
               To provide technical feedback on this
                  		document, or to report an error or omission, please send your comments to
                  		ucs-docfeedback@cisco.com. We appreciate your feedback.
                  	 
               

            

         
      

   
      
         
            Obtaining
               	 Documentation and Submitting a Service Request
            

            
               For information on obtaining
                  		documentation, submitting a service request, and gathering additional
                  		information, see What’s New in Cisco Product Documentation at:http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html.
                  	 
               

               Subscribe to 
                  		What’s New in Cisco Product Documentation, which lists all new and
                  		revised Cisco technical documentation, as an RSS feed and deliver content
                  		directly to your desktop using a reader application. The RSS feeds are a free
                  		service.
                  	 
               

            

         
      

   
      
         
            Chapter 2. Overview
            

            
               This chapter consists of the
                  		following sections:
                  	 
               

            

            
            
               
                  	About Cisco UCS PowerTool Suite

                  	System Requirements

               

            
            
         
      

   
      
         
            About Cisco UCS
               	 PowerTool Suite
            

            
               Cisco UCS PowerTool
                  		suite is a PowerShell module that helps automate all aspects of Cisco UCS
                  		Manager, Cisco UCS Central, and Cisco IMC. It also helps automate server,
                  		network, storage, and hypervisor management. Cisco UCS PowerTool suite enables
                  		easy integration with existing IT management processes and tools. The PowerTool
                  		cmdlets work on the Cisco UCS Management Information Tree (MIT). These cmdlets
                  		can be used to execute read, create, modify, and delete operations on all the
                  		UCS Managed Objects (MOs) in the MIT.
                  	 
               

            

         
      

   
      
         
            System
               	 Requirements
            

            
               Ensure that the system
                  		meets the following requirements: 
                  	 
               

               
                  	 
                     		  
                     Install Windows
                        			 PowerShell 3.0 or higher 
                        		  
                     
 
                     		
                  

                  	 
                     		  
                     Install PowerShell
                        			 4.0 and higher for UCS DSC resource 
                        		  
                     
 
                     		
                  

                  	 
                     		  
                     Install .NET
                        			 Framework Version 4.5 or higher 
                        		  
                     
 
                     		
                  

               

               
                  Cisco UCS
                     		  Manager
                  
 
                  		 
                  		
                  Cisco UCS Manager
                     		  PowerTool is compatible with the following Cisco UCS Manager releases: 
                     		
                  
 
                  		
                  
                     	
                        					
                        Release 4.0

                        				
                     

                     	 
                        			 
                        Release 3.2
 
                        		  
                     

                     	 
                        			 
                        Release 3.1
 
                        		  
                     

                     	 
                        			 
                        Release 3.0 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Release 2.5 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Release 2.2 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Release 2.1 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Release 2.0 
                           			 
                        
 
                        		  
                     

                  
 
                  	 
               
               
                  Cisco UCS C-Series Servers
 
                  		 
                  		
                  Cisco IMC PowerTool
                     		  is compatible with the following Cisco UCS C-Series releases: 
                     		
                  
 
                  		
                  
                     	
                        					
                        Release 4.0

                        				
                     

                     	
                        					
                        Release 3.1

                        				
                     

                     	
                        Release 3.0

                     

                     	
                        Release 2.0

                     

                     	 
                        			 
                        Release 1.5
 
                        		  
                     

                  
 
                  	 
               
               
                  Cisco UCS E-Series Servers

                  Cisco IMC PowerTool
                     		  is compatible with the following Cisco UCS E-Series releases: 
                     		
                  

                  
                     	 
                        			 
                        Release 2.2(1)
                           				and higher
                        
 
                        		  
                     

                  

               
               
                  Cisco UCS
                     		  Central
                  
 
                  		 
                  		
                  Cisco UCS Central
                     		  PowerTool is compatible with the following Cisco UCS Central releases: 
                     		
                  
 
                  		
                  
                     	
                        					
                        Release 2.0

                        				
                     

                     	
                        Release 1.5

                     

                     	 
                        			 
                        Release 1.4 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Release 1.3 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Release 1.2 
                           			 
                        
 
                        		  
                     

                  
 
                  	 
               
               
                  Installation
                     		  Requirements
                  
 
                  		
                  To install or uninstall the Cisco UCS PowerTool Suite on the
                     				systems, open a command prompt using
                     				Run as Administrator and navigate to the directory where the MSI is located and
                     				launch the installer.
                     			 
                  

                  		
                  
                     
                        	
                           Important

                        
                        	
                            
                              		  
                              Upgrade from Release 1.x of  Cisco UCS Manager PowerTool, Cisco
                                 			 IMC PowerTool and Cisco UCS Central is not supported. Uninstall 1.x version of PowerTool before installing the Cisco UCS
                                 PowerTool Suite. 
                                 		  
                              
 
                              		
                           

                        
                     

                  
 
                  		
                  Close any
                     				instances of PowerShell running with the PowerTool module loaded.
                  
 
                  	 
               
            

         
      

   
      
         
            Chapter 3. Install Cisco UCS
               	 PowerTool Suite
            

            
               This chapter consists
                  		of the following sections: 
                  	 
               

            

            
            
               
                  	Installing Cisco UCS PowerTool Suite

                  	Upgrade to Cisco UCS PowerTool Suite, Release 2.x

                  	Modifying and Repairing Cisco UCS PowerTool Suite Installation

                  	Uninstalling Cisco UCS PowerTool Suite

               

            
            
         
      

   
      
         
            Installing Cisco UCS
               	 PowerTool Suite
            

            
                
                  		
                  You can install the
                     		  Cisco UCS PowerTool suite for all Cisco UCS modules or single module using a
                     		  unified installer. 
                     		
                  
 
                  		
                  
                     
                        	
                           Note

                        
                        	
                            
                              		  
                              The default
                                 			 install path for all the modules is 
                                 			 C:\Program Files (x86)\WindowsPowerShell\Modules.
                                 			 However, you can change the install path using the 
                                 			 Custom
                                    				Install option. 
                                 		  
                              
 
                              		
                           

                        
                     

                  
 
                  	 
               
               
                  
                     Before you begin

                  

                  Install the PowerTool using admin privileges.

               

               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                           On the Cisco.com
                              			 download site for Cisco UCS Management Partner Ecosystem Software, download the
                              			 Cisco UCS PowerTool suite. 
                              		  
                           

                        
                     

                     
                        	Step 2
                        	
                           Open a command prompt as Run as Administrator. 

                        
                     

                     
                        	Step 3
                        	
                           Navigate to the location where the MSI file is downloaded and enter the MSI name to start the installation.

                            
                              			 
                              
                                 
                                    	
                                       Note

                                    
                                    	
                                        
                                          				
                                          If a
                                             				  PowerShell session is opened when you launch the installer, an error displays
                                             				  stating that the installation or uninstallation of the module is not possible
                                             				  when the Windows PowerShell is running. So, we recommend that you close any
                                             				  PowerShell session running. 
                                             				
                                          
 
                                          			 
                                       

                                    
                                 

                              
 
                              		  
                           

                           Cisco UCS PowerTool Suite -
                                 				Installer wizard opens. 
                              		  
                           

                        
                     

                     
                        	Step 4
                        	
                           Click 
                              			 Next. 
                              		  
                           

                        
                     

                     
                        	Step 5
                        	
                           Review the 
                              			 EULA and click 
                              			 Accept > Next. 
                              		  
                           

                        
                     

                     
                        	Step 6
                        	
                           Select the 
                              			 Setup
                                 				Type. 
                              		  
                           

                            
                              			 
                              This can be one
                                 				of the following: 
                                 			 
                              
 
                              			 
                              
                                 	 
                                    				  
                                    Complete—Installs
                                       					 Cisco UCS Manager PowerTool, Cisco UCS Central PowerTool, Cisco IMC PowerTool,
                                       					 and Cisco UCS DSC modules 
                                       				  
                                    
 
                                    				
                                 

                                 	 
                                    				  
                                    Custom—Allow you
                                       					 to install the modules which you want. Also, you can specify the installation
                                       					 location of the modules 
                                       				  
                                    
 
                                    				
                                 

                              
 
                              		  
                           

                        
                     

                     
                        	Step 7
                        	
                           Click 
                              			 Next. 
                              		  
                           

                        
                     

                     
                        	Step 8
                        	
                           For customized
                              			 installation, follow these steps: 
                              		  
                           

                           
                              	
                                 Select the
                                    				  module which you do not want to install, and click 
                                    				  This
                                       					 feature will not be available from the drop-down list. 
                                    				
                                 

                              

                              	
                                 To change
                                    				  the installation location of the modules, click 
                                    				  Change. 
                                    				
                                 

                              

                              	
                                 Browse to
                                    				  the location where you want to install and click 
                                    				  OK. 
                                    				
                                 

                              

                           

                        
                     

                     
                        	Step 9
                        	
                           Click 
                              			 Install. 
                              		  
                           

                            
                              			 
                              If you want to
                                 				create a desktop shortcut for the modules, click the 
                                 				Create
                                    				  Desktop Shortcut 
                                    				option. 
                                 			 
                              
 
                              		  
                           

                        
                     

                     
                        	Step 10
                        	
                           Click 
                              			 Finish. 
                              		  
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Upgrade to Cisco UCS PowerTool Suite, Release 2.x

            
               Upgrade from 1.x versions of Cisco UCS Manager PowerTool, Cisco IMC PowerTool, and Cisco UCS Central is not supported. Uninstall
                  1.x versions of PowerTool before installing the Cisco UCS PowerTool Suite Release 2.x.
               

               When you launch the  installer on a system running Cisco UCS PowerTool Suite 2.x version, you are prompted to upgrade the
                  system to Cisco UCS PowerTool Suite latest version. Click Yes to upgrade, and then continue with the installation.
               

               For more information about how to install the Cisco UCS PowerTool Suite, see Installing Cisco UCS PowerTool Suite.
               

               
                  
                     	
                        Note

                     
                     	
                        
                           By default, all the modules are updated to the latest release. Once updated you cannot retain the modules from earlier installation.

                        

                     
                  

               

            

         
      

   
      
         
            Modifying and
               	 Repairing Cisco UCS PowerTool Suite Installation
            

            
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                            Navigate to 
                              			 Start > Control
                                    				  Panel > Programs and Features. 
                              		  
                           

                        
                     

                     
                        	Step 2
                        	
                           Select 
                              			 Cisco
                                 				UCS PowerTool Suite from the list of programs installed. 
                              		  
                           

                        
                     

                     
                        	Step 3
                        	
                           Click 
                              			 Change. 
                              		  
                           

                           The 
                              			 Cisco
                                 				UCS PowerTool Suite - Installation Wizard opens. 
                              		  
                           

                        
                     

                     
                        	Step 4
                        	
                           Click 
                              			 Next. 
                              		  
                           

                        
                     

                     
                        	Step 5
                        	
                           To modify the
                              			 installation, click 
                              			 Modify, and follow these steps: 
                              		  
                           

                           
                              	
                                 Click 
                                    				  Next. 
                                    				
                                 

                                 Custom Setup page appears. 
                                    				
                                 

                              

                              	
                                 Select the
                                    				  module you want to add or remove from the existing installation, and choose the
                                    				  corresponding option from the drop-down list. 
                                    				
                                 

                              

                           

                        
                     

                     
                        	Step 6
                        	
                           To repair the
                              			 installation, click 
                              			 Repair > Next. 
                              		  
                           

                        
                     

                     
                        	Step 7
                        	
                           Click 
                              			 Install. 
                              		  
                           

                            
                              			 
                              If you want to
                                 				create a desktop shortcut for the modules, click the 
                                 				Create
                                    				  Desktop Shortcut 
                                    				option. 
                                 			 
                              
 
                              		  
                           

                        
                     

                     
                        	Step 8
                        	
                           Click 
                              			 Finish. 
                              		  
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Uninstalling Cisco
               	 UCS PowerTool Suite
            

            
               
                  Procedure

               

               

               
                  
                     
                        	Step 1
                        	
                            Navigate to 
                              			 Start > Control
                                    				  Panel > Programs and Features.
                              		  
                           

                        
                     

                     
                        	Step 2
                        	
                           Select 
                              			 Cisco UCS PowerTool Suite from the list of
                              			 programs installed.
                              		  
                           

                        
                     

                     
                        	Step 3
                        	
                           Click 
                              			 Uninstall.
                              		  
                           

                        
                     

                  
               

               

            

         
      

   
      
         
            Chapter 4. Configure Cisco UCS PowerTool Suite
            

            
               This chapter consists of the
                  		following sections:
                  	 
               

            

            
            
               
                  	Cisco UCS Desired State Configuration (DSC) Resource

                  	Cisco UCS Core Module

                  	Getting Cisco UCS Software Images

                  	Cisco UCS Hardware and Software Compatibility Tool Integration

               

            
            
         
      

   
      
         
            Cisco UCS Desired
               	 State Configuration (DSC) Resource
            

            
                Desired State Configuration (DSC) is a management platform in Windows
                  		PowerShell which enables you to configure, deploy, and manage systems.
                  	 
               

               Cisco UCS DSC resource enables you to configure Cisco UCS Manager, and
                  		Cisco IMC using the Window PowerShell DSC managment platform. 
                  	 
               

               
                  Cisco UCS DSC Solution Architecture
                  [image: images/305274.jpg]

               
               
                  		
                  To apply any configuration using Cisco UCS DSC resource, install Cisco
                     		  UCS PowerTool Suite on Windows server with DSC. 
                     		
                  

                  		
                  The Cisco UCS DSC architecture is comprised of the following:
                     		
                  

                  		
                  
                     	
                        			 
                        Central Server—This server is used to write
                           				the UCS DSC configuration scripts
                           			 
                        

                        		  
                     

                     	
                        			 
                        Intermediate Server— Central server deploys
                           				the configuration to this server. This server applies the configuration to the
                           				Cisco UCS Manager, or Cisco IMC
                           			 
                        

                        		  
                     

                  

                  	 
               
            

         
      

   
      
         
            Cisco UCS Core
               	 Module
            

            
               Cisco UCS core module
                  		contains cmdlets for features or actions common to all Cisco UCS modules. A
                  		cmdlet replaces the duplicate cmdlets available in the older releases of Cisco
                  		UCS Manager, Cisco IMC and Cisco UCS Central PowerTool. The cmdlets in 
                  		Retained
                     		  Cmdlet 
                     		 column have been retained and it works for all three
                  		PowerTool modules. 
                  	 
               

               
                  
                  
                     
                     
                     
                  
                  
                     
                        	 
                           				  
                           Retained
                              					 Cmdlet 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Cmdlet
                              					 Removed in Cisco Central 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Cmdlet
                              					 Removed in Cisco IMC 
                              				  
                           
 
                           				
                        
                     

                  
                  
                     
                        	 
                           				  
                           
                                 						Get-UcsPowerToolCommunity 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Get-UcsCentralPowerToolCommunity 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Get-ImcPowerToolCommunity 
                              				  
                           
 
                           				
                        
                     

                     
                        	 
                           				  
                           
                                 						Get-UcsPowerToolConfiguration 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Get-UcsCentralPowerToolConfiguration 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Get-ImcPowerToolConfiguration 
                              				  
                           
 
                           				
                        
                     

                     
                        	 
                           				  
                           
                                 						Set-UcsPowerToolConfiguration 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Set-UcsCentralPowerToolConfiguration 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Set-ImcPowerToolConfiguration 
                              				  
                           
 
                           				
                        
                     

                     
                        	 
                           				  
                            Get-UcsPSSession 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Get-UcsCentralPSSession 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Get-ImcPSSession 
                              				  
                           
 
                           				
                        
                     

                     
                        	 
                           				  
                            Export-UcsPSSession 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Export-UcsCertralPSSession 
                              				  
                           
 
                           				
                        
                        	 
                           				  
                           Export-ImcPSSession 
                              				  
                           
 
                           				
                        
                     

                  
               

               If you are using
                  		cmdlets that are removed from this release in any of the scripts, then use the
                  		cmdlets from the 
                  		Retained
                     		  Cmdlet 
                     		 column instead. 
                  	 
               

            

         
      

   
      
         
            Getting Cisco UCS
               	 Software Images
            

            
               The following cmdlets
                  		can be used to get the available driver or firmware images for Cisco UCS
                  		Manager, Cisco UCS Central, or Cisco IMC servers from Cisco.com. 
                  	 
               

               
                  	 
                     		  
                     Get-UcsSoftwareImageList—To get all the images available for
                        			 either UCS Manager, Cisco IMC, or UCS Central 
                        		  
                     
 
                     		
                  

                  	 
                     		  
                     Get-UcsSoftwareImage—This cmdlet downloads the image to a local
                        			 file system. This cmdlet takes pipeline input from the Get-UcsSoftwareImageList
                        			 cmdlet. 
                        		  
                     
 
                     		
                  

               

               
                  Get-UcsSoftwareImageList
 
                  		Syntax
Get-UcsSoftwareImageList -Credential <PSCredential>
[-Category <string>] [-Type <string>] [-Model <string>] [-AllReleases]
[-Proxy <WebProxy>] [-Ucs <BaseHandle[]>] [<CommonParameters>]

Get-UcsSoftwareImageList -Credential <PSCredential>
-MdfId <uint> -SoftwareId <uint> [-AllReleases] [-Proxy <WebProxy>]
[-Ucs <BaseHandle[]>] [<CommonParameters>]

                     
                        	
                           Note

                        
                        	
                           
                              AllReleases switch parameter is available from UCS PowerTool Suite 2.0(2) and higher. Specifying the –AllRelease switch parameter, lists all the available images in Cisco.com for the selected device type.
                              

                              –Version parameter is valid for  UCS PowerTool Suite Release 2.0(1) only.
                              

                           

                        
                     

                  
 
                  		 
                  	 
               
               
                  Get-UcsSoftwareImage
 
                  		Syntax 
                  		 Get-UcsSoftwareImage -SoftwareImage <ImageDetails> -Path <string> [-EulaAccepted] [-Xml]  [<CommonParameters>]
 
                  	 
               
                  Example
 
                  		 
                  		Get-UcsSoftwareImageList
Get-UcsSoftwareImageList -Category Default
Get-UcsSoftwareImageList -Category ModularServer
Get-UcsSoftwareImageList -Category ModularServer -Type Firmware
Get-UcsSoftwareImageList -Category ModularServer -Type Drivers
Get-UcsSoftwareImageList  -Type Firmware
Get-UcsSoftwareImageList -Type Drivers
$images= Get-UcsSoftwareImageList  
$image[0] | Get-UcsSoftwareImage -Path "C:\Images" -EulaAccepted -verbose
Get-UcsSoftwareImageList  | Get-UcsSoftwareImage -Path "C:\Images" -verbose

 
                  		

                  		
                  The following
                     		  cmdlets which were used for getting software images from Cisco.com are
                     		  deprecated from this release: 
                     		
                  
 
                  		
                  
                     	 
                        			 
                        Get-UcsCcoImageList 
                           			 
                        
 
                        		  
                     

                     	 
                        			 
                        Get-UcsCcoImage 
                           			 
                        
 
                        		  
                     

                  
 
                  	 
               

            

         
      

   
      
         
            Cisco UCS Hardware and Software Compatibility Tool Integration

            
               Cisco UCS Hardware and Software Compatibility List (HCL) Tool provides interoperability information for UCS components and
                  configurations tested and validated by Cisco, by Cisco partners, or both. 
               

               From Release 2.1.1 of UCS PowerTool Suite, custom cmdlets for interacting with the HCL tool are added. With this feature,
                  you can create a Hardware Profile from a UCS blade or rack server and upload it to the HCL tool. Also, you can get the recommended
                  versions of the firmware or driver versions from the HCL tool by selecting the uploaded hardware profile.
               

               
                  Connect to Cisco UCS 

                  
                  
                  Before executing any cmdlet, you should first connect to Cisco UCS using the following:

                  C:\> $cred = Get-Credential
C:\> $ucs = Connect-Ucs -Name <<IP Address>> -Credential $cred

                  
               
                  Get-UcsOsVendor

                  
                  
                  The Get-UcsOsVendor cmdlet is used to get the operating system vendor code and name from the HCL tool.

                  
                  Syntax

                  
Get-UcsOsVendor [-Id <string>] [-Proxy <WebProxy>] [<CommonParameters>]


                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                               Id

                              
                           
                           	
                              
                               Specifies the OsVendor Id.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               Proxy

                              
                           
                           	
                              
                               Specifies the web proxy to be used for the communication with HCL api.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  ExampleC:\> $osVendor = Get-UcsOsVendor

C:\> $OSVendor

T_ID ID OSVENDOR 
---- -- -------- 
2    0  Citrix   
3    1  Microsoft
6    2  SuSE     
4    3  Oracle   
5    4  Red Hat  
8    5  VMware   
7    7  Ubuntu   
1    8  CentOS 


                  
               
               
                  Get-UcsOperatingSystem

                  
                  
                  The Get-UcsOperatingSystem cmdlet is used to get all the supported operating systems for the selected vendor.

                  
                  Syntax

                  
Parameter Set: Vendor
Get-UcsOperatingSystem -OsVendor <OsVendor> [-Proxy <WebProxy>] [<CommonParameters>]

Parameter Set: Id
Get-UcsOperatingSystem -OsVendorTreeId <string> [-Proxy <WebProxy>] [<CommonParameters>]


                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                               OsVendor

                              
                           
                           	
                              
                               Specifies the OsVendor object.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               OsVendorTreeId

                              
                           
                           	
                              
                               Specifies the tree id of OsVendor.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Proxy

                              
                           
                           	
                              
                               Specifies the web proxy to be used for the communication with HCL api.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  
                  The following example has Microsoft OS vendor details passed as $osVendor[1].
                  

                   C:\> $osVersion = Get-UcsOperatingSystem -OsVendor $osVendor[1]

 C:\> $osVersion

T_ID ID  OSVERSION                 
---- --  ---------                 
39   141 Windows Server 2008 R2 SP1
41   72  Windows Server 2012       
38   338 Windows Server 2008 R2    
42   118 Windows Server 2012 R2    
40   175 Windows Server 2008 SP2   
44   810 Windows Server 2019       
43   601 Windows Server 2016  

                  
               
                  New-UcsHardwareProfile

                  
                  
                  
                  The New-UcsHardwareProfile cmdlet is used to create a hardware profile from the selected server. The hardware profile created
                     using this cmdlet can be uploaded to the HCL tool using the Add-UcsHardwareProfile cmdlet. This cmdlet takes managed object
                     of the type ComputeBlade, ComputeRackUnit, ComputeServerNode, and ServiceProfile as pipeline input. By default, the cmdlet
                     collects the serial number of the server. If you do not want the cmdlet to collect the serial number, use the -NoSerialNumber switch parameter. 
                  

                  
                  Syntax

                  
New-UcsHardwareProfile [-NamePrefix <string>] [-NoSerialNumber] -ManagedObject <ManagedObject> 
-OsVendorCode <string> -OsVersionCode <string> [-Ucs <BaseHandle[]>] [<CommonParameters>]
New-UcsHardwareProfile -Name <string> [-NoPostFix] [-NoSerialNumber] -ManagedObject 
<ManagedObject> -OsVendorCode <string> -OsVersionCode <string> [-Ucs <BaseHandle[]>] [<CommonParameters>]


                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                              Name

                              
                           
                           	
                              
                               Specifies the name of the Hardware profile.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               NamePrefix

                              
                           
                           	
                              
                               Specifies the name prefix of the Hardware profile.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                              Path

                              
                           
                           	
                              
                              Specifies path at which the Hardware Profile JSON file is located.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                              LiteralPath

                              
                           
                           	
                              
                              Specifies path at which the Hardware Profile JSON file is located. 

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               NoPostFix

                              
                           
                           	
                              
                               Specifies that the cmdlet does not attach the postfix string to the Hardware Profile name.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               ManagedObject

                              
                           
                           	 Specifies the managed object. You can pass an associated ServiceProfile or blade or RackUnit or ServerNode as the parameter
                              or from pipeline
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                              NoSerialNumber

                              
                           
                           	
                              
                              Switch parameter instructs cmdlet not to capture Serial Number inside the Hardware Profile.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               OsVendorCode

                              
                           
                           	
                              
                               Specifies the operating system's vendor code obtained using Get-UcsOsVendor cmdlet.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               OsVersionCode

                              
                           
                           	
                              
                               Specifies the operating system code obtained using Get-UcsOperatingSystem cmdlet.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Ucs

                              
                           
                           	
                              
                               Specifies the ucs handle or handles

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  C:\> $managedObject = Get-UcsManagedObject -Dn "sys/rack-unit-1"

C:\> $hardwareProfile = New-UcsHardwareProfile -Name "Test-HardwareProfile" 
     -OsVendorCode $osVendor[1].T_ID -OsVersionCode $osVersion[1].T_ID -ManagedObject 
     $managedObject

C:\> $hardwareProfile | ConvertTo-Json -Depth 100 | Out-File C:\hardwareProfile.json

                  
               
                  Add-UcsHardwareProfile

                  
                  
                  The Add-UcsHardwareProfile cmdlet is used to upload the hardware profile to the HCL tool. Specify the Cisco.com credentials
                     and hardware profile objects which were created using the New-UcsHardwareProfile cmdlet. You can save multiple hardware profiles
                     for the account specified. You can also specify the JSON file as input for uploading a hardware profile to the HCL tool. These
                     hardware profiles can be used later to get the information about the recommended driver and firmware versions for the adaptors.
                  

                  
                  Syntax

                  
Add-UcsHardwareProfile -Credential <PSCredential> 
-HardwareProfile <CiscoHardwareProfile> 
[-Proxy <WebProxy>] [-Xml] [<CommonParameters>]

Add-UcsHardwareProfile -Credential <pscredential> 
-Path <string> [-Proxy <WebProxy>] 
[-Xml]  [<CommonParameters>]

Add-UcsHardwareProfile -Credential <pscredential> 
-LiteralPath <string> [-Proxy <WebProxy>] [-Xml]
    [<CommonParameters>]


                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                               HardwareProfile

                              
                           
                           	
                              
                              Specifies the hardware profile object created using the New-UcsHardwareProfile cmdlet.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Proxy

                              
                           
                           	
                              
                               Specifies the web proxy to be used for the communication with HCL api.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               Credential

                              
                           
                           	
                              
                               Specifies the Cisco.com credential of user.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                              Path

                              
                           
                           	
                              
                              Specifies path at which Hardware Profile JSON file is located

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                              LiteralPath

                              
                           
                           	
                              
                              Specifies path at which Hardware Profile JSON file is located. 

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  C:\> $result = Add-UcsHardwareProfile -Credential $cecCred -Path C:\hardwareProfile.json

C:\> $result

CreationDate : 2019-06-20T06:37:07+00:00
LastModified : 2019-06-20T06:37:07+00:00
CecId        : 
Id           : 9463
Name         : Test-HardwareProfile_0
UcsServer    : Cisco.Ucs.Core.CiscoUcsServer

                  
               
                  Get-UcsHardwareProfile

                  
                  
                  The Get-UcsHardwareProfile cmdlet is used to get all the hardware profiles present in the HCL tool for the given cisco.com
                     credential. You can use the optional name or Id parameter to get the specific hardware profile.
                  

                  
                  Syntax

                  Parameter Set: Default
Get-UcsHardwareProfile -Credential <PSCredential> [-Proxy <WebProxy>] [<CommonParameters>]

Parameter Set: Name
Get-UcsHardwareProfile -Credential <PSCredential> -Name <string> [-Proxy <WebProxy>] [<CommonParameters>]
Parameter Set: Id
Get-UcsHardwareProfile -Credential <PSCredential> -Id <string> [-Proxy <WebProxy>] [<CommonParameters>]


                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                              Name

                              
                           
                           	
                              
                               Specifies the name of the Hardware profile.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Id

                              
                           
                           	
                              
                               Specifies the name of the Hardware Profile.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Proxy

                              
                           
                           	
                              
                               Specifies the web proxy to be used for the communication with HCL api.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               Credential

                              
                           
                           	
                              
                               Specifies the Cisco.com credential of user.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  C:\> $getHardwareProfile = Get-UcsHardwareProfile -Credential $cecCred -Name 
     "Test-HardwareProfile_0"

C:\> $getHardwareProfile

CreationDate : 2019-06-20T06:37:07+00:00
LastModified : 2019-06-20T06:37:07+00:00
CecId        : 
Id           : 9463
Name         : Test-HardwareProfile_0
UcsServer    : Cisco.Ucs.Core.CiscoUcsServer

                  
               
                  Remove-UcsHardwareProfile

                  
                  
                  The Remove-UcsHardwareProfile cmdlet is used to delete the hardware profile from the HCL tool.

                  
                  Syntax

                  
Remove-UcsHardwareProfile -Credential <PSCredential> -HardwareProfile <CiscoHardwareProfile> [-Proxy <WebProxy>] [<CommonParameters>]
Remove-UcsHardwareProfile -Credential <PSCredential> -Id <string> [-Proxy <WebProxy>] [<CommonParameters>]
Remove-UcsHardwareProfile -Credential <PSCredential> -Name <string> [-Proxy <WebProxy>] [<CommonParameters>]

                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                              Name

                              
                           
                           	
                              
                               Specifies the name of the Hardware profile.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Id

                              
                           
                           	
                              
                               Specifies the name of the Hardware Profile.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Proxy

                              
                           
                           	
                              
                               Specifies the web proxy to be used for the communication with HCL api.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               Credential

                              
                           
                           	
                              
                               Specifies the Cisco.com credential of user.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  C:\> Remove-UcsHardwareProfile -Credential $cecCred -Name "Test-HardwareProfile_0"

Hardware Profile with Name Test-HardwareProfile_0 removed successfully

                  
               
                  Invoke-UcsHclUtility 

                  
                  
                  The Invoke-UcsHclUtility cmdlet is used to get the recommended driver and firmware versions of the adaptors for the hardware
                     profile available in the HCL tool.
                  

                  
                  Syntax

                  
Invoke-UcsHclUtility -Credential <PSCredential> -HardwareProfile <CiscoHardwareProfile> 
[-Proxy <WebProxy>] [-Tree] [-Advisories] [-AdvisoryType <string>] [<CommonParameters>]
Invoke-UcsHclUtility -Credential <PSCredential> -Name <string> [-Proxy <WebProxy>] [-Tree] 
[-Advisories] [-AdvisoryType <string>] [<CommonParameters>]
Invoke-UcsHclUtility -Credential <PSCredential> -Id <string> [-Proxy <WebProxy>] [-Tree] 
[-Advisories] [-AdvisoryType <string>] [<CommonParameters>]

                  Detailed Description

                  
                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                              Name

                              
                           
                           	
                              
                               Specifies the name of the Hardware profile.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                              Advisories

                              
                           
                           	
                              
                              Specifies the switch parameter to show the Advisories published for the components or adaptors that is part of the hardware
                                 profile.
                              

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                              AdvisoriesType

                              
                           
                           	
                              
                              Specifies the type of advisory to be fetched.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               Tree

                              
                           
                           	
                              
                              If specified, the cmdlet displays detailed output in a tree view.

                              
                              
                                 
                                    	
                                       Note

                                    
                                    	
                                       
                                          
                                          If you use -Tree, then you cannot use the output of cmdlet for the pipeline

                                          
                                       

                                    
                                 

                              

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               HardwareProfile

                              
                           
                           	
                              
                               Specifies the hardware profile object.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               Proxy

                              
                           
                           	
                              
                               Specifies the web proxy to be used for the communication with HCL api.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                               Credential

                              
                           
                           	
                              
                               Specifies the Cisco.com credential of user.

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                               CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: -Verbose, -Debug, -ErrorAction, -ErrorVariable, -OutBuffer, and -OutVariable.

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  C:\> $hclResult = Invoke-UcsHclUtility -Credential $cecCred -Name "Test-HardwareProfile_0"

C:\> $hclResult

CompatibilityProfiles Advisories
--------------------- ----------
{810}                           

 C:\> $hclResult.CompatibilityProfiles


Version            : 4.0(1)
DownloadUrl        : https://software.cisco.com/download/release.html?mdfid=283862063&flowid=25886&softwareid
=283655681
InstallationDocUrl : http://www.cisco.com/c/en/us/support/servers-unified-computing/ucs-manager/products
-installation-guides-list.html
DriverIsoDownload  : https://software.cisco.com/download/home/283862063/type/283853158/release/4.0(1)
HardwareTypes      : Cisco.Ucs.Core.HardwareTypes
Component          : {ST1000NM0045, HUSMR7680BDP301, Micron_5100_MTFDDAV240TCB}
OsVersion          : Windows Server 2019
OsVendor           : Microsoft
OsVersionId        : 810
OsVendorId         : 1
Notes              : {96 : Requires minimum FW version 4.1.2d}

                  
               
                  Get-UcsHclAdvisoryTypes 

                  
                  
                  Syntax

                  
                  To view the advisories for the server model and its components, use the Get-UcsHclAdvisoryTypes cmdlet.
                  

                  
Get-UcsHclAdvisoryTypes -Credential <pscredential>
[-Proxy <WebProxy>][<CommonParameters>]


                  
                     
                     
                        
                        
                        
                     
                     
                        
                           	
                              
                              Property

                              
                           
                           	
                              
                              Description

                              
                           
                           	
                              
                              Required

                              
                           
                        

                     
                     
                        
                           	
                              
                              Credential

                              
                           
                           	
                              
                               Specify the Cisco.com user credential

                              
                           
                           	
                              
                              True

                              
                           
                        

                        
                           	
                              
                              Proxy

                              
                           
                           	
                              
                               Specify the web proxy to be used for communicating with HCL API.

                              
                           
                           	
                              
                              False

                              
                           
                        

                        
                           	
                              
                              CommonParameters

                              
                           
                           	
                              
                               This cmdlet supports the common parameters: Verbose, Debug, ErrorAction, ErrorVariable, WarningAction, WarningVariable, OutBuffer,
                                 PipelineVariable, and OutVariable. 
                              

                              
                           
                           	
                              
                              
                           
                        

                     
                  

                  
                  Example

                  C:\> $advisoryResult = Get-UcsHclAdvisoryTypes -Credential $cecCred

C:\> $advisoryResult
EOL Advisory
Field Notice

                  
            

         
      

   images/warn.gif


images/timesave.gif


nav.xhtml

      
         Contents


         
            		 Cover Page


            		Chapter 1.  Preface
                  		 Audience


                  		 Conventions


                  		 Related Cisco UCS
                        	 Documentation


                  		 Documentation
                        	 Feedback


                  		 Obtaining
                        	 Documentation and Submitting a Service Request


               


            


            		Chapter 2.  Overview
                  		 About Cisco UCS
                        	 PowerTool Suite


                  		 System
                        	 Requirements


               


            


            		Chapter 3.  Install Cisco UCS
                  	 PowerTool Suite
                  		 Installing Cisco UCS
                        	 PowerTool Suite


                  		 Upgrade to Cisco UCS PowerTool Suite, Release 2.x


                  		 Modifying and
                        	 Repairing Cisco UCS PowerTool Suite Installation


                  		 Uninstalling Cisco
                        	 UCS PowerTool Suite


               


            


            		Chapter 4.  Configure Cisco UCS PowerTool Suite
                  		 Cisco UCS Desired
                        	 State Configuration (DSC) Resource


                  		 Cisco UCS Core
                        	 Module


                  		 Getting Cisco UCS
                        	 Software Images


                  		 Cisco UCS Hardware and Software Compatibility Tool Integration


               


            


         


      
   

images/caut.gif


images/note.gif


images/tip.gif


images/cover_shelf.png
alaln
cisco

— -

=
Cisco UCS PowerTool

Suite Installation and
Configuration Guide,
Release 2.x

AW


images/305274.jpg
Central Server with
DSC and UCS PowerTool Suite

DSC Configuration created here

Windows Server Windows Server
with DSC and UCS with DSC and UCS
PowerTool Suite PowerTool Suite

Branch Office/Datacenter 1 Branch Office/Datacenter 2

05274


images/cover_page.png
feen]n
CISCO.

s —

B =

Cisco UCS PowerTool Suite
Installation and Configuration Guide,
Release 2.x

©2017-2019 Cisco Systems, Inc. Al rights reserved.

YRS U


