
Guía de recursos de líneas y secuencias de
comandos del procesador de gestión
HP Integrated Lights-Out
para HP Integrated Lights-Out versiones 1.82 y 1.91, y
HP Integrated Lights-Out 2 versiones 1.1x, 1.2x, 1.3x,
1.70, 1.75 y 1.77

© Copyright 2005, 2009 Hewlett-Packard
Development Company, L.P.

La información que contiene este
documento está sujeta a cambios sin previo
aviso. Las únicas garantías de los productos
y servicios de HP están establecidas en las
declaraciones expresas de garantía que
acompañan a dichos productos y servicios.
No se podrá utilizar nada de lo que se incluye
en este documento como parte de una
garantía adicional. HP no se hace
responsable de los errores u omisiones
técnicos o editoriales aquí contenidos.

Software informático confidencial. Para la
posesión, uso o copia de su software es
necesaria una licencia válida de HP.
Cumpliendo con la normativa FAR 12.211 y
12.212, el software informático y la
documentación comerciales y los datos
técnicos sobre elementos comerciales se
han concedido al gobierno de EE. UU. bajo
la licencia comercial estándar del proveedor.

Referencia 382328-076

Abril de 2009 (sexta edición)

Microsoft, Windows, Windows Server,
Windows Vista, Windows NT y Windows XP
son marcas registradas de Microsoft
Corporation en EE. UU. AMD es una marca
comercial de Advanced Micro Devices, Inc.
Intel es una marca registrada de Intel
Corporation en EE.UU. y otros países. Java
es una marca comercial en Estados Unidos
de Sun Microsystems, Inc.

Público al que va dirigido

Esta guía está dirigida a la persona
encargada de la instalación, administración
y solución de problemas de los servidores y
sistemas de almacenamiento. HP le
considera una persona cualificada para la
reparación de los equipos informáticos y
preparada para reconocer las dificultades de
los productos con niveles de energía
peligrosos.

Tabla de contenido

1 Introducción
Introducción a la guía ... 1
Novedades en esta versión .. 1
Integración de ProLiant Essentials Rapid Deployment Pack de HP .. 2
Gestión del servidor por medio de aplicaciones que cumplen con los requisitos de IPMI
versión 2.0 .. 2
Descripción general de compatibilidad de WS-Management ... 3

2 Línea de comandos
Introducción a la interfaz de línea de comandos .. 5
Acceso a la línea de comandos ... 5
Uso de la línea de comandos ... 5
Comando Escape ... 7
Comandos básicos ... 8
Comandos específicos ... 9

Comandos de usuario .. 10
Configuración SSO de HP SIM .. 10
Comandos de red .. 12
Configuración de iLO 2 .. 14
Configuraciones de salud integradas en iLO 2 .. 16
Configuración SNMP ... 17
Comandos de licencia ... 18
Comandos de directorio ... 18
Comandos de soportes virtuales ... 19
Comandos de inicio y restablecimiento ... 23
Actualización del firmware ... 24
Comandos Eventlog .. 25
Comandos de ranuras ... 25
Comandos de arranque ... 27
Comandos de LED .. 27
Destinos y propiedades del sistema .. 28
Otros comandos .. 31

3 Telnet
Compatibilidad con telnet ... 32
Uso de telnet .. 32

Conjunto de comandos simples de telnet .. 33
Seguridad de telnet .. 33

ESES iii

Secuencias de teclas permitidas .. 33
Mapa de teclas VT100+ de iLO ... 33
Códigos VT100+ para las teclas de función .. 36
Códigos Linux para las teclas de función .. 36

4 Shell de seguridad
Introducción a SSH .. 38
Características de SSH permitidas por iLO 2 ... 38
Uso de Secure Shell ... 39
Autorización de clave SSH ... 39

Archivos de definición de herramientas ... 40
Mxagentconfig ... 40

Importación de claves SSH desde PuTTY ... 40
Importación de las claves SSH generadas con ssh-keygen .. 43

5 Administración de grupos y secuencias de comandos de iLO 2
Utilidad de configuración de Lights-Out ... 44
Consulta XML sin autenticación ... 45
Definición de una consulta en HP SIM ... 45
Ejecución de aplicaciones por medio de HP SIM ... 46
Procesamiento por lotes con la utilidad de configuración de Lights-Out .. 47
Parámetros de la utilidad de configuración de Lights-Out .. 47

6 Secuencias de comandos Perl
Uso de Perl con la interfaz de secuencias de comandos XML .. 50
Mejoras de XML ... 50
Establecimiento de una conexión SSL ... 51
Envío del encabezado XML y del cuerpo de la secuencia de comandos .. 52

7 Scripting de soportes virtuales
Scripting de requisitos de servidor de Web .. 55
Utilización del scripting de soportes virtuales ... 55
Uso de soportes virtuales en servidores Linux mediante una conexión SSH 56
Archivos de imagen de soportes virtuales .. 57
Complemento CGI .. 58
Configuración de IIS para soporte virtual en secuencias de comandos .. 59

8 Utilidad de configuración en línea de HPONCFG
HPONCFG ... 62
Sistemas operativos compatibles con HPONCFG ... 62
Requisitos de HPONCFG ... 63
Instalación de HPONCFG .. 63

Instalación del servidor Windows .. 63

iv ESES

Instalación del servidor Linux .. 63
Utilidad HPONCFG .. 64

Parámetros de líneas de comandos de HPONCFG .. 64
Uso de HPONCFG en servidores Windows .. 65
Uso de HPONCFG en servidores Linux .. 65

Obtención de la configuración básica .. 65
Obtención de una configuración específica ... 67
Definición de una configuración ... 67
Uso de la sustitución de variables ... 68
Captura y restauración de una configuración .. 69

9 Uso de RIBCL
Perspectiva general de RIBCL ... 71

Encabezado XML .. 71
Tipos de datos ... 71

Cadena .. 72
Cadena específica .. 72
Cadena booleana .. 72

Definiciones de respuesta ... 72
RIBCL ... 72

Parámetros de RIBCL .. 73
Errores en tiempo de ejecución de RIBCL .. 73

LOGIN .. 73
Parámetros de LOGIN ... 73
Errores en tiempo de ejecución de LOGIN .. 73

USER_INFO ... 74
ADD_USER ... 74

Parámetros de ADD_USER .. 74
Errores en tiempo de ejecución de ADD_USER ... 76

DELETE_USER ... 76
Parámetro de DELETE_USER ... 77
Errores en tiempo de ejecución de DELETE_USER .. 77

DELETE_CURRENT_USER ... 77
Parámetros de DELETE_CURRENT_USER .. 77
Errores en tiempo de ejecución de DELETE_CURRENT_USER 77

GET_USER ... 78
Parámetro de GET_USER .. 78
Errores en tiempo de ejecución de GET_USER ... 78
Mensajes de devolución de GET_USER .. 78

MOD_USER .. 78
Parámetros de MOD_USER ... 79
Errores en tiempo de ejecución de MOD_USER .. 80

GET_ALL_USERS ... 81

ESES v

Parámetros de GET_ALL_USERS ... 81
Errores en tiempo de ejecución de GET_ALL_USERS 81
Mensajes de devolución de GET_ALL_USERS ... 81

GET_ALL_USER_INFO .. 82
Parámetros de GET_ALL_USER_INFO ... 82
Errores en tiempo de ejecución de GET_ALL_USER_INFO 82
Mensajes de devolución de GET_ALL_USER_INFO 82

RIB_INFO ... 83
RESET_RIB ... 83

Parámetros de RESET_RIB .. 83
Errores en tiempo de ejecución de RESET_RIB .. 83

GET_EVENT_LOG .. 84
Parámetros GET_EVENT_LOG .. 84
Errores en tiempo de ejecución de GET_EVENT_LOG 84
Mensajes de devolución de GET_EVENT_LOG ... 85

CLEAR_EVENTLOG ... 86
Parámetros de CLEAR_EVENTLOG .. 86
Errores en tiempo de ejecución de CLEAR_EVENTLOG 86

COMPUTER_LOCK_CONFIG .. 86
Parámetros COMPUTER_LOCK_CONFIG .. 87
Errores en tiempo de ejecución COMPUTER_LOCK_CONFIG 87

GET_NETWORK_SETTINGS ... 88
Parámetros de GET_NETWORK_SETTINGS .. 88
Errores en tiempo de ejecución de GET_NETWORK_SETTINGS 88
Mensajes de devolución de GET_NETWORK_SETTINGS 88

MOD_NETWORK_SETTINGS .. 89
Parámetros de MOD_NETWORK_SETTINGS ... 91
Errores en tiempo de ejecución de MOD_NETWORK_SETTINGS 93

GET_GLOBAL_SETTINGS ... 93
Parámetros de GET_GLOBAL_SETTINGS .. 93
Errores en tiempo de ejecución de GET_GLOBAL_SETTINGS 93
Mensajes de devolución de GET_GLOBAL_SETTINGS 93

MOD_GLOBAL_SETTINGS .. 95
Parámetros de MOD_GLOBAL_SETTINGS ... 97
Errores en tiempo de ejecución de MOD_GLOBAL_SETTINGS 99

GET_SNMP_IM_SETTINGS ... 100
Parámetros de GET_SNMP_IM_SETTINGS .. 100
Errores en tiempo de ejecución de GET_SNMP_IM_SETTINGS 100
Mensajes de devolución de GET_SNMP_IM_SETTINGS 100

MOD_SNMP_IM_SETTINGS .. 100
Parámetros de MOD_SNMP_IM_SETTINGS ... 101
Errores en tiempo de ejecución de MOD_SNMP_IM_SETTINGS 101

UPDATE_RIB_FIRMWARE ... 102
Parámetros de UPDATE_RIB_FIRMWARE ... 102

vi ESES

Errores en tiempo de ejecución de UPDATE_RIB_FIRMWARE 103
GET_FW_VERSION .. 103

Parámetros de GET_FW_VERSION .. 103
Errores en tiempo de ejecución de GET_FW_VERSION 103
Mensajes de devolución de GET_FW_VERSION .. 103

HOTKEY_CONFIG .. 104
Parámetros de HOTKEY_CONFIG ... 104
Errores en tiempo de ejecución de HOTKEY_CONFIG 105
Teclas de acceso directo compatibles .. 105

LICENSE ... 106
Parámetros de LICENSE .. 106
Errores en tiempo de ejecución de LICENSE ... 106

INSERT_VIRTUAL_MEDIA ... 107
Parámetros de INSERT_VIRTUAL_MEDIA .. 107
Errores en tiempo de ejecución de INSERT_VIRTUAL_FLOPPY 108

EJECT_VIRTUAL_MEDIA ... 108
Parámetros de EJECT_VIRTUAL_MEDIA .. 108
Errores en tiempo de ejecución de EJECT_VIRTUAL_MEDIA 108

GET_VM_STATUS .. 109
Parámetros de GET_VM_STATUS ... 109
Errores en tiempo de ejecución de GET_VM_STATUS 109
Mensajes de devolución de GET_VM_STATUS ... 109

SET_VM_STATUS .. 110
Parámetros de SET_VM_STATUS ... 110
Errores en tiempo de ejecución de SET_VM_STATUS 111

CERTIFICATE_SIGNING_REQUEST ... 111
Parámetros de CERTIFICATE_SIGNING_REQUEST 112
Errores de CERTIFICATE_SIGNING_REQUEST .. 112

IMPORT_CERTIFICATE ... 112
Parámetros IMPORT_CERTIFICATE ... 112
Errores de IMPORT_CERTIFICATE ... 112

GET_TWOFACTOR_SETTINGS .. 113
Parámetros GET_TWOFACTOR_SETTINGS .. 113
Errores en tiempo de ejecución de GET_TWOFACTOR_SETTINGS 113
Mensajes de devolución de GET_TWOFACTOR_SETTINGS 113

MOD_TWOFACTOR_SETTINGS ... 113
Parámetros MOD_TWOFACTOR_SETTINGS ... 115
Errores en tiempo de ejecución MOD_TWOFACTOR_SETTINGS 116

DIR_INFO ... 116
GET_DIR_CONFIG ... 116

Parámetros de GET_DIR_CONFIG .. 117
Errores en tiempo de ejecución de GET_DIR_CONFIG 117
Mensajes de devolución de GET_DIR_CONFIG .. 117

IMPORT_SSH_KEY .. 118

ESES vii

Parámetros de IMPORT_SSH_KEY ... 118
Errores en tiempo de ejecución IMPORT_SSH_KEY 119

MOD_DIR_CONFIG .. 119
Parámetros de MOD_DIR_CONFIG ... 120
Errores en tiempo de ejecución de MOD_DIR_CONFIG 121

RACK_INFO ... 121
GET_RACK_SETTINGS ... 122

Parámetros de GET_RACK_SETTINGS .. 122
Errores en tiempo de ejecución de GET_RACK_SETTINGS 122
Mensajes de devolución de GET_RACK_SETTINGS 122

GET_DIAGPORT_SETTINGS ... 123
Parámetros de GET_DIAGPORT_SETTINGS ... 123
Errores en tiempo de ejecución de GET_DIAGPORT_SETTINGS 123
Mensajes de devolución de GET_DIAGPORT_SETTINGS 123

MOD_DIAGPORT_SETTINGS .. 123
Parámetros de MOD_DIAGPORT_SETTINGS .. 124
Errores en tiempo de ejecución de MOD_DIAGPORT_SETTINGS 124

GET_ENCLOSURE_IP_SETTINGS .. 124
Parámetros de GET_ENCLOSURE_IP_SETTINGS 125
Mensajes de devolución de GET_ENCLOSURE_IP_SETTINGS 125

MOD_ENCLOSURE_IP_SETTINGS ... 125
Parámetros de MOD_ENCLOSURE_IP_SETTINGS 126
Errores en tiempo de ejecución de MOD_ENCLOSURE_IP_SETTINGS 126

GET_TOPOLOGY ... 126
Parámetros de GET_TOPOLOGY .. 127
Mensajes de devolución de GET_TOPOLOGY .. 127

MOD_BLADE_RACK ... 127
Parámetros de MOD_BLADE_RACK ... 128
Errores en tiempo de ejecución de MOD_BLADE_RACK 128

SERVER_INFO .. 128
GET_SERVER_NAME .. 129

Mensaje de devolución de GET_SERVER_NAME ... 130
Errores en tiempo de ejecución de GET_SERVER_NAME 130

SERVER_NAME .. 130
Parámetros de SERVER_NAME .. 130
Mensaje de devolución de SERVER_NAME .. 130
Errores en tiempo de ejecución de SERVER_NAME 130

GET_EMBEDDED_HEALTH ... 130
Parámetros de GET_EMBEDDED_HEALTH .. 131
Mensajes de devolución de GET_EMBEDDED_HEALTH 131

GET_POWER_READINGS ... 133
Parámetros de GET_POWER_READINGS .. 133
Mensajes de devolución de GET_POWER_READINGS 133

GET_POWER_CAP .. 133

viii ESES

Parámetros de GET_POWER_CAP ... 134
Mensajes de devolución de GET_POWER_CAP ... 134

SET_POWER_CAP ... 134
Parámetros de SET_POWER_CAP .. 134
Errores en tiempo de ejecución de SET_POWER_CAP 135

GET_HOST_POWER_SAVER_STATUS ... 135
Parámetros de GET_HOST_POWER_SAVER_STATUS 135
Errores en tiempo de ejecución de
GET_HOST_POWER_SAVER_STATUS ... 135
Mensajes de devolución de GET_HOST_POWER_SAVER_STATUS 135

SET_HOST_POWER_SAVER .. 136
Parámetros de SET_HOST_POWER_SAVER ... 136
Errores en tiempo de ejecución de SET_HOST_POWER_SAVER 136

GET_HOST_POWER_REG_INFO ... 136
Parámetros GET_HOST_POWER_REG_INFO ... 137
Errores en tiempo de ejecución de GET_HOST_POWER_REG_INFO 137
Mensajes de devolución de GET_HOST_POWER_REG_INFO 137

GET_HOST_POWER_STATUS .. 138
Parámetros de GET_HOST_POWER_STATUS .. 138
Errores en tiempo de ejecución de GET_HOST_POWER_STATUS 138
Mensajes de devolución de GET_HOST_POWER_STATUS 138

SET_HOST_POWER .. 139
Parámetros de SET_HOST_POWER ... 139
Errores en tiempo de ejecución de SET_HOST_POWER 139

GET_HOST_PWR_MICRO_VER .. 139
Parámetros GET_HOST_PWR_MICRO_VER ... 140
Errores en tiempo de ejecución de GET_HOST_PWR_MICRO_VER 140
Mensajes de devolución de GET_HOST_PWR_MICRO_VER 140

GET_PWREG_CAPABILITIES .. 140
Parámetros de GET_PWREG_CAPABILITIES .. 141
Errores en tiempo de ejecución de GET_PWREG_CAPABILITIES 141
Mensajes de devolución de GET_PWREG_CAPABILITIES 141

RESET_SERVER .. 142
Errores de RESET_SERVER .. 142
Parámetros de RESET_SERVER ... 142

PRESS_PWR_BTN ... 142
Parámetros de PRESS_PWR_BTN .. 143
Errores en tiempo de ejecución de PRESS_PWR_BTN 143

HOLD_PWR_BTN ... 143
Parámetros de HOLD_PWR_BTN .. 143
Errores en tiempo de ejecución de HOLD_PWR_BTN 144

COLD_BOOT_SERVER .. 144
Parámetros de COLD_BOOT_SERVER ... 144
Errores en tiempo de ejecución de COLD_BOOT_SERVER 144

ESES ix

WARM_BOOT_SERVER .. 144
Parámetros de WARM_BOOT_SERVER ... 145
Errores en tiempo de ejecución de WARM_BOOT_SERVER 145

SERVER_AUTO_PWR .. 145
Parámetros de SERVER_AUTO_PWR .. 145
Errores en tiempo de ejecución de SERVER_AUTO_PWR 146

GET_SERVER_AUTO_PWR .. 146
Parámetros de GET_SERVER_AUTO_PWR ... 146
Mensaje de devolución de GET_SERVER_AUTO_PWR 146

GET_UID_STATUS ... 146
Parámetros de GET_UID_STATUS .. 147
Respuesta de GET_UID_STATUS ... 147

UID_CONTROL ... 147
Parámetros de UID_CONTROL .. 147
Errores de UID_CONTROL ... 147

GET_VPB_CABLE_STATUS (solamente RILOE II) ... 147
Parámetros de GET_VPB_CABLE_STATUS ... 148
Errores en tiempo de ejecución de GET_VPB_CABLE_STATUS 148
Mensajes de devolución de GET_VPB_CABLE_STATUS 148

SSO_INFO ... 148
GET_SSO_SETTINGS .. 149

Parámetros de GET_SSO_SETTINGS ... 149
Mensajes de devolución de GET_SSO_SETTINGS 149

MOD_SSO_SETTINGS ... 150
Parámetros de MOD_SSO_SETTINGS .. 151
Errores en tiempo de ejecución de MOD_SSO_SETTINGS 151

SSO_SERVER .. 151
Parámetros de SSO_SERVER ... 152
Errores en tiempo de ejecución de SSO_SERVER .. 153

DELETE_SERVER .. 153
Parámetros de DELETE_SERVER ... 154
Errores en tiempo de ejecución de DELETE_SERVER 154

10 Lenguaje de comandos HPQLOMGC
Uso de HPQLOMGC .. 155
ILO_CONFIG .. 156

11 Puertos iLO 2
Activación de la función del puerto de red compartido de iLO 2 por medio de las secuencias de
comandos XML .. 157
Reactivación del puerto de gestión de NIC dedicado .. 157

12 Parámetros de iLO 2

x ESES

Parámetros de resumen de estado .. 159
Parámetros de administración de usuarios .. 160
Parámetros de configuración global ... 161
Parámetros de red .. 165
Parámetros DHCP/DNS de red .. 166
Parámetros de configuración de SNMP/Insight Manager .. 168
Parámetros de configuración de directorio ... 169
Parámetros de BL p-Class ... 170
iLO Advanced Pack License Key ... 171

13 Asistencia técnica
Información de contacto de HP .. 172
Antes de ponerse en contacto con HP ... 172

Siglas y abreviaturas .. 173

Índice .. 176

ESES xi

1 Introducción

En esta sección:

Introducción a la guía en la página 1

Novedades en esta versión en la página 1

Integración de ProLiant Essentials Rapid Deployment Pack de HP en la página 2

Gestión del servidor por medio de aplicaciones que cumplen con los requisitos de IPMI versión 2.0 en la página 2

Descripción general de compatibilidad de WS-Management en la página 3

Introducción a la guía
HP iLO 2 proporciona varios modos de configurar, actualizar y utilizar servidores HP ProLiant de forma
remota. La Guía de usuario de HP Integrated Lights-Out y la Guía de usuario de HP Integrated Lights-
Out 2 describen todas las funciones y explican cómo éstas se utilizan con la interfaz basada en
explorador y con RBSU.

La Guía de recursos de líneas y secuencias de comandos del procesador de gestión HP Integrated
Lights-Out describe la sintaxis y herramientas disponibles para utilizar iLO 2 a través de una línea de
comandos o una interfaz de secuencias de comandos.

Los ejemplos de secuencias de comandos XML descargados desde el sitio de HP contienen comandos
para todo el firmware iLO, iLO 2 y RILOE II. A menos que se especifique lo contrario, los ejemplos de
esta guía son específicos para el firmware iLO 2 versión 1.10 y posteriores. Antes de usar las
secuencias de comandos XML de ejemplo descargadas de la página Web de HP
(http://h18004.www1.hp.com/support/files/lights-out/us/index.html), lea la información de
compatibilidad del firmware en cada secuencia de comandos de ejemplo para adaptar la secuencia de
comandos para el firmware y versión previstos.

Novedades en esta versión
Esta guía refleja los cambios producidos en el firmware de iLO 2. Esta guía trata las versiones de iLO
1.82, 1.91 y las versiones de iLO 2 1.1x, 1.2x, 1.30, 1.70, 1.75 y 1.77. Esta versión de la guía incluye
actualizaciones para lo siguiente:

● Secciones:

◦ "Utilidad de configuración en línea de HPONCFG" (Utilidad de configuración en línea de
HPONCFG en la página 62)

◦ "Comandos de directorio" (Comandos de directorio en la página 18)

◦ "Comandos de blade" (Comandos de ranuras en la página 25)

◦ "Comandos de arranque" (Comandos de arranque en la página 27)

ESES Introducción a la guía 1

http://h18004.www1.hp.com/support/files/lights-out/us/index.html

◦ "Destinos y propiedades del sistema" (Destinos y propiedades del sistema
en la página 28)

◦ "Administración de grupos y secuencias de comandos de iLO 2" (Administración de grupos
y secuencias de comandos de iLO 2 en la página 44)

● Se han actualizado los comandos RIBCL siguientes:

◦ UPDATE_RIB_FIRMWARE

◦ GET_HOST_PWR_MICRO_VER

◦ GET_PWREG_CAPABILITIES

Para obtener información sobre estas actualizaciones, consulte "Uso de RIBCL" (Uso de RIBCL
en la página 71.)

Integración de ProLiant Essentials Rapid Deployment Pack
de HP

El paquete ProLiant Essentials Rapid Deployment Pack se integra con iLO 2 para permitir la gestión
de los servidores remotos y el rendimiento de las operaciones de la consola remota,
independientemente del estado del sistema operativo o del hardware.

El servidor de implementación permite utilizar las funciones de gestión de alimentación de iLO 2 para
encender, apagar o apagar y encender consecutivamente el servidor de destino. Cada vez que un
servidor se conecta al servidor de implementación, éste sondea el servidor de destino para comprobar
si está instalado el dispositivo de gestión LOM. Si está instalado, el servidor recopila información, como
el nombre DNS, la dirección IP y el nombre del usuario. La seguridad se garantiza al requerir la
especificación por parte del usuario de la contraseña correcta correspondiente a dicho nombre de
usuario.

Para obtener más información acerca del paquete ProLiant Essentials Rapid Development Pack, vea
la documentación que viene en el CD del paquete ProLiant Essentials Rapid Development Pack o en
la página web de HP (http://www.hp.com/servers/rdp.)

Gestión del servidor por medio de aplicaciones que
cumplen con los requisitos de IPMI versión 2.0

La gestión de servidor a través del IPMI es un método estandarizado para controlar y supervisar el
servidor. iLO 2 permite la gestión del servidor basado en la especificación de IPMI versión 2.0.

La especificación IPMI define una interfaz estandarizada para la gestión de la plataforma. La
especificación IPMI define los siguientes tipos de gestión de la plataforma:

● Supervisión de la información del sistema, como ventiladores, temperatura y fuentes de
alimentación

● Capacidad de recuperación, así como las operaciones de reiniciar y encender/apagar el sistema

● Capacidad de registrar eventos anormales tales como lecturas de sobrecalentamiento o fallos de
ventiladores

● Capacidad de inventario, como por ejemplo identificar componentes de hardware que han fallado

Las comunicaciones IPMI son dependientes en el BMC y el SMS. El BMC gestiona la interfaz entre el
SMS y el hardware de gestión de la plataforma. iLO 2 emula la funcionalidad del BMC y la funcionalidad
del SMS se puede obtener por medio de varias herramientas estándares industriales. Para obtener

2 Capítulo 1 Introducción ESES

http://www.hp.com/servers/rdp

información adicional, vea las especificaciones del IPMI en la página web de Intel®
(http://www.intel.com/design/servers/ipmi/tools.htm.)

iLO 2 proporciona la interfaz KCS, o interfaz abierta, para las comunicaciones SMS. La interfaz KCS
ofrece una serie de registros de comunicaciones asignados para Entrada/Salida. La dirección base del
sistema por defecto para la interfaz SMS asignada de Entrada/Salida es 0xCA2 y está alineada por
bytes en esta dirección del sistema.

La interfaz KCS es accesible al software SMS que se ejecuta en el sistema local. Los siguientes son
algunos ejemplos de aplicaciones de software compatibles:

● IPMI versión 2.0 Command Test Tool es una herramienta de línea de comandos de bajo nivel de
MS-DOS que activa comandos IPMI con formato hexadecimal para enviarse a un IPMI BMC que
implementa la interfaz KCS. Puede encontrar esta herramienta en la página web de Intel®
(http://www.intel.com/design/servers/ipmi/tools.htm.)

● IPMItool es una utilidad para la gestión y configuración de dispositivos que admiten las
especificaciones de la versión 1.5 y versión 2.0 del IPMI y que pueden usarse en un ambiente
Linux. Puede encontrar esta herramienta en la página Web de IMPItool
(http://ipmitool.sourceforge.net/index.html.)

Funcionalidad del IPMI proporcionada por iLO 2

Cuando se emula un BMC para la interfaz IPMI, iLO 2 admite todos los comandos obligatorios
enumerados en las especificaciones de la versión 2.0 del IPMI. Vea la especificación de la versión 2.0
del IPMI para obtener una lista de estos comandos. Además, el SMS debería usar los métodos descritos
en la especificación para determinar qué funciones del IPMI están activadas o desactivadas en el BMC
(por ejemplo, mediante el uso del comando Get Device ID.)

Si el sistema operativo del servidor está funcionando y el controlador de salud está activo, cualquier
trafico IPMI que pase a través de la interfaz KCS podrá afectar el rendimiento del controlador de salud
y el rendimiento total de salud del sistema. No emita ningún comando IPMI a través de la interfaz KCS
que podría tener un efecto dañino sobre la supervisión realizada por el controlador de salud. Entre estos
comandos se incluyen todos los comandos que establecen o cambian los parámetros IPMI, por ejemplo
Set Watchdog Timer y Set BMC Global Enabled. Cualquier comando IPMI que sólo devuelva
datos es de uso seguro, tal como Get Device ID y Get Sensor Reading.

Descripción general de compatibilidad de WS-
Management

La implementación del firmware de iLO 2 de WS-Management sigue la especificación Web Services
for Management (Servicios Web para Gestión) 1.0.0a de DTMF.

Autenticación

● iLO 2 utiliza una autenticación básica sobre SSL compatible con el perfil: wsman:secprofile/
https/basic

● Los usuarios autentificados disponen de autorización para ejecutar los comandos de WS-
Management según los privilegios designados en su cuenta local o de directorio.

● Para activar la autenticación básica en Microsoft® Windows Vista™, escriba gpedit.msc en la
línea de comandos para ejecutar el Editor de objetos de directiva de grupo. Seleccione
Configuración del equipo> Plantillas administrativas> Componentes de Windows>
Administración remota de Windows (WinRM)> Cliente WinRM. Establezca la opción Permitir
autenticación básica en Habilitada.

ESES Descripción general de compatibilidad de WS-Management 3

http://www.intel.com/design/servers/ipmi/tools.htm
http://www.intel.com/design/servers/ipmi/tools.htm
http://ipmitool.sourceforge.net/index.html

Compatibilidad

● WS-Management en iLO 2 es compatible con la utilidad WinRM de Windows Vista™, Microsoft®
Operations Manager 3 y el Management Pack suministrado por HP.

● El conjunto completo de comandos de WS-Management está disponible en los servidores de iLO
2 compatibles con el estado del sistema integrado. Un subconjunto muy reducido de estos
comandos se encuentra disponible en los servidores no compatibles con el estado de sistemas
integrados.

Se encuentran disponibles comandos para la invocación remota de los siguientes dispositivos:

● Alimentación del servidor

● UID

Estado

WS-Management en iLO 2 devuelve información sobre el estado de los ventiladores, la temperatura,
la fuentes de alimentación y VRM.

4 Capítulo 1 Introducción ESES

2 Línea de comandos

En esta sección:

Introducción a la interfaz de línea de comandos en la página 5

Acceso a la línea de comandos en la página 5

Uso de la línea de comandos en la página 5

Comando Escape en la página 7

Comandos básicos en la página 8

Comandos específicos en la página 9

Introducción a la interfaz de línea de comandos
HP ha colaborado con socios claves del sector en Distributed Management Task Force, Inc en la
definición de un conjunto de comandos según los estándares industriales. DMTF trabaja en un paquete
de especificaciones, Systems Management Architecture para Server, para normalizar las interfaces de
gestión de servidores. El iLO 2 utiliza el conjunto de comandos definido en la especificación de protocolo
de línea de comandos para la gestión de servidores, borrador 1.00. El CLP se creó para sustituir a la
CLI simple.

Acceso a la línea de comandos
Las funciones de iLO 2 le permiten ejecutar los comandos compatibles desde una línea de comandos.
Existen dos interfaces a través de las cuales acceder a la opción de línea de comandos.

● Puerto serie que utilice una conexión

● Red que utilice:

◦ SSH que permite tres conexiones simultáneas. Dirección IP o nombre DNS. Es necesario un
nombre de inicio de sesión y una contraseña para comenzar una sesión por medio de SSH.

◦ Protocolo telnet que utilice tres conexiones simultáneamente.

Pueden estar activas de forma simultánea cuatro conexiones de red cualquiera. Una vez que se active
la CLI serie en la pantalla Global Settings (Configuración global), se llamará a la CLI de iLO 2
introduciendo ESC (. Las sesiones Telnet y SSH se inician tras la autenticación.

Uso de la línea de comandos
Después de iniciar una sesión de línea de comandos, aparecerá la línea de comandos de la CLI de iLO
2. Siempre que se ejecute un comando o salga de la consola remota o VSP, se le devolveráa la línea
de comandos de la CLI tal y como se muestra en el ejemplo siguiente.

hpiLO->>

Siempre que se ejecute un comando de la CLI, el resultado devuelto sigue este formato general:

ESES Introducción a la interfaz de línea de comandos 5

 hpiLO-> {CLI command}
 status=0
 status_tag=COMMAND COMPLETED
 … output returned…

 hpiLO->

Si se especifica un comando no válido, los valores status y status_tag reflejan el error tal y como se
muestra a continuación:

 hpiLO-> boguscommand
 status=2
 status_tag=COMMAND PROCESSING FAILED
 error_tag=COMMAND NOT RECOGNIZED

Si se define un parámetrono válido para un comando válido, la respuesta es ligeramente diferente:

 hpiLO-> show /bad
 status=2
 status_tag=COMMAND PROCESSING FAILED
 error_tag=COMMAND ERROR-UNSPECIFIED
 Invalid property.

 hpiLO->

Esta versión de CLP admite los comandos que se indican a continuación. Se admite el mismo conjunto
de comandos a través de puerto serie y las conexiones SSH y telnet.

El nivel de privilegios del usuario que haya iniciado la sesión se comprueba con el del comando en
cuestión. El comando se ejecutará únicamente si ambos privilegios coinciden. Si el estado de la sesión
de la línea de comandos de serie está definido en Enabled-No Authentication, los comandos se
ejecutarán sin comprobar el nivel de privilegios.

La sintaxis general del comando de CLP es:

<verb> <target> <option> <property>

● Verbos — Los verbos admitidos son:

◦ cd

◦ create

◦ delete

◦ help

◦ load

◦ reset

◦ set

◦ show

◦ start

◦ stop

6 Capítulo 2 Línea de comandos ESES

◦ exit

◦ version

● Destino — El destino predeterminado es el /. Se puede modificar mediante el comando cd o bien
especificando un destino en la línea de comandos.

● Opciones — Las opciones válidas son:

◦ -help/-h

◦ -all/-a

● Las Propiedades son los atributos del destino que se pueden modificar.

● Resultado — La sintaxis del resultado es:

◦ status

◦ status_tag

◦ status_msg

Los valores booleanos válidos para cualquier comando son yes, no, true, false, y,
n, t y f.

Notas generales

Si los comandos del comando de CLP se extienden a más de una línea, no es posible desplazarse
entre las diversas líneas.

Notas específicas sobre el sistema operativo:

● Los clientes telnet con Windows® 2000 no admiten las teclas de función de F1 a F12 ni Insert,
Inicio y Fin. Estas teclas no funcionan en una sesión de línea de comandos de iLO 2.

● La tecla Retroceso en la implementación de CLP de iLO 2 está asignada al valor 0x8. Algunos
sistemas operativos del cliente, como Novell Linux Desktop y Red Hat Enterprise Linux 4 Desktop,
asignan a la tecla Retroceso el valor 0x7f, que se utiliza para la tecla Suprimir en el cliente telnet
con Windows®. La tecla Retroceso no funciona en un cliente en el que tenga el valor de 0x7f. Para
los clientes Linux, el uso de las teclas Inicio y Fin permite que el servicio CLP de iLO 2 reasigne
la tecla de Retroceso para que utilice el valor 0x7f, con lo cual se consigue que la tecla sea
funcional.

En el sistema PuTTy de Windows®, se puede asignar a la tecla Retroceso un valor de 0x8 al modificar
la configuración de Terminal Keyboard a Control-H.

Comando Escape
Los comandos de la tecla Escape son métodos abreviados asociados a tareas comunes.

● ESC (llama a la conexión CLI de serie. No es necesario para las sesiones SSH o telnet, ya que
éstas inician una sesión de forma automática de CLI después de iniciarse una sesión
correctamente.

● ESC Q detiene la sesión CLI y finaliza la conexión SSH y telnet.

● ESC R ESC r ESC R restablece el sistema.

● ESC ^ enciende el sistema.

● ESC ESC borra la línea actual.

ESES Comando Escape 7

Se produce un tiempo de espera de 1 segundo para introducir cualquiera de los caracteres de secuencia
de escape.

Comandos básicos
● El comando help muestra la ayuda que distingue en el contexto.

Al introducir help se muestran todos los comandos disponibles. Al introducir <command help/?
>, se muestra el mensaje de ayuda específico para ese comando.

● El comando exit finaliza la sesión CLP.

● El comando cd establece el destino predeterminado de ese momento. El contexto actúa como
una ruta de directorios. El contexto raíz del servidor es “/” y es el punto de inicio de un sistema
CLP. Al cambiar el contexto, se pueden reducir los comandos.

Por ejemplo, para buscar la versión de firmware de iLO 2 actual, podría introducir el comando
show /map1/firmware version. No obstante, si introduce el comando cd /map1/
firmware, un simple comando show version mostrará la información.

● El comando show muestra los valores de una propiedad o contenidos de un destino de conjunto.
Por ejemplo:

 hpiLO-> show
 status=0
 status_tag=COMMAND COMPLETED

 /
 Targets
 system1
 map1
 Properties
 Verbs
 cd version exit show

La primera línea de información devuelta por el comando show es el contexto actual. En el
ejemplo, / es el contexto actual. A continuación del contexto, se encuentra una lista de subdestinos
(Targets) y propiedades (Properties) aplicables al contexto actual. La sección de verbos (Verbs)
muestra qué comandos son aplicables a este contexto.

También puede especificar el comando show con un contexto explícito o implícito así como una
propiedad específica. Por ejemplo, un contexto explícito es /map1/firmware y no depende del
contexto actual, mientras que un contexto implícito supone que el contexto especificado es hijo
del contexto actual. Si el contexto actual es /map1, entonces un comando show firmware
mostrará /map1/firmware data.

Si no especifica ninguna propiedad se mostrarán todas las propiedades. En el caso del
contexto /map1/firmware, existen dos propiedades disponibles: version (versión) y date (fecha.)
Si ejecuta show /map1/firmware date, sólo se mostrará la fecha.

● El comando create crea una nueva instancia del MAP en el espacio del nombre.

● El comando delete elimina las instancias del MAP en el espacio del nombre.

● El comando load pasa una imagen binaria de URL al MAP.

● El comando reset provoca que el destino cambie de activado a desactivado y nuevamente a
activado.

8 Capítulo 2 Línea de comandos ESES

● El comando set establece una propiedad o un conjunto de propiedades a un valor específico y
restablece iLO 2 para que implementen los cambios.

● El comando start provoca que un destino cambie su estado a un nivel de ejecución superior.

● El comando stop provoca que un destino cambie su estado a un nivel de ejecución inferior.

● El comando version pide la versión de la implementación CLP o de otros elementos CLP. Por
ejemplo:

hpiLO-> version
status=0
status_tag=COMMAND COMPLETED
SM-CLP Version 1.0

● El comando oemhp_ping determina si una dirección IP es alcanzable desde el iLO 2 actual. Por
ejemplo:

oemhp_ping 192.168.1.1

donde 192.168.1.1 es la dirección IP que está probando.

Comandos específicos
Las secciones siguientes cubren los comandos específicos de iLO 2 disponibles al usar la línea de
comandos, incluidos:

● Comandos de usuario (Comandos de usuario en la página 10)

● Configuración SSO de HP SIM (Configuración SSO de HP SIM en la página 10)

● Comandos de red (Comandos de red en la página 12)

● Configuración de iLO 2 (Configuración de iLO 2 en la página 14)

● Configuraciones de estado integradas en iLO 2 (Configuraciones de salud integradas en iLO 2
en la página 16)

● Configuración de SNMP (Configuración SNMP en la página 17)

● Comandos de licencia (Comandos de licencia en la página 18)

● Comandos de directorio (Comandos de directorio en la página 18)"

● Comandos de soportes virtuales (Comandos de soportes virtuales en la página 19)

● Comandos de inicio y restablecimiento (Comandos de inicio y restablecimiento
en la página 23)

● Actualización de firmware (Actualización del firmware en la página 24)

● Comandos Eventlog (Comandos Eventlog en la página 25)

● Comandos de blade (Comandos de ranuras en la página 25)

● Comandos de arranque (Comandos de arranque en la página 27)

● Comandos de LED (Comandos de LED en la página 27)

● Destinos y propiedades del sistema (Destinos y propiedades del sistema en la página 28)

● Otros comandos (Otros comandos en la página 31)

ESES Comandos específicos 9

Comandos de usuario
Los comandos de usuario permiten ver y modificar la configuración de usuario. La configuración de
usuario se encuentra en /map1/accounts1.

Destinos

Todos los usuarios locales son destinos válidos. Por ejemplo, si existen tres usuarios locales con los
nombres de inicio de sesión de Administrador, admin y test, los destinos válidos serán:

● Administrador

● admin

● test

Propiedades

Propiedad Acceso Descripción

username lectura/escritura Corresponde al nombre de inicio de sesión del iLO 2.

password lectura/escritura Corresponde a la contraseña para el usuario actual.

name lectura/escritura Muestra el nombre del usuario. Si no se especifica un nombre, el
parámetro utiliza el mismo valor que el nombre de inicio de sesión
(nombre de usuario.) Este valor se corresponde con la propiedad
de nombre de usuario de iLO 2.

group lectura/escritura Especifica el nivel de privilegios. Los valores válidos son los
siguientes:

● admin

● config

● oemhp_power

● oemhp_rc

● oemhp_vm

Si no se especifica un grupo, no se asignarán privilegios al usuario.

Ejemplos

La ruta actual es /map1/accounts1.

● create username=lname1 password=password

En el ejemplo, username se corresponde con el nombre de inicio de sesión.

● set lname1 username=lname2 password=password1 name=name2
group=admin,configure,oemhp_power,oemhp_vm,oemhp_rc

En el ejemplo, lname1 se corresponde con el nombre de inicio de sesión del usuario.

Configuración SSO de HP SIM
A los comandos de configuración SSO de HP SIM se accede mediante /map1/oemhp_ssocfg1. Debe
tener el privilegio de Configure iLO 2 Settings (Configurar valores de iLO 2) para cambiar estas
propiedades. SSO sólo se admite para el acceso por explorador desde servidores HP SIM de confianza.
SSO es una función que requiere licencia. Consulte la Guía de usuario de HP Integrated Lights-Out,
para más información.

10 Capítulo 2 Línea de comandos ESES

Destinos

Ninguno

Propiedades

Propiedad Acceso Descripción

oemhp_ssotrust lectura/escritura El nivel de confianza Single Sign-On (inicio de sesión único)
necesario. Los valores válidos son disabled, all, name y certificate.

oemhp_ssouser lectura/escritura Los privilegios asociados con la función de usuario. Los valores
válidos son login, oemhp_rc, oemhp_power, oemhp_vm, config,
admin

oemhp_ssooperator lectura/escritura Los privilegios asociados con la función de operador. Los valores
válidos son login, oemhp_rc, oemhp_power, oemhp_vm, config,
admin.

oemhp_ssoadministra
tor

lectura/escritura Los privilegios asociados con la función de administrador. Los
valores válidos son login, oemhp_rc, oemhp_power, oemhp_vm,
config, admin.

oemhp_ssoserver lectura Contiene 0 ó más registros de Servidor de confianza HP SIM. Cada
registro puede contener un nombre de servidor o un certificado de
servidor.

Ejemplos

● Para establecer el nivel de confianza SSO para que confíe según certificado:

set oemhp_ssocfg/ oemhp_ssotrust = certificate

● Para asignar funciones de usuario al privilegio de inicio de sesión:

set oemhp_ssocfg/ oemhp_ssouser = login

● Para asignar privilegios de inicio de sesión, consola remota, control de alimentación virtual y de
soporte virtual a la función de operador:

set oemhp_ssocfg/ oemhp_ssooperator =
login,oemhp_rc,oemhp_power,oemhp_vm

● Para añadir un registro de nombre del Servidor de confianza HP SIM:

cd map1/oemhp_ssocfg
</map1/oemhp_ssocfg>hpiLO-> create = hpsim1.corp.net

● Para importar dinámicamente un certificado desde el servidor especificado (hpsim2.corp.net):

</map1/oemhp_ssocfg>hpiLO-> load = hpsim2.corp.net

● Para eliminar oemhp_ssoserver con índice 5.

</map1/oemhp_ssocfg>hpiLO-> delete = 5

● Para mostrar la configuración completa de SSO de iLO 2:

cd map1/oemhp_ssocfg
</map1/oemhp_ssocfg>hpiLO->show

ESES Comandos específicos 11

Comandos de red
Los subsistemas de la red se encuentran en:

● /map1/enetport1

● /map1/dhcpendpt1

● /map1/dnsendpt1

● /map1/gateway1

● /map1/dnsserver1

● /map1/dnsserver2

● /map1/dnsserver3

● /map1/dhcpserver1

● /map1/settings1

● /map1/vlan1

Propiedades, Destinos y Verbos:

● dhcpendpt1

Propiedades

◦ EnabledState

◦ OtherTypeDescription

● dnsendpt1

Propiedades

◦ EnabledState

◦ HostName

◦ DomainName

◦ OtherTypeDescription

● gateway1

Propiedades

◦ AccessInfo

◦ AccessContext

● dnsserver1

◦ Propiedades

— AccessInfo

— AccessContext

◦ Verbos

— cd

— version

12 Capítulo 2 Línea de comandos ESES

— exit

— show

— set

● dnsserver2

Propiedades

◦ AccessInfo

◦ AccessContext

● dnsserver3

Propiedades

◦ AccessInfo

◦ AccessContext

● dhcpserver1

Propiedades

◦ AccessInfo

◦ AccessContext

● settings1

◦ Destinos

DNSSettings1

Propiedades

— DNSServerAddress

— RegisterThisConnection

— DomainName

— DHCPOptionToUse

WINSSettingData1

Propiedades

— WINSServerAddress

— RegisterThisConnection

— DHCPOptionToUse

◦ Verbs

— cd

— version

— exit

— show

● StaticIPSettings1

ESES Comandos específicos 13

Propiedades

◦ oemhp_SRoute1Address

◦ oemhp_Gateway1Address

◦ oemhp_SRoute2Address

◦ oemhp_Gateway2Address

◦ oemhp_SRoute3Address

◦ oemhp_Gateway3Address

◦ DHCPOptionToUse

Ejemplos

set /map1/enetport1 speed=100

set /map1/enetport1/lanendpt1 ipv4address=192.168.0.13 subnetmask=255.255.252

Se puede especificar una o más propiedades en la línea de comandos. Si se proporcionan varias
propiedades en la misma línea de comandos, deben separarse mediante un espacio.

iLO 2 se reinicia después de haber aplicado la configuración de la red.

Configuración de iLO 2
Los comandos de configuración de iLO 2 le permiten ver o modificar las configuraciones de iLO 2. Las
configuraciones de iLO 2 se encuentran en /map1/config1.

Destinos

No hay destino

Propiedades

Propiedad Acceso Descripción

oemhp_enable lectura/escritura Activa o desactiva el iLO 2. Se aceptan valores booleanos.

oemhp_timeout lectura/escritura Establece en minutos el tiempo de espera de la sesión. Los valores
válidos son 15, 30, 60 y 120.

oemhp_passthrough lectura/escritura Activa o desactiva la transferencia de servicios de Terminal Server.
Se aceptan valores booleanos.

oemhp_rbsuenable lectura/escritura Activa o desactiva la línea de comandos de la utilidad RBSU
durante la POST. Se aceptan valores booleanos.

oemhp_rbsulogin lectura/escritura Activa o desactiva el inicio de sesión necesario para acceder a la
RBSU. Se aceptan valores booleanos.

oemhp_rbsushowip lectura/escritura Activa o desactiva la visualización de la dirección IP de iLO 2
durante la POST. Se aceptan valores booleanos.

oemhp_rcconfig lectura/escritura Establece la configuración de la consola remota. Los valores
válidos son enabled (activado), disabled (desactivado) o automatic
(automático.)

oemhp_telnetenable lectura/escritura Activa o desactiva telnet.

oemhp_httpport lectura/escritura Establece el valor del puerto HTTP.

oemhp_sslport lectura/escritura Establece el valor del puerto SSL.

14 Capítulo 2 Línea de comandos ESES

Propiedad Acceso Descripción

oemhp_rcport lectura/escritura Establece el valor del puerto de la consola remota.

oemhp_vmport lectura/escritura Establece el valor del puerto de soportes virtuales.

oemhp_tsport lectura/escritura Establece el valor del puerto de los servicios de Terminal Server.

oemhp_sshport lectura/escritura Establece el valor del puerto SSH.

oemhp_sshstatus lectura/escritura Activa o desactiva SSH. Se aceptan valores booleanos.

oemhp_serialclistatus lectura/escritura Activa o desactiva la sesión CLP a través del puerto serie. Se
aceptan valores booleanos.

oemhp_serialcliauth lectura/escritura Activa o desactiva el requisito de autorización para la sesión CLP
a través del puerto serie. Se aceptan valores booleanos.

oemhp_serialclispeed lectura/escritura Establece la velocidad del puerto serie para la sesión CLP. Los
valores válidos son 9600, 19200, 38400, 57600 y 115200.

oemhp_minpwdlen lectura/escritura Establece el requisito de longitud mínima de contraseña.

oemhp_authfailurelogging lectura/escritura Establece los criterios de inicio de sesión para autenticaciones
erróneas.

oemhp_hotkey_t lectura/escritura Establece el valor para las teclas de acceso directo Ctrl+T.

oemhp_hotkey_u lectura/escritura Establece el valor para las teclas de acceso directo Ctrl+U.

oemhp_hotkey_v lectura/escritura Establece el valor para las teclas de acceso directo Ctrl+V.

oemhp_hotkey_w lectura/escritura Establece el valor para las teclas de acceso directo Ctrl+W.

oemhp_hotkey_x lectura/escritura Establece el valor para las teclas de acceso directo Ctrl+X.

oemhp_hotkey_y lectura/escritura Establece el valor para las teclas de acceso directo Ctrl+Y.

oemhp_rc_aquire (no admitido en
iLO 2 v1.00)

lectura/escritura Activa o desactiva las operaciones de adquisición de la consola
remota.

oemhp_high_perf_mouse lectura/escritura Activa o desactiva el ratón de alto rendimiento.

oemhp_computer_lock lectura/escritura Activa o desactiva el bloqueo por ordenador de la consola remota.

oemhp_enforce_aes lectura/escritura Activa o desactiva la obligatoriedad del cifrado AES/3DES

Ejemplos

set /map1/config1 oemhp_enable=yes oemhp_timeout=30

Se puede especificar una o más propiedades en la línea de comandos. Si se proporcionan varias
propiedades en la misma línea de comandos, deben separarse mediante un espacio.

Ejemplos de comando oemhp_computer_lock:

 set /map1/config1 oemhp_computer_lock = windows
 set /map1/config1 oemhp_computer_lock = custom,l_gui,l
 set /map1/config1 oemhp_computer_lock = disabled

Para obtener una lista completa de las teclas personalizadas oemhp_computer_lock, consulte la
Guía de usuario de HP Integrated Lights-Out 2. Para cualquier tecla con un espacio se debe reemplazar
el espacio por un guión bajo. Por ejemplo:

ESES Comandos específicos 15

 set /map1/config1 oemhp_computer_lock = custom,SYS_RQ
 set /map1/config1 oemhp_computer_lock = custom,SYS_RQ

Configuraciones de salud integradas en iLO 2
Los comandos de salud integrados en iLO 2 le permiten visualizar la información de salud integrada en
el sistema para ventiladores, sensores de temperatura, sensores de voltaje y la fuente de alimentación.

Las configuraciones CPL de estado integradas en iLO 2 se encuentran en /system1/fan*, /
system1/sensor* y /system1/powersupply*.

Destinos

● Fan

● Sensor

● Fuente de alimentación

Propiedades

Propiedad Acceso Descripción

DeviceID lectura Muestra el número de etiqueta del ventilador, sensor o fuente de
alimentación

ElementName lectura Muestra la ubicación del ventilador, sensor o fuente de alimentación

Operationalstatus lectura Muestra el estado operacional del ventilador, sensor o fuente de
alimentación

VariableSpeed lectura Muestra si el ventilador está funcionando a una velocidad variable

Desired Speed lectura Muestra la velocidad actual del ventilador

HealthState lectura Muestra el estado de salud del ventilador, sensor o fuente de
alimentación

RateUnits lectura Muestra las unidades de lectura de los sensores de temperatura y
voltaje

CurrentReading lectura Muestra la lectura actual del sensor

SensorType lectura Muestra el tipo de sensor

Oemhp_CautionValue lectura Muestra el valor de precaución del sensor de temperatura

Oemhp_CriticalValue lectura Muestra el valor crítico del sensor de temperatura

Ejemplos

El comando show system1/fan1 muestra las propiedades del ventilador 1 del sistema. Por ejemplo:

 /system1/fan1
 Targets
 Properties
 DeviceID=Fan 1
 ElementName=I/O Board
 OperationalStatus=Ok
 VariableSpeed=Yes
 DesiredSpeed=40
 HealthState=Ok.

16 Capítulo 2 Línea de comandos ESES

Las fuentes de alimentación VRM están normalmente asignadas a los destinos del sensor. El comando
show system1/sensor1 muestra las propiedades de VRM 1. Por ejemplo:

 /system1/sensor1
 Targets
 Properties
 DeviceID=VRM 1
 ElementName=CPU 1
 OperationalStatus=Ok
 RateUnits=Volts
 CurrentReading=0
 SensorType=Voltage
 HealthState=Ok
 oemhp_CautionValue=0
 oemhp_CriticalValue=0

Otros destinos del sensor muestran las temperaturas del sistema. El comando show system1/
sensor3 muestra una de las propiedades de zonas de temperatura. Por ejemplo:

 /system1/sensor3
 Targets
 Properties
 DeviceID=Temp 1
 ElementName=I/O Board Zone
 OperationalStatus=Ok
 RateUnits=Celsius
 CurrentReading=32
 SensorType=Temperature
 HealthState=Ok
 oemhp_CautionValue=68
 oemhp_CriticalValue=73

Configuración SNMP
Los comandos de configuración de SNMP permiten ver y modificar la configuración de SNMP. La
configuración de SNMP está disponible en /map1/snmp1.

Destinos

Ninguno

Propiedades

Propiedad Acceso Descripción

accessinfo1 lectura/escritura Establece la primera dirección de destino de las capturas SNMP.

accessinfo2 lectura/escritura Establece la segunda dirección de destino de las capturas SNMP.

accessinfo3 lectura/escritura Establece la tercera dirección de destino de las capturas SNMP.

oemhp_iloalert lectura/escritura Activa o desactiva los avisos SNMP de iLO 2. Se aceptan valores
booleanos.

oemhp_agentalert lectura/escritura Activa o desactiva los avisos SNMP de los agentes del host. Se
aceptan valores booleanos.

oemhp_snmppassthru lectura/escritura Activa o desactiva la transferencia SNMP de iLO 2. Se aceptan
valores booleanos.

ESES Comandos específicos 17

Propiedad Acceso Descripción

oemhp_imagenturl lectura/escritura Establece la dirección URL del agente de Insight Manager.

oemhp_imdatalevel lectura/escritura Determina si el dispositivo LOM responde a consultas XML
anónimas. Las selecciones válidas pueden ser activado y
desactivado.

Ejemplos

set /map1/snmp1 accessinfo1=192.168.0.50 oemhp_imdatalevel=Enabled

Se puede especificar una o más propiedades en la línea de comandos. Si se proporcionan varias
propiedades en la misma línea de comandos, deben separarse mediante un espacio.

Comandos de licencia
Los comandos de licencia permiten mostrar y modificar la licencia de iLO 2. Los comandos de licencia
están disponibles en /map1/.

Destinos

Ninguno

Comandos

Comando Descripción

cd Cambia el directorio actual.

show Muestra información de licencia.

set Cambia la licencia actual.

Ejemplos

● set /map1 license=1234500000678910000000001

● show /map1 license

Comandos de directorio
Los comandos de directorio permiten ver y modificar la configuración de directorio. La configuración de
directorio está disponible en: /map1/oemhp_dircfg1

Destinos

Ninguno

Propiedades

18 Capítulo 2 Línea de comandos ESES

Propiedad Acceso Descripción

oemhp_dirauth lectura/escritura Activa o desactiva la autenticación de directorio. Los parámetros
válidos son los siguientes:

● extended_schema: utiliza el esquema extendido de HP.

● default_schema: utiliza directorios sin esquemas.

● disabled: la autenticación basada en el directorio está
deshabilitada.

oemhp_localacct lectura/escritura Activa o desactiva la autenticación de la cuenta local. Esta
propiedad se puede desactivar sólo si está activada la
autenticación de directorio. Se aceptan valores booleanos.

oemhp_dirsrvaddr lectura/escritura Establece el nombre DNS o la dirección IP del servidor de
directorios. La configuración de directorio sin esquemas requiere
un nombre DNS.

oemhp_ldapport lectura/escritura Establece el puerto del servidor de directorios.

oemhp_dirdn lectura/escritura Muestra el nombre completo del objeto LOM. Este campo se omite
cuando se utiliza la configuración de directorio sin esquemas.

oemhp_dirpassword lectura/escritura Establece la contraseña del objeto LOM. Este campo se omite
cuando se utiliza la configuración de esquema predeterminado.

oemhp_usercntxt1,
2 ... up to 15

lectura/escritura Muestra el contexto de búsqueda de inicio de sesión del usuario
mediante directorio. Este campo no es necesario cuando se utiliza
la configuración de directorio sin esquemas.

oemhp_group{n}_name
donde n = 1..6

lectura/escritura Muestra el nombre completo de grupo de seguridad. Utilizado sólo
con la configuración de directorio sin esquemas.

oemhp_group{n}_priv
donde n = 1..6

lectura/escritura Asigna privilegios a un grupo. Utilice una de las siguientes listas
separadas por comas:

● 1 (Administrar cuentas de grupo)

● 2 (Acceso a la consola remota)

● 3 (Alimentación virtual y restablecimiento)

● 4 (Soportes virtuales)

● 5 (Configurar valores de iLO 2)

Utilizado sólo con la configuración de directorio sin esquemas.

Ejemplos

● set /map1/oemhp_dircfg1

● set /map1/oemhp_dircfg1 oemhp_dirauth=default_schema
oemhp_dirsrvaddr=adserv.demo.com

Puede definir grupos adicionales con los comandos de ajuste adicionales.

Se puede especificar una o más propiedades en la línea de comandos. Si se proporcionan varias
propiedades en la misma línea de comandos, deben separarse mediante un espacio.

Comandos de soportes virtuales
El acceso a los soportes virtuales del iLO 2 se permite a través del CLP. El subsistema de soportes
virtuales se encuentra en /map1/oemhp_vm1. Vea la guía de usuario para mayor información.

ESES Comandos específicos 19

Destinos

Se puede acceder a los siguientes subcomponentes de los soportes virtuales.

Destino Descripción

/map1/oemhp_vm1/floppydr1 Dispositivo de unidad de disquete virtual o de llave

/map1/oemhp_vm1/cddr1 Dispositivo de CD-ROM virtual

Propiedades

Propiedad Acceso Descripción

oemhp_image lectura/escritura El nombre y la ruta de imagen para acceder al soporte virtual. El
valor es una dirección URL con un máximo de 80 caracteres.

oemhp_connect lectura Muestra si un dispositivo de soporte virtual ya está conectado
mediante CLP o un soporte virtual incluido en una secuencia de
comandos.

oemhp_boot lectura/escritura Establece el indicador de arranque. Los valores válidos son:

● Nunca: no arranca desde el dispositivo. El valor se muestra
como No_Boot.

● Una vez: arranca una sola vez desde el dispositivo. El valor
se muestra como Once.

● Siempre: arranca desde el dispositivo cada vez que se reinicia
el servidor. El valor se muestra como Always.

● Conectar: conecta el dispositivo de soporte virtual. Asigna
oemhp_connect en Yes (sí) y oemhp_boot en Always
(siempre.)

● Desconectar: desconecta el dispositivo de soporte virtual y
establece oemhp_boot en No_Boot.

oemhp_wp lectura/escritura Activa o desactiva el indicador de protección contra escritura. Se
aceptan valores booleanos.

oemhp_applet_connec
ted

lectura Indica si el subprograma JavaTM está conectado.

Dirección URL de imagen

El valor de imagen de oemhp es una dirección URL. La dirección URL, que está limitada a 80 caracteres,
especifica la ubicación del archivo de imagen de soporte visual en un servidor HTTP y sigue el mismo
formato que la ubicación de una imagen de soportes virtuales incluidos en secuencias de comandos.

Ejemplo de URL:

protocol://username:password@hostname:port/filename

● El campo de protocolo es obligatorio y debe ser HTTP o HTTPS.

● El campo de nombre de usuario:contraseña es opcional.

● El campo de nombre de host es obligatorio.

20 Capítulo 2 Línea de comandos ESES

● El campo de puerto es opcional.

● El campo de nombre de archivo es obligatorio.

CLP sólo lleva a cabo una verificación rápida de la sintaxis del valor de <URL>. Debe verificar
visualmente de que la dirección URL es válida.

Ejemplos

● set oemhp_image=http://imgserver.company.com/image/dosboot.bin

● set oemhp_image=http://john:abc123@imgserver.company.com/VMimage/
installlDisk.iso

Compatibilidad con la CLI de iLO 1.60

Los comandos vm simples de CLI siguen siendo compatibles para los soportes virtuales:

● vm dispositivo insert ruta: inserta una imagen.

● vm dispositivo eject: expulsa una imagen.

● vm dispositivo get: obtiene el estado del soporte virtual.

● vm dispositivo set boot acceso: establece el estado del soporte virtual.

Opciones de comandos:

◦ Los nombres de dispositivos válidos son floppy o cdrom.

NOTA: Las unidades de llave USB deben utilizarse con la sintaxis de palabra clave de
disquete.

◦ La ruta es la dirección URL de la imagen de soporte

◦ Las opciones de arranque son boot_once, boot_always, no_boot, connect o
disconnect.

◦ Las opciones de acceso son write_protect o write_allow.

Para obtener más información sobre cómo usar estos comandos, consulte los comandos
INSERT_VIRTUAL_MEDIA, EJECT_VIRTUAL_MEDIA, GET_VM_STATUS y SET_VM_STATUS
en la sección "Uso de RIBCL" (Uso de RIBCL en la página 71.)

Tareas

● Insertar una imagen de llave USB o de disquete en el disquete/llave USB virtual:

cd /map1/oemhp_vm1/floppydr1
show
set oemhp_image=http://my.imageserver.com/floppyimg.bin
set oemhp_boot=connect
show

Este ejemplo ejecuta los comandos siguientes:

◦ Cambia el contexto actual a la unidad de disquete o de llave.

◦ Muestra el estado actual para comprobar que el soporte no está en uso.

◦ Introduce la imagen deseada en la unidad.

◦ Conecta el soporte. La configuración de arranque conecta siempre de forma automática.

● Insertar una imagen de llave USB o de disquete en el disquete/llave USB virtual:

ESES Comandos específicos 21

cd /map1/oemhp_vm1/floppydr1
set oemhp_boot=disconnect

Este ejemplo ejecuta los comandos siguientes:

◦ Cambia el contexto actual a la unidad de disquete o de llave.

◦ Emite el comando de desconexión que desconecta el soporte y borra el valor de
oemhp_image.

● Insertar una imagen de CD-ROM en el CD-ROM virtual:

cd /map1/oemhp_vm1/cddr1
show
set oemhp_image=http://my.imageserver.com/ISO/install_disk1.iso
set oemhp_boot=connect
show

Este ejemplo ejecuta los comandos siguientes:

◦ Cambia el contexto actual a la unidad CD-ROM.

◦ Muestra el estado actual para comprobar que el soporte no está en uso.

◦ Introduce la imagen deseada en la unidad.

◦ Conecta el soporte. La configuración de arranque conecta siempre de forma automática.

● Expulsar una imagen de CD-ROM del CD-ROM virtual:

cd /map1/oemhp_vm1/cddr1
set oemhp_boot=disconnect

Este ejemplo ejecuta los comandos siguientes:

◦ Cambia el contexto actual a la unidad CD-ROM.

◦ Emite el comando de desconexión que desconecta el soporte y borra el valor de
oemhp_image.

● Insertar una imagen de CD-ROM y establecer el arranque único:

cd /map1/oemhp_vm1/cddr1
set oemhp_image=http://my.imageserver.com/ISO/install_disk1.iso
set oemhp_boot=connect
set oemhp_boot=once
show

Este ejemplo ejecuta los comandos siguientes:

◦ Cambia el contexto actual a la unidad CD-ROM.

◦ Muestra el estado actual para comprobar que el soporte no está en uso.

◦ Introduce la imagen deseada en la unidad.

◦ Conecta el soporte. La configuración de arranque conecta siempre de forma automática.

◦ Reemplaza el valor de arranque por Once (Una vez.)

● Expulsar una imagen de CD-ROM del CD-ROM virtual con un único comando:

set /map1/oemhp_vm1/cddr1 oemhp_boot=disconnect

Si intenta desconectar cuando la unidad no está conectada, recibirá un error.

22 Capítulo 2 Línea de comandos ESES

Comandos de inicio y restablecimiento
Los comandos de inicio y restablecimiento le permiten encender y restablecer el servidor que contenga
iLO 2, o bien, el iLO 2 en sí.

Comando Descripción

start Enciende el servidor.

stop Apaga el servidor.

reset hard Apaga y enciende el servidor.

reset soft Arranca en caliente el servidor.

Ejemplos

Si el destino actual es /system1, se admiten los siguientes comandos:

● start

● stop

● reset hard

● reset soft

Si el destino actual es /map1, se admiten los siguientes comandos:

● reset

● resetsoft

Compatibilidad con la CLI de iLO 1.60

● power

Los comandos de encendido se utilizan para cambiar el estado de la alimentación del servidor y
están restringidos a usuarios con privilegios de encendido y restablecimiento.

◦ power: muestra el estado energético actual del servidor.

◦ power on: enciende el servidor.

◦ power off: apaga el servidor.

◦ power reset: restablece el servidor (apagado del servidor y posterior encendido.)

◦ power warm: arranca en caliente el servidor.

En esta ocasión no se utilizan comandos simples. Los siguientes ejemplos muestran el nuevo
formato CLP.

◦ start /system1: enciende el servidor.

◦ stop /system1: apaga el servidor.

◦ reset /system1: restablece el servidor.

◦ reset /system1 hard: lleva a cabo un reinicio en frío del servidor.

ESES Comandos específicos 23

◦ reset /system1 soft: lleva a cabo un reinicio en caliente del servidor.

◦ show /system1 enabledstate: muestra el estado actual de alimentación, en el que
enabled (activo) significa encendido y disabled (desactivado) significa apagado.

● vsp

El comando vsp llama a una sesión de puerto serie virtual. Durante una sesión de puerto serie
virtual, pulse Esc (para volver a la CLI.

En esta ocasión no se utilizan comandos simples. Los siguientes ejemplos muestran el nuevo
formato CLP.

start /system1/oemhp vsp1

● remcons

El comando remcons inicia una sesión en la consola remota y está restringido a usuarios con
privilegios en ésta. Sólo se permite una consola remota basada en texto, similar a una sesión
telnet. Durante una sesión de la consola remota, introduzca Esc (para volver a la CLI.

En esta ocasión no se utilizan comandos simples. Los siguientes ejemplos muestran el nuevo
formato CLP.

start /system1/console1

Actualización del firmware
Estos comandos permiten mostrar y modificar la versión del firmware de iLO 2. La configuración del
firmware está disponible en /map1/firmware.

Destinos

No hay destino

Propiedades

Propiedad Acceso Descripción

version lectura Muestra la versión del firmware actual.

date lectura Muestra la fecha de distribución de la versión del firmware actual.

Formato de los comandos

load -source <URL> [<target>]

donde <URL> es la dirección URL del archivo de imagen de actualización del firmware en el servidor
Web. La dirección URL se limita a 50 caracteres en la versión iLO 1.70 del firmware.

Ejemplo de URL:

protocol://username:password@hostname:port/filename

● El campo de protocolo es obligatorio y debe ser HTTP o HTTPS.

● El campo de nombre de usuario:contraseña es opcional.

● El campo de nombre de host es obligatorio.

24 Capítulo 2 Línea de comandos ESES

● El campo de puerto es opcional

● El campo de nombre de archivo es obligatorio.

CLP sólo lleva a cabo una verificación rápida de la sintaxis del valor de <URL>. Debe asegurarse
visualmente de que la dirección URL es válida.

Ejemplos

load -source http://imgserver.company.com/firmware/iloFWimage.bin
load -source http://john:abc123@imgserver.company.com/firmware/ilo.bin

El campo [<target>] es /map1/firmware y es opcional si ya es el destino predeterminado.

Comandos Eventlog
Los comandos Eventlog le permiten mostrar o borrar los registros tanto del sistema como del iLO 2.
Las configuraciones Eventlog están disponibles en:

● /system1/log1 for the system event log

● /map1/log1 para el registro de sucesos de iLO 2

Destinos

record:1..n, donde n es el número total de registros.

Propiedades

Propiedad Acceso Descripción

number lectura Muestra el número de registro del suceso.

severity lectura Muestra la gravedad del suceso. Puede ser informativa, no crítica,
crítica o desconocida.

date lectura Muestra la fecha del suceso.

time lectura Muestra la hora del suceso.

description lectura Muestra una descripción del suceso.

Ejemplos

● show /system1/log1: muestra el registro de sucesos del sistema.

● show /map1/log1: muestra el registro de sucesos de iLO 2.

● show /system1/log1/recordn: muestra el registro n del texto predeterminado de los sucesos
del sistema.

● show /map1/log1/recordn: muestra el registro n del registro de sucesos de iLO 2.

● delete /system1/log1: elimina el registro de sucesos del sistema.

● delete /map1/log1: elimina el registro de sucesos de iLO 2.

Comandos de ranuras
Los comandos de blade permiten ver y modificar los valores de un servidor p-Class. Estos valores están
disponibles en /system1/map1/blade1.

ESES Comandos específicos 25

Destinos

Puede acceder a los siguientes subcomponentes de la ranura:

Destino Descripción

/map1/blade1/diagport Muestra y modifica los valores de configuración del puerto de
diagnóstico frontal.

/map1/blade1/rack Muestra y modifica los valores de configuración del bastidor
de ranuras.

/map1/blade1/rack1/enclosure1 Muestra y modifica los valores de configuración del
receptáculo de ranuras.

Propiedades

Propiedad Acceso Descripción

bay_name lectura Muestra y modifica el nombre del compartimento de ranuras.

bay_number lectura Muestra el número de compartimento de ranuras.

facility_power lectura Muestra y modifica si la alimentación proporciona 48 V al blade.

auto_power lectura Muestra y modifica si está activado el encendido automático del
blade.

log_alerts lectura/escritura Muestra y modifica si está activado el registro de avisos del
bastidor.

autoselect lectura/escritura Muestra y modifica la configuración de selección automática del
puerto de diagnóstico.

speed lectura/escritura Muestra y modifica la configuración de la velocidad del puerto de
diagnóstico.

fullduplex lectura/escritura Muestra y modifica si el puerto de diagnóstico admite el modo
dúplex completo o dúplex medio.

ipaddress lectura/escritura Muestra y modifica la dirección IP del puerto de diagnóstico.

mask lectura/escritura Muestra y modifica la máscara de subred del puerto de diagnóstico.

rack_name lectura/escritura Muestra y modifica el nombre del bastidor.

rack_sn lectura Muestra el número de serie del bastidor.

encl_name lectura/escritura Muestra y modifica el nombre del receptáculo.

ser lectura Muestra el número de serie del receptáculo.

encl_type lectura Muestra el tipo de receptáculo.

26 Capítulo 2 Línea de comandos ESES

Ejemplos

● set /map1/blade1/bay_name=BayOne: establece el nombre del compartimento de blades en
BayOne.

● show /map1/blade1/diagport1/ipaddress: muestra la dirección IP del puerto de
diagnóstico frontal.

● show /map1/blade1/rack1/enclosure1(N)/encl_type: muestra el tipo de receptáculo
para el receptáculo del blade N.

Comandos de arranque
Los comandos de arranque permiten modificar la fuente y el orden de arranque del sistema. La
configuración de arranque está disponible en /system1/bootconfig1.

Destinos

bootsource1..n, donde n es el número total de fuentes de arranque.

Establece la fuente de arranque del sistema. Los valores posibles de esta columna son:

● BootFmCd : bootsource1

● BootFmFloppy : bootsource2

● BootFmDrive : bootsource3

● BootFmNetwork : bootsource4

o

● BootFmCd : bootsource1

● BootFmFloppy : bootsource2

● BootFmDrive : bootsource3

● BootFmUSBKey : bootsource4

● BootFmNetwork : bootsource5

Propiedades

Propiedad Acceso Descripción

bootorder lectura/escritura Establece el orden de arranque para una fuente de arranque
determinada.

Ejemplos

● set /system1/bootconfig1/bootsource(n) bootorder=(num)

● show /system/bootconfig1: muestra la configuración de arranque completa.

● show /system1/bootconfig1/bootsource1: muestra bootorder para bootsource1

Comandos de LED
Los comandos LED se utilizan para cambiar el estado del indicador UID del servidor. La configuración
del LED está disponible en /system1/led1.

ESES Comandos específicos 27

Propiedad Descripción

start Enciende el LED.

stop Apaga el LED.

show Muestra el estado del LED.

Ejemplos

● show /system1/led1: muestra el estado actual de los LED.

● start /system1/led1: enciende el LED.

● stop /system1/led1: apaga el LED.

Compatibilidad con la CLI de iLO 1.60

Los comandos UID simples de CLI introducidos en iLO 1.60 siguen siendo compatibles.

● uid: muestra el estado actual de UID en el servidor.

● uid on: enciende el indicador UID.

● uid off: apaga el indicador UID.

En esta ocasión no se utilizan comandos simples. Los siguientes ejemplos muestran el nuevo
formato CLP.

● show /system1/led1: verifica el estado de LED.

● start /system1/led1: enciende el LED.

● stop /system1/led1: apaga el LED.

Destinos y propiedades del sistema
Los destinos y propiedades descritos en esta sección ofrecen información sobre el servidor.

Destinos

Destino Descripción

oemhp_PresentPower Muestra la lectura de alimentación media de la última muestra.

oemhp_AveragePower Muestra la lectura de alimentación media de las últimas 24 horas.

oemhp_MaxPower Muestra la lectura del pico máximo de alimentación en las últimas 24 horas.

oemhp_MinPower Muestra la lectura de alimentación media mínima de las últimas 24 horas.

warning_type Muestra y modifica el tipo de advertencia.

warning_threshold Muestra y modifica el umbral de advertencia para el consumo energético.

warning_duration Muestra y modifica el tiempo durante el que debe excederse el umbral de alimentación
para que se genere una advertencia.

Las propiedades que siguen están disponibles en /system1.

28 Capítulo 2 Línea de comandos ESES

Propiedad Acceso Descripción

name lectura Muestra el nombre del sistema.

number lectura Muestra el número de serie del sistema.

oemhp_server_name lectura Muestra la cadena del nombre del servidor host. Esta cadena
puede tener una longitud máxima de 50 caracteres y requiere
privilegios de configuración de iLO 2 para modificarse.

enabledstate lectura Aparece si el servidor está encendido.

oemhp_powerreg lectura/escritura Muestra el valor de configuración del modo de ahorro de
alimentación dinámico. Los valores admitidos son dynamic, min,
max y os.

processor_number lectura Muestra el número de procesadores lógicos del sistema.

pstate_number lectura Muestra el número de estados p admitidos por el servidor.

oemhp_pwrcap lectura/escritura Muestra el tope de alimentación actual del servidor. El valor se
muestra en vatios.

No puede establecer está propiedad cuando se ha establecido un
tope de alimentación dinámico para el Enclosure (receptáculo.)
Enclosure Dynamic Power Caps (Topes de alimentación dinámicos
del receptáculo) se establece y modifica con el Onboard
Administrator o Insight Power Manager.

oemhp_power_micro_ver lectura Muestra la versión y estado actual de la opción micro de
alimentación.

Ejemplos

● show /system1

● show /system1 name

● set /system1 oemhp_powergov=auto

La propiedad cpu es un destino de /system1 y muestra información sobre el procesador del sistema.
Las propiedades que siguen están disponibles en /system1/cpu<n>:

Propiedad Acceso Descripción

speed lectura Muestra la velocidad del procesador.

cachememory1 lectura Muestra el tamaño de la caché de nivel -1 del procesador.

cachememory2 lectura Muestra el tamaño de la caché de nivel -2 del procesador.

logical_processor<n> lectura Muestra el procesador lógico.

CPU power state: le permite examinar los estados de la alimentación de la CPU. Los valores del
estado de alimentación de la CPU se muestran como parte del destino de la cpu y usan una propiedad
adicional de logical_processor<n>.

Ejemplo:

El comando show cpu1/logical_processor1 muestra los estados p del procesador. Por ejemplo:

ESES Comandos específicos 29

 /system1/cpu1/logical_processor1
 Targets
 Properties
 current_pstate=1
 pstate0_avg=0.0
 pstate1_avg=100.0
 pstate2_avg=0.0
 pstate3_avg=0.0
 pstate4_avg=0.0
 pstate5_avg=0.0
 pstate6_avg=0.0
 pstate7_avg=0.0

Memory: muestra información sobre la memoria del sistema.

Las propiedades que siguen están disponibles en /system1/memory<n>:

Propiedad Acceso Descripción

size lectura Muestra el tamaño de la memoria.

speed lectura Muestra la velocidad de la memoria.

location lectura Muestra la ubicación de la memoria.

Slot: muestra información sobre las ranuras del sistema.

Las propiedades que siguen están disponibles en /system1/slot<n>:

Propiedad Acceso Descripción

type lectura Muestra el tipo de ranura.

width lectura Muestra la anchura de ranura.

Firmware: muestra información sobre la ROM del sistema.

Las propiedades que siguen están disponibles en /system1/firmware:

Propiedad Acceso Descripción

version lectura Muestra la versión de la memoria ROM del sistema.

date lectura Muestra la fecha de la memoria ROM del sistema.

Ejemplos:

● show /system1/cpu1 muestra información sobre una CPU.

● show /system1/memory1 muestra información sobre una ranura de memoria.

● show /system1/slot1 muestra información sobre una ranura.

● show /system1/firmware1 muestra información sobre la memoria ROM del sistema. Por
ejemplo:

30 Capítulo 2 Línea de comandos ESES

/system1/firmware1
 Targets
 Properties
 version=P56
 date=01/05/2006

NOTA: system1/cpu, system1/memory y system1/slot no se admiten en iLO 1.81.

Otros comandos
● start /system1/oemhp_vsp1: inicia una sesión de puerto de serie virtual. Pulse ESC (para

volver a la sesión de CLI.

● nmi server: genera y envía NMI al servidor y está restringido a los usuarios con privilegios de
encendido y restablecimiento.

ESES Comandos específicos 31

3 Telnet

En esta sección:

Compatibilidad con telnet en la página 32

Uso de telnet en la página 32

Secuencias de teclas permitidas en la página 33

Compatibilidad con telnet
iLO 2 permite el uso de telnet para acceder a la interfaz de línea de comandos iLO 2. El acceso telnet
a iLO 2 es compatible con CLI, que puede llamar a una conexión a la consola remota o a una conexión
de puerto de serie virtual. Consulte la sección "Línea de comandos" (Línea de comandos
en la página 5), para obtener más información.

Uso de telnet
Para usar telnet, las opciones Remote Console Port Configuration (Configuración del puerto de consola
remota) y Remote Console Data Encryption (Cifrado de datos de la consola remota) de iLO 2 en la
pantalla Global Settings(Configuración global) se deben configurar del siguiente modo:

1. Establezca Remote Console Port Configuration (Configuración del puerto de consola remota)
como Enabled (Activado.)

2. Establezca Remote Console Data Encryption (Cifrado de datos de la consola remota) como No.

Puede abrir una sesión de la consola remota basada en telnet o en el explorador. No puede abrir ambas
al mismo tiempo. En caso de que se abran ambas sesiones simultáneamente se generará un mensaje
de error.

Para acceder a iLO 2 mediante telnet:

1. Abra una ventana de telnet.

2. Cuando el sistema se lo pida, escriba la dirección IP o el nombre DNS, el nombre de inicio de
sesión y la contraseña.

NOTA: el acceso mediante telnet se desactivará si la configuración del puerto de consola remota
en la ficha Global Settings (Configuración global) está establecida como Disabled (Desactivado)
o Automatic (Automático), o si está activado el cifrado de datos de la consola remota.

Para terminar una sesión telnet:

1. Pulse las teclas Ctrl+] y pulse la tecla Intro en la línea de comandos.

2. Si aparece un retorno de carro adicional cada vez que se pulsa la tecla Intro, pulse las
teclas Ctrl+] y escriba set crlf off en la línea de comandos.

Consulte "Mapa de teclas VT100+ de iLO 2" (Mapa de teclas VT100+ de iLO en la página 33)
para obtener una lista completa de las secuencias de teclas.

32 Capítulo 3 Telnet ESES

Conjunto de comandos simples de telnet
Durante las sesiones de telnet, están disponibles las secuencias de teclas para el conjunto de
comandos simples de telnet que se indican a continuación. Estos comandos están disponibles
únicamente durante las sesiones de la consola remota basadas en telnet o un puerto serie virtual.

Acción Secuencia de teclas Comentarios

ENCENDIDO CTRL P 1 CTRL P es el prefijo de los comandos de encendido. 1 indica la
selección de encendido.

APAGADO CTRL P 0 CTRL P es el prefijo de los comandos de encendido. 0 indica la
selección de apagado.

PULSAR ACPI CTRL P 6 CTRL P es el prefijo de los comandos de encendido. 6 indica una
pulsación de encendido de ACPI. La pulsación de encendido de
ACPI equivale a pulsar el botón de encendido durante
aproximadamente 6 segundos.

REINICIO DEL SISTEMA CTRL P ! CTRL P es el prefijo de los comandos de encendido. ! indica un
reinicio de emergencia inmediato.

UID ON CTRL U 1 CTRL P es el prefijo de los comandos de encendido. 1 indica la
selección de encendido.

UID OFF CTRL U 0 CTRL P es el prefijo de los comandos de encendido. 0 indica la
selección de apagado.

Las teclas no están operativas antes de la autenticación. Las solicitudes de control de encendido se
ignoran correctamente si no se dispone de los privilegios de control de encendido adecuados.

Seguridad de telnet
Telnet es un protocolo de red inseguro. Para reducir riesgos:

● Utilice SSH en lugar de telnet. SSH es, básicamente, telnet seguro o cifrado. CLI es compatible
con telnet y SSH.

● Utilice una red de administración aparte. La prohibición del acceso no autorizado al segmento de
red evita las actividades no autorizadas.

Secuencias de teclas permitidas
iLO 2 admite el protocolo VT100+. En la tabla siguiente se indican las secuencias de teclas permitidas.

Mapa de teclas VT100+ de iLO
A continuación se indican las secuencias de teclas VT100+.

● Muchos programas emuladores de terminal envían CR-LF, cuando en realidad se refieren a
ENTRAR.

Sequence "\r\n" = '\r'

● Algunos terminales envían ASCII 127 (DEL, SUPR) cuando en realidad quieren decir retroceso.
La tecla Delete (Suprimir) nunca envía DEL (SUPR) sino "\e[3~".

● Algunos programas usan la siguiente asignación para INICIO y FIN:

ESES Secuencias de teclas permitidas 33

sequence "\e[H" = HOME_KEY
sequence "\e[F" = END_KEY

● ALT_CAPITAL_O y ALT_LEFT_SQBRACKET son ambiguos.

● Use \? para terminar secuencias más largas que comienzan con \eO y \e[.)

Key (Tecla) Secuencia Key (Tecla) Secuencia

\010 \177 ALT_AMPER \e&

FLECHA_ARRIBA \e[A ALT_APÓSTROFE \e'

FECHA_ABAJO \e[B ALT_PARÉNTESIS_APER
TURA

\e(

FECHA_DERECHA \e[C ALT_PARÉNTESIS_CIER
RE

\e)

FLECHA_IZQUIERDA \e[D ALT_ASTERISCO \e*

ALT_A \eA ALT_MÁS \e+

ALT_B \eB ALT_COMA \e,

ALT_C \eC ALT_MENOS \e-

ALT_D \eD ALT_PUNTO \e.

ALT_E \eE ALT_BARRA \e/

ALT_F \eF ALT_DOS_PUNTOS \e:

ALT_G \eG ALT_PUNTO_Y_COMA \e;

ALT_H \eH ALT_MENOR_QUE \e<

ALT_I \eI ALT_IGUAL \e=

ALT_J \eJ ALT_MAYOR_QUE \e>

ALT_K \eK ALT_INTERROGACIÓN \e?

ALT_L \eL ALT_ARROBA \e@

ALT_M \eM ALT_CORCHETE_APERT
URA

\e[\?

ALT_N \eN ALT_BARRA_INVERTIDA \e\\

ALT_O \eO\? ALT_CORCHETE_CIERR
E

\e]

ALT_P \eP ALT_CARAT \e^

ALT_Q \eQ ALT_GUIÓN_BAJO \e_

ALT_R \eR ALT_ACENTO \e`

ALT_T \eT ALT_PLECA \e|

ALT_U \eU ALT_LLAVE_CIERRE \e}

ALT_V \eV ALT_TILDE \e~

ALT_W \eW ALT_TAB \e\t

ALT_X \eX ALT_BS \e\010

34 Capítulo 3 Telnet ESES

Key (Tecla) Secuencia Key (Tecla) Secuencia

ALT_Y \eY ALT_CR \e\r

ALT_Z \eZ ALT_ESCAPE \e\e\?

ALT_A_MIN S. \ea ALT_F1 \e\eOP

ALT_B_MIN SC. \eb ALT_F2 \e\eOQ

ALT_C_MIN SC. \ec ALT_F3 \e\eOR

ALT_D_MIN SC. \ed ALT_F4 \e\eOS

ALT_E_MIN SC. \ee ALT_F5 \e\eOT

ALT_F_MIN SC. \ef ALT_F6 \e\eOU

ALT_G_MIN SC. \eg ALT_F7 \e\eOV

ALT_H_MIN SC. \eh ALT_F8 \e\eOW

ALT_I_MIN SC. \ei ALT_F9 \e\eOX

ALT_J_MIN SC. \ej ALT_F10 \e\eOY

ALT_K_MIN SC. \ek ALT_F11 \e\eOZ

ALT_L_MIN SC. \el ALT_F12 \e\eO[

ALT_M_MIN SC. \em ALT_F5 \e\e[15~

ALT_N_MIN SC. \en ALT_F6 \e\e[17~

ALT_LOWER_O \eo ALT_F7 \e\e[18~

ALT_P_MIN SC. \ep ALT_F8 \e\e[19~

ALT_Q_MIN SC. \eq ALT_F9 \e\e[20~

ALT_R_MIN SC. \er ALT_F10 \e\e[21~

ALT_S_MIN SC. \es ALT_F11 \e\e[23~

ALT_T_MIN SC. \et ALT_F12 \e\e[24~

ALT_U_MIN SC. \eu ALT_INICIO \e\e[1~

ALT_V_MIN SC. \ev ALT_INSERTAR \e\e[2~

ALT_W_MIN SC. \ew ALT_SUPR \e\e[3~

ALT_X_MIN SC. \ex ALT_FIN \e\e[4~

ALT_Y_MIN SC. \ey ALT_RE_PÁG \e\e[5~

ALT_Z_MIN SC. \ez ALT_AV_PÁG \e\e[6~

ALT_ESPACIO \e\040 ALT_INICIO \e\e[H

ALT_EXCLAMACIÓN \e! ALT_FIN \e\e[F

ALT_COMILLAS \e\" ALT_ARRIBA \e\e[A

ALT_SIGNO_DE_NÚMER
O

\e# ALT_ABAJO \e\e[B

ESES Secuencias de teclas permitidas 35

Key (Tecla) Secuencia Key (Tecla) Secuencia

ALT_DÓLAR \e$ ALT_DERECHA \e\e[C

ALT_TANTO_POR_CIENT
O

\e% ALT_IZQUIERDA \e\e[D

Códigos VT100+ para las teclas de función

Key (Tecla) Secuencia

TECLA_F1 \eOP

TECLA_F2 \eOQ

TECLA_F3 \eOR

TECLA_F4 \eOS

TECLA_F5 \eOT

TECLA_F6 \eOU

TECLA_F7 \eOV

TECLA_F8 \eOW

TECLA_F9 \eOX

TECLA_F10 \eOY

TECLA_F11 eOZ

TECLA_F12 \eO[

Códigos Linux para las teclas de función

Key (Tecla) Secuencia

TECLA_F5 \e[15~

TECLA_F6 \e[17~

TECLA_F7 \e[18~

TECLA_F8 \e[19~

TECLA_F9 \e[20~

TECLA_F10 \e[21~

TECLA_F11 \e[23~

TECLA_F12 \e[24~

TECLA_INICIO \e[1~

TECLA_INSERTAR \e[2~

TECLA_SUPRIMIR \e[3~

TECLA_FIN \e[4~

36 Capítulo 3 Telnet ESES

Key (Tecla) Secuencia

RE_PÁG \e[5~

AV_PÁG \e[6~

ESES Secuencias de teclas permitidas 37

4 Shell de seguridad

En esta sección:

Introducción a SSH en la página 38

Características de SSH permitidas por iLO 2 en la página 38

Uso de Secure Shell en la página 39

Autorización de clave SSH en la página 39

Importación de claves SSH desde PuTTY en la página 40

Importación de las claves SSH generadas con ssh-keygen en la página 43

Introducción a SSH
SSH es un programa similar a telnet para iniciar sesiones y ejecutar comandos en un equipo remoto,
que incluye seguridad con funciones de integridad de datos, autenticación y cifrado. iLO 2 permite
accesos simultáneos de dos clientes SSH. Una vez se haya conectado y autenticado SSH, estará
disponible la interfaz de línea de comandos.

iLO 2 permite:

● la versión 2 del protocolo SHH

● PuTTY 0.54, que es una versión gratuita del protocolo SSH y telnet que se puede descargar de
Internet. Al utilizar PuTTY, las versiones anteriores a 0.54 pueden mostrar dos avances de línea
en vez de uno cuando se pulsa la tecla ENTER (ENTRAR.) Para evitar esto y obtener un resultado
óptimo, HP recomienda el uso de la versión 0.54 o posterior.

● OpenSSH, que es una versión gratuita del protocolo SSH descargable desde Internet.

Cuando se actualiza el firmware, existe un tiempo de espera de 25 minutos una sola vez antes de que
la funcionalidad de SSH esté disponible. Durante este tiempo, iLO 2 genera las claves de DSA y RSA
de 1024 bits. iLO 2 guarda estas claves para utilizarlas posteriormente. Si iLO se restablece a los valores
predeterminados de fábrica, las claves de RSA y DSA se eliminan y se vuelven a generar la próxima
vez que se inicie.

Características de SSH permitidas por iLO 2
La biblioteca del procesador de gestión iLO sólo es compatible con la versión 2 (SSH-2) del protocolo.
Las características compatibles se enumeran en la tabla siguiente.

Característica Algoritmo admitido

Algoritmos clave del host del servidor ssh-dsa, ssh-rsa

Cifrado (mismo conjunto admitido en ambos) 3des-cbc, aes128-cbc

Algoritmos Hash hmac-sha1, hmac-md5

Algoritmos de clave pública ssh-dsa, ssh-rsa

38 Capítulo 4 Shell de seguridad ESES

Característica Algoritmo admitido

Intercambio de claves Diffie-hellman-group1-sha1

Compresión Ninguno

Idioma Medidas inglesas

Método de autenticación cliente/usuario Contraseña

Tiempo límite de autenticación 2 minutos

Intentos de autenticación 3

Puerto SSH predeterminado 22

Uso de Secure Shell
Utilización de SSH

Para acceder a iLO 2 mediante SSH:

1. Abra una ventana de SSH.

2. Cuando el sistema se lo pida, escriba la dirección IP o el nombre DNS, el nombre de inicio de
sesión y la contraseña.

Uso de OpenSSH

Para iniciar un cliente OpenSSH en Linux, utilice:

ssh -l loginname ipaddress/dns name

Uso de PuTTY

● Para iniciar una sesión de PuTTY, haga doble clic en el icono PuTTY en el directorio en el que
éste esté instalado.

● Para iniciar una sesión de PuTTY desde la línea de comandos:

◦ Para iniciar una conexión con un servidor llamado host:

putty.exe [-ssh | -telnet | -rlogin | -raw] [user@]host

◦ Para las conexiones de telnet, se admite la sintaxis alternativa siguiente:

putty.exe telnet://host[:port]/

◦ Para iniciar una sesión guardada existente llamada sessionname:

putty.exe -load "session name"

Autorización de clave SSH
La autenticación basada en clave SSH permite la conexión de HP SIM a dispositivos LOM a través de
SSH, así como su autenticación y autorización para realizar tareas de nivel administrativo. CLP se utiliza
para realizar tareas. HP SIM puede realizar estas tareas en varios dispositivos LOM casi
simultáneamente, a las horas programadas. HP SIM proporciona una interfaz dirigida por menús para
gestionar y configurar varios destinos. Las mejoras en HP SIM se proporcionan a través de archivos
de definición de herramientas.

ESES Uso de Secure Shell 39

HP SIM puede realizar acciones en dispositivos de destino mediante una interfaz SSH que requiere
autenticación basada en clave privada. Si HP SIM ha sido habilitado para integrarse mejor con los
dispositivos LOM, se implementará la autenticación basada en claves SSH en el procesador de gestión
iLO 2.

Se establecerá una instancia de HP SIM como un cliente SSH de confianza al instalar su clave pública
en iLO 2. Esto se completa ya sea manualmente a través de una GUI basada en Web o
automáticamente con la utilidad mxagentconfig.

Las claves SSH no necesitan crearse para usar SSH en modo interactivo. Para usar SSH en modo
interactivo, vea la sección "Introducción a SSH" (Introducción a SSH en la página 38.)

Archivos de definición de herramientas
Los archivos TDEF amplían el sistema de menús de HP SIM para proporcionar los comandos CLP que
HPSIM transmite a iLO 2 a través de una conexión SSH.

Mxagentconfig
Mxagentconfig es una utilidad que se utiliza para exportar e instalar las claves SSH públicas de HP SIM
en otros sistemas. Esta utilidad simplifica el proceso y puede instalar la clave pública en muchos
sistemas simultáneamente. Mxagentconfig establecerá una conexión SSH a iLO 2, realizará la
autenticación con un nombre de usuario y una contraseña y transmitirá la clave pública necesaria. El
procesador de gestión iLO almacena esta clave como una clave de cliente SSH de confianza.

Importación de claves SSH desde PuTTY
El formato del archivo de clave pública generado por PuTTY no es compatible con iLO 2. El siguiente
ejemplo muestra un archivo de clave pública generada por PuTTY:

---- BEGIN SSH2 PUBLIC KEY ----
Comment: "Administrator"
AAAAB3NzaC1yc2EAAAABJQAAAIB0x0wVO9itQB11o+tHnY3VvmsGgwghCyLOVzJl
3A9F5yzKj+RXJVPxOGusAhmJwF8PBQ9wV5E0Rumm6gNOaPyvAMJCG/l0PW7Fhac1
VLt8i5F3Lossw+/LWa+6H0da13TF2vq3ZoYFUT4esC6YbAACM7kLuGwxF5XMNR2E

40 Capítulo 4 Shell de seguridad ESES

Foup3w==
---- END SSH2 PUBLIC KEY ----

iLO 2 espera la información del archivo de clave pública en una sola línea. Debe emplear la utilidad
PuTTY Key Generator (puttygen.exe) para importar una clave SSH correctamente formateada para su
uso con iLO 2.

Para importar claves SSH a iLO 2 desde PuTTY:

1. Haga doble clic en el icono PuTTY Key Generator para iniciar la utilidad.

2. Seleccione SSH-2 RSA y, a continuación, haga clic en Generate (Generar.)

En la zona de clave, mueva el ratón por encima para generar la clave. Debe mantener el ratón en
movimiento hasta que finalice el proceso de generación de la clave.

3. Tras generar la clave, sustituya el comentario de la clave por el nombre de usuario de iLO 2. El
nombre de usuario distingue entre mayúsculas y minúsculas.

4. Seleccione todo el texto de la zona de la clave pública. Copie la clave y péguela en una sesión de
Notepad.

5. Regrese a la utilidad PuTTY Key Generator.

6. Haga clic en Save private key (Guardar clave privada) para guardar y especificar un nombre de
archivo cuando el sistema lo solicite, como por ejemplo c:\bchan.ppk.

7. Regrese a Notepad.

ESES Importación de claves SSH desde PuTTY 41

8. Guarde el archivo de claves públicas. Haga clic en File>Save As (Archivo -> Guardar como) e
introduzca un nombre de archivo cuando el sistema lo solicite, como por ejemplo c:\bchan.pub.

9. Ingrese en iLO 2 (si no está ya abierto.)

10. En la página SSH Key Administration (Administración de claves SSH) de iLO 2, haga clic en
Browse (Examinar) y después busque el archivo de claves públicas.

11. Haga clic en Authorize Key (Autorizar clave.) Aparecerá una nueva clave SSH autorizada en la
lista.

12. Inicie PuTTY.

13. Seleccione SSH>Auth.

14. Haga clic en Browse (Examinar) y busque el archivo de claves privadas.

42 Capítulo 4 Shell de seguridad ESES

15. Configure la IP de iLO 2 y, a continuación, haga clic en Open (Abrir) iLO 2 le solicita entonces el
nombre de usuario.

16. Especifique un nombre de inicio de sesión asociado a la clave pública. La clave pública de iLO 2
se autentica con la clave privada de PuTTY. Si las claves coinciden, usted ha iniciado sesión en
iLO 2 sin usar una contraseña.

Es posible crear claves con una expresión de acceso clave. Si se ha utilizado una expresión de
acceso clave para generar una clave pública, ésta se le solicita antes de iniciar sesión en iLO 2.

Importación de las claves SSH generadas con ssh-keygen
Tras generar una clave SSH con ssh-keygen y de crear el archivo key.pub, debe hacer los siguiente:

1. Localice y abra el archivo key.pub con un editor de texto. El archivo debería empezar con el texto
ssh-dss o ssh-rsa.

2. Al final de la línea, añada un " " (espacio) y el nombre de un nombre de usuario válido de iLO 2
como se muestra en la página Modify User (Modificar usuario.) Por ejemplo: xxx_some
text_xxx ASmith

El nombre de usuario distingue entre mayúsculas y minúsculas y debe coincidir completamente
con el nombre de usuario de iLO 2 para asociar la clave SSH con el usuario correcto.

3. Guarde el fichero y ciérrelo.

El archivo de claves está listo para su importación y autorización.

ESES Importación de las claves SSH generadas con ssh-keygen 43

5 Administración de grupos y secuencias
de comandos de iLO 2

En esta sección:

Utilidad de configuración de Lights-Out en la página 44

Consulta XML sin autenticación en la página 45

Definición de una consulta en HP SIM en la página 45

Ejecución de aplicaciones por medio de HP SIM en la página 46

Procesamiento por lotes con la utilidad de configuración de Lights-Out en la página 47

Parámetros de la utilidad de configuración de Lights-Out en la página 47

Utilidad de configuración de Lights-Out
Lights-Out Configuration Utility (CPQLOCFG.EXE) es una utilidad basada en Microsoft® Windows®
que se conecta a iLO 2 a través de una conexión de red segura. Las secuencias de comandos RIBCL
se transfieren a iLO 2 a través de la conexión segura a CPQLOCFG. Esta utilidad requiere un ID de
usuario y una contraseña válidos con los privilegios apropiados. La utilidad CPQLOCFG puede
ejecutarse desde HP SIM para administración de grupos o utilizarse independientemente en una línea
de comandos para el procesamiento por lotes. La utilidad se puede descargar desde la página web de
HP (http://h18004.www1.hp.com/support/files/lights-out/us/index.html.)

Es necesaria la versión 2.27 o posterior de CPQLOCFG.EXE para admitir todas las funciones de iLO
1.93 y versiones posteriores, así como de iLO 2 1.00 o posterior.

HP SIM muestra los dispositivos de iLO 2 como procesadores de gestión. La utilidad de configuración
de Lights-Out envía un archivo RIBCL a un grupo de dispositivos iLO 2 para gestionar las cuentas de
usuario de dichos dispositivos. A continuación, los dispositivos iLO 2 llevan a cabo la acción designada
por el archivo RIBCL y envían una respuesta al archivo de registro.

La utilidad de configuración Lights-Out se usa para ejecutar secuencias de comandos RIBCL en iLO 2
y debe residir en el mismo servidor como HP SIM. La utilidad de configuración de Lights-Out genera
dos tipos de mensajes de error: en tiempo de ejecución y de sintaxis.

● Los errores en tiempo de ejecución se producen cuando se solicita una acción no válida. Los
errores en tiempo de ejecución se registran en el directorio C:\ARCHIVOS DE PROGRAMA
\INSIGHT MANAGER\HP\SYSTEMS.

● Los errores de sintaxis se producen al detectarse una etiqueta XML no válida. Cuando ocurre un
error de sintaxis, la Utilidad de configuración de Lights-Out deja de funcionar y registra el error en
la cadena de tiempo de ejecución y en el archivo de registro de salida.

Los errores de sintaxis adoptan el formato de Syntax error: expected X but found Y. Por
ejemplo: Syntax error: expected USER_LOGIN=userlogin but found
USER_NAME=username.

44 Capítulo 5 Administración de grupos y secuencias de comandos de iLO 2 ESES

http://h18004.www1.hp.com/support/files/lights-out/us/index.html

Para obtener una lista completa de errores, consulte "Uso de RIBCL" (Uso de RIBCL
en la página 71.)

Consulta XML sin autenticación
Si está configurado para ello, el dispositivo iLO 2 devolverá información que lo identifique en respuesta
a una consulta XML no identificada. Por defecto, el iLO 2 se configura para devolver esta información
Para deshabilitar esta función, establezca el CIM_SECURITY_MASK en el comando
MOD_SNMP_IM_SETTINGS para no permitir que se devuelva la información.

Para obtener información de identificación no autorizada, envíe el siguiente comando al puerto del
servidor web iLO 2:

https://<iloaddress>/xmldata?item=all

Una respuesta común a este comando es:

 <?xml version="1.0" ?>
 <RIMP>
 <HSI>
 <SBSN>0004PBM158</SBSN>
 <SPN>ProLiant DL380 G5</SPN>
 <UUID>1226570004PBM158</UUID>
 <SP>1</SP>
 </HSI>
 <MP>
 <ST>1</ST>
 <PN>Integrated Lights-Out 2 (iLO 2)</PN>
 <FWRI>1.10</FWRI>
 <HWRI>ASIC: 5</HWRI>
 <SN>ILO0004PBM158</SN>
 <UUID>ILO1226570004PBM158</UUID>
 </MP>
 </RIMP>

Definición de una consulta en HP SIM
Para agrupar todos los dispositivos de iLO 2, inicie sesión en HP SIM y cree una consulta.

Para crear la consulta:

1. Inicie sesión en HP SIM.

2. Haga clic en Device (Dispositivo) en la barra de navegación situada en la parte superior izquierda
de la pantalla.

3. Haga clic en Queries>Device (Consultas > Dispositivo)

4. Busque la sección Personal Queries (Consultas personales) en la ventana principal. Si existe una
categoría de consultas, siga con el paso 7; en caso contrario, siga con el paso 5.

5. Haga clic en New (Nueva) para crear una categoría nueva. En este ejemplo, el nombre de la
categoría nueva es RIB Cards (Tarjetas RIB.) Haga clic en Create Category (Crear categoría.)

6. Haga clic en Queries (Consultas) para volver a la pantalla Device Queries (Consultas de
dispositivos.)

ESES Consulta XML sin autenticación 45

7. Haga clic en New (Nueva) dentro de la categoría de consultas correspondiente para abrir la
pantalla Create/Edit Query (Crear o modificar consulta), donde se ha creado la definición de la
consulta.

8. Defina el nombre de la consulta, por ejemplo, “Mgmt Processors”.

9. Seleccione Device(s) of type (Dispositivos de tipo) y, a continuación, seleccione Devices by
product name (Dispositivos por Nombre del Producto.) En las ventanas de criterios, especifique
HP Integrated Lights-Out 2 como nombre de producto.

10. En el campo Query Description (Descripción de la consulta), haga clic en type (tipo.) Aparecerá
una ventana donde definir el tipo de dispositivo.

11. Seleccione Management Processor (Procesador de gestión) y haga clic en OK (Aceptar.)

12. Haga clic en Save (Guardar) para volver a la pantalla Device Query (Consulta de dispositivos.)

13. Busque la consulta recién creada en la categoría de consulta correspondiente y haga clic en el
nombre de la consulta para ejecutarla con fines de comprobación.

14. Una vez realizada la comprobación, haga clic en Overview (Introducción), en el lado izquierdo de
la pantalla. Se abrirá la página de inicio de dispositivos.

Ejecución de aplicaciones por medio de HP SIM
La ejecución de aplicaciones combina RIBCL, la utilidad de configuración de Lights-Out y la definición
de consultas para gestionar la administración de grupos de los iLO 2.

Para crear una tarea de Application Launch (Ejecución de aplicaciones):

1. Haga clic en Device (Dispositivo) en la barra de navegación situada en la parte superior izquierda
de la pantalla.

2. Haga clic en Tasks (Tareas) para abrir la pantalla correspondiente.

3. En el menú desplegable haga clic en New Control Task (Nueva tarea de control) y seleccione
Application Launch (Ejecución de aplicaciones) para abrir la pantalla Create/Edit Tasks (Crear
o editar tareas)

4. Escriba la ruta completa y el nombre de la Utilidad de configuración de Lights-Out en la zona
pertinente. Si el archivo CPQLOCFG.EXE se encuentra en el directorio raíz de la unidad C:\, la
ruta de acceso es C:\cpqlocfg.exe.

5. Especifique los parámetros en la zona correspondiente. HP SIM requiere los siguientes
parámetros para la utilidad de configuración de Lights-Out:

-F es la ruta completa del nombre de archivo de RIBCL.

-V es el mensaje detallado (opcional.)

Si el archivo de RIBCL se halla en el directorio raíz, en la unidad C:\, los parámetros son:

-F C:\MANAGEUSERS.xml -V

NOTA: El parámetro –L no puede designar un archivo de registro de salida. En el mismo
directorio en el que se ejecuta CPQLOCFG, se crea un archivo de registro predeterminado con el
nombre DNS o la dirección IP.

6. Haga clic en Next (Siguiente.) Aparece una pantalla con las opciones para asignar un nombre a
la tarea, definir la asociación de consultas y establecer un calendario para la tarea.

46 Capítulo 5 Administración de grupos y secuencias de comandos de iLO 2 ESES

7. Escriba un nombre de tarea en el campo Enter a name for this task (Escriba un nombre para esta
tarea.)

8. Seleccione la consulta creada anteriormente, como por ejemplo, “Mgmt Processors”.

9. Haga clic en Schedule (Calendario) para definir el momento en el que se efectuará la tarea de
ejecución de aplicaciones. Aparecerá una ventana de configuración del calendario.

10. Haga clic en OK (Aceptar) para aplicar el calendario.

NOTA: La programación predeterminada para una tarea de control es Now (Ahora.)

11. Haga clic en Finish (Finalizar) para guardar la tarea Application Launch (Ejecución de
aplicaciones.)

12. Haga clic en el icono Execute a Task (Ejecutar una tarea) —el triángulo verde— para ejecutar la
administración de grupos.

Procesamiento por lotes con la utilidad de configuración
de Lights-Out

La Administración de grupos también puede ejecutarse en iLO 2 mediante el procesamiento por lotes.
Los componentes utilizados por el procesamiento por lotes son: la Utilidad de configuración de Lights-
Out, un archivo de RIBCL y un archivo por lotes.

El siguiente ejemplo muestra un archivo por lotes modelo que puede utilizarse para realizar la
Administración por grupos para iLO 2:

REM Updating the HP Integrated Lights-Out 2 board
REM Repeat line for each board to be updated
REM
CPQLOCFG -S RIB1 -F C:\...SCRIPT.XML -L RIB1LOG.TXT -V
CPQLOCFG -S RIB2 -F C:\...SCRIPT.XML -L RIB2LOG.TXT -V
CPQLOCFG -S RIB3 -F C:\...SCRIPT.XML -L RIB3LOG.TXT -V
.
.
.
RIBNLOG -S RIBN -F C:\...SCRIPT.XML -L LOGFILE.TXT -V

la Utilidad de configuración de Lights-Out sobrescribe cualquier archivo de registro existente.

Parámetros de la utilidad de configuración de Lights-Out
● El conmutador -S es el conmutador que determina qué iLO 2 debe actualizarse. Este conmutador

es un nombre DNS o una dirección IP del servidor de destino.

No utilice este conmutador si ejecuta desde HP SIM. HP SIM proporcionará la dirección de iLO 2
cuando se inicie CPQLOCFG.EXE.

● El conmutador -F es el conmutador que proporciona la ruta completa y el nombre del archivo
RIBCL que contiene las acciones que se van a llevar a cabo en la placa.

● Los conmutadores -U y -P especifican el nombre de inicio de sesión de usuario y la contraseña.
Estas opciones permiten que la información de inicio de sesión se elimine dentro del archivo de
secuencia de comandos.

ESES Procesamiento por lotes con la utilidad de configuración de Lights-Out 47

Asegúrese de que la utilidad de configuración de Lights-Out se encuentre en un directorio al que hace
referencia la variable de entorno PATH. Los archivos de registro generados se colocan en el mismo
directorio que el ejecutable de la utilidad de configuración de Lights-Out.

Los conmutadores -L y -V pueden definirse o no, dependiendo de las preferencias del administrador
de TI.

● El conmutador -L define dónde se generará el archivo de registro y qué nombre tendrá. Si se pasa
por alto este modificador, en el mismo directorio en el que se ejecuta CPQLOCFG, se crea un
archivo de registro predeterminado con el nombre DNS o la dirección IP.

No utilice este conmutador si ejecuta la aplicación desde HP SIM.

NOTA: Es posible que los valores resultantes deban modificarse para hacerlos coincidir con la
sintaxis RIBCL.

NOTA: El parámetro –L no puede designar un archivo de registro de salida. En el mismo
directorio en el que se ejecuta CPQLOCFG, se crea un archivo de registro predeterminado con el
nombre DNS o la dirección IP.

● El conmutador opcional -V conecta la devolución del mensaje detallado. El archivo de registro
resultante contiene todos los comandos enviados a la placa Remote Insight, todas las respuestas
procedentes de ésta y todos los errores que se produzcan. De manera predeterminada, sólo los
errores y las respuestas de los comandos GET se registran sin este modificador.

● El conmutador -t namevaluepairs sustituye variables (%variable%) en el archivo de entrada
con valores especificados en namevaluepairs. Separe los diferentes namevaluepairs con una
coma (,.)

Por ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="%user%" PASSWORD="%password%">
 <USER_INFO MODE="read">
 <GET_ALL_USERS/>
 </USER_INFO>
 </LOGIN>
</RIBCL>

Con la introducción de una línea de comandos:

Cpqlocfg -f filename -s serverip -t user=Admin,password=pass

Si el parámetro contiene varias palabras, la frase debe escribirse entre comillas dobles ("".) Se
admiten hasta 25 variables en un archivo XML. La longitud máxima del nombre de variable es de
48 caracteres.

Ejemplo de agente de Web:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO MODE="write">
 <MOD_SNMP_IM_SETTINGS>
 <WEB_AGENT_IP_ADDRESS value=%WebAgent%/>
 </MOD_SNMP_IM_SETTINGS>
</RIB_INFO>
</LOGIN>
</RIBCL>

Invoque la secuencia de comandos con:

48 Capítulo 5 Administración de grupos y secuencias de comandos de iLO 2 ESES

cpqlocfg -s <iLO-ip-name> -f mod_snmp_im_settings.xml -t
WebAgent='"Your_Value_Here"'

Al sustituir un token que requiera comillas dobles, emplee comillas simples antes y después del
token.

Consulte "Uso de RIBCL" (Uso de RIBCL en la página 71) para obtener información sobre la sintaxis
de los archivos de datos XML. Existen ejemplos de secuencias de comandos XML en la página Web
de HP (http://www.hp.com/servers/lights-out), en la sección Best Practices (Prácticas recomendadas.)

ESES Parámetros de la utilidad de configuración de Lights-Out 49

http://www.hp.com/servers/lights-out

6 Secuencias de comandos Perl

En esta sección:

Uso de Perl con la interfaz de secuencias de comandos XML en la página 50

Mejoras de XML en la página 50

Establecimiento de una conexión SSL en la página 51

Envío del encabezado XML y del cuerpo de la secuencia de comandos en la página 52

Uso de Perl con la interfaz de secuencias de
comandos XML

La interfaz de secuencias de comandos proporcionada permite a los administradores gestionar casi
cada aspecto del dispositivo de una manera automatizada. Ante todo, los administradores usan
herramientas como cpqlocfg.exe para fines de implementación. Los administradores que usan un
cliente que no sea Windows® pueden usar las secuencias de comandos Perl para enviar secuencias
de comandos XML a los dispositivos de Lights-Out. Los administradores también pueden usar Perl para
llevar a cabo tareas más complejas que las que puede realizar cpqlocfg.exe.

En este apartado se aborda cómo usar las secuencias de comandos Perl junto con el lenguaje de
secuencias de comandos XML de Lights-Out. Las secuencias de comandos Perl requieren un ID de
usuario y una contraseña válidos con los privilegios apropiados. Existen secuencias de comandos XML
de ejemplo para los dispositivos de Lights-Out y una secuencia de comandos Perl de ejemplo en la
página Web de HP (http://www.hp.com/servers/lights-out), en la sección Best Practices (prácticas
recomendadas.)

Mejoras de XML
Las versiones anteriores del firmware de iLO 2 no devuelven la sintaxis XML con el formato correcto.
Si el firmware de iLO 2 determina que la utilidad de cliente no admite la devolución de sintaxis XML con
formato adecuado, aparecerá el mensaje siguiente:

<INFORM>Scripting utility should be updated to the latest version.</INFORM>

Este mensaje informa de que debe actualizar a una versión posterior de la utilidad de secuencia de
comandos cpqlocfg. La versión más reciente de cpqlocfg.exe es 2.26.

Si emplea una utilidad distinta de cpqlocfg.exe (como por ejemplo Perl), los pasos siguientes pueden
ayudarle a garantizar que el firmware de iLO 2 devuelve un lenguaje XML correctamente formateado.
Debe incorporar <LOCFG version="2.21"> dentro de la secuencia de comandos enviados a iLO 2.
Puede introducir esta etiqueta ya sea en la secuencia de comandos Perl o en la secuencia de comandos
XML. Su colocación es de vital importancia. Si coloca la etiqueta en la secuencia de comandos Perl,
debería enviarse después de <?xml version="1.0"?> y antes de enviar la secuencia de comandos
XML. Si coloca la etiqueta en la secuencia de comandos XML, debería hacerse antes de <RIBCL

50 Capítulo 6 Secuencias de comandos Perl ESES

http://www.hp.com/servers/lights-out

version="2.0">. Si utiliza la secuencia de comandos Perl que proporciona HP, puede agregar la
línea en negrita del ejemplo siguiente para que se devuelva la sintaxis XML con el formato correcto.

● Modificación de secuencia de comandos Perl

…
Open the SSL connection and the input file
my $client = new IO::Socket::SSL->new(PeerAddr => $host);
open(F, "<$file") || die "Can't open $file\n";

Send the XML header and begin processing the file
print $client '<?xml version="1.0"?>' . "\r\n";
#Send tag to iLO firmware to insure properly formatted XML is returned.

print $client '<LOCFG version="2.21">' . "\r\n";

…

● Modificación de secuencia de comandos XML

<!-- The bold line could be added for the return of properly formatted
XML. -->

<LOCFG version="2.21"/>

<RIBCL version="2.0">
 <LOGIN USER_LOGIN="Adminname" PASSWORD = "password">
 <!--
 Add XML script here.
 -->
 </LOGIN>
</RIBCL>

</LOCFG>

Establecimiento de una conexión SSL
Las secuencias de comandos Perl deben establecer una conexión SSL al puerto HTTPS del dispositivo.
De manera predeterminada, este puerto es el 443. Por ejemplo:

use Socket;
use Net::SSLeay qw(die_now die_if_ssl_error);

Net::SSLeay::load_error_strings();
Net::SSLeay::SSLeay_add_ssl_algorithms();
Net::SSLeay::randomize();

#
opens an ssl connection to port 443 of the passed host
#
sub openSSLconnection($)
{
 my $host = shift;
 my ($ctx, $ssl, $sin, $ip, $nip);

 if (not $ip = inet_aton($host))
 {
 print "$host is a DNS Name, performing lookup\n" if $debug;

ESES Establecimiento de una conexión SSL 51

 $ip = gethostbyname($host) or die "ERROR: Host $hostname not
 found.\n";
 }
 $nip = inet_ntoa($ip);
 print STDERR "Connecting to $nip:443\n";

 $sin = sockaddr_in(443, $ip);
 socket (S, &AF_INET, &SOCK_STREAM, 0) or die "ERROR: socket: $!";
 connect (S, $sin) or die "connect: $!";

 $ctx = Net::SSLeay::CTX_new() or die_now("ERROR: Failed to create
 SSL_CTX $! ");
 Net::SSLeay::CTX_set_options($ctx, &Net::SSLeay::OP_ALL);
 die_if_ssl_error("ERROR: ssl ctx set options");
 $ssl = Net::SSLeay::new($ctx) or die_now("ERROR: Failed to create SSL
 $!");
 Net::SSLeay::set_fd($ssl, fileno(S));
 Net::SSLeay::connect($ssl) and die_if_ssl_error("ERROR: ssl connect");
 print STDERR 'SSL Connected ';
 print 'Using Cipher: ' . Net::SSLeay::get_cipher($ssl) if $debug;
 print STDERR "\n\n";

 return $ssl;
}

Envío del encabezado XML y del cuerpo de la secuencia de
comandos

Una vez establecida la conexión, la primera línea de la secuencia de comandos debe ser un
encabezado de documento XML, que indica al servidor Web HTTPS del dispositivo que el siguiente
contenido es una secuencia de comandos XML. El encabezado debe coincidir exactamente con el
encabezado usado en el ejemplo. Tras enviar íntegramente el encabezado, se podrá enviar el resto de
la secuencia de comandos. En este ejemplo, se envía de una vez toda la secuencia de comandos. Por
ejemplo:

usage: sendscript(host, script)
sends the xmlscript script to host, returns reply
sub sendscript($$)
{
 my $host = shift;
 my $script = shift;
 my ($ssl, $reply, $lastreply, $res, $n);

 $ssl = openSSLconnection($host);

 # write header

 $n = Net::SSLeay::ssl_write_all($ssl, '<?xml version="1.0"?>'."\r\n");
 rint "Wrote $n\n" if $debug;

 # write script
 $n = Net::SSLeay::ssl_write_all($ssl, $script);
 print "Wrote $n\n$script\n" if $debug;

52 Capítulo 6 Secuencias de comandos Perl ESES

 $reply = "";
 $lastreply = "";

 READLOOP:
 while(1)
 {
 $n++;
 $reply .= $lastreply;
 $lastreply = Net::SSLeay::read($ssl);
 die_if_ssl_error("ERROR: ssl read");
 if($lastreply eq "")
 {
 sleep(2); # wait 2 sec for more text.
 $lastreply = Net::SSLeay::read($ssl);
 last READLOOP if($lastreply eq "");
 }
 sleep(2); # wait 2 sec for more text.
 $lastreply = Net::SSLeay::read($ssl);
 last READLOOP if($lastreply eq "");
 }
 print "READ: $lastreply\n" if $debug;
 if($lastreply =~ m/STATUS="(0x[0-9A-F]+)"[\s]+MESSAGE=
 '(.*)'[\s]+\/>[\s]*(([\s]|.)*?)<\/RIBCL>/)
 {
 if($1 eq "0x0000")
 {
 print STDERR "$3\n" if $3;
 }
 else
 {
 print STDERR "ERROR: STATUS: $1, MESSAGE: $2\n";
 }
 }
 }
 $reply .= $lastreply;
 closeSSLconnection($ssl);
 return $reply;
}

Las secuencias de comandos PERL también pueden enviar una parte de la secuencia de comandos
XML, aguardar la respuesta y enviar más secuencias de comandos XML más adelante. Esta técnica
permite usar la respuesta generada por un comando anterior como entrada para un comando posterior.
No obstante, la secuencia de comandos PERL debe enviar los datos dentro de unos segundos; en caso
contrario, transcurrirá el tiempo de espera del dispositivo y éste se desconectará.

Cuando se usa la interfaz de secuencias de comandos XML con las secuencias de comandos PERL,
se aplican las siguientes restricciones:

● Las secuencias de comandos PERL deben enviar el encabezado XML antes de enviar el cuerpo
de la secuencia de comandos.

● Las secuencias de comandos PERL deben facilitar los datos con suficiente rapidez antes de que
transcurra el tiempo de espera del dispositivo.

ESES Envío del encabezado XML y del cuerpo de la secuencia de comandos 53

● Se permite sólo un documento XML por conexión, lo que significa un par de etiquetas RIBCL.

● El dispositivo no aceptará etiquetas XML adicionales después de que se produzca un error de
sintaxis. Para enviar más XML, se ha de establecer una nueva conexión.

54 Capítulo 6 Secuencias de comandos Perl ESES

7 Scripting de soportes virtuales

En esta sección:

Scripting de requisitos de servidor de Web en la página 55

Utilización del scripting de soportes virtuales en la página 55

Uso de soportes virtuales en servidores Linux mediante una conexión SSH en la página 56

Archivos de imagen de soportes virtuales en la página 57

Complemento CGI en la página 58

Configuración de IIS para soporte virtual en secuencias de comandos en la página 59

Scripting de requisitos de servidor de Web
El scripting de soportes virtuales utiliza una imagen de soporte que se almacena y recupera de un
servidor Web accesible desde la red de administración. El servidor Web debe ser un servidor que
cumpla con los requisitos de HTTP 1.1 que sea compatible con el encabezado de Rango. Además,
para acceso de escritura del archivo, el servidor Web debe admitir DAV y el encabezado Contenido del
rango para transacciones DAV. Si el servidor Web no encuentra los requisitos para DAV, se utilizará
un programa CGI ayudante. El servidor Web puede configurarse opcionalmente para la autenticación
HTTP, la compatibilidad SSL o ambos.

Servidor Web Compatibilidad de
lectura

Compatibilidad de
escritura

Autorización Compatibilidad SSL

Microsoft® IIS 5.0 Sí Yes (Sí)* No probada No probada

Apache Sí Sí Sí Sí

Apache/Win32 Sí Sí Sí Sí

*IIS no admite Contenido de rango para transacciones DAV. Debe utilizarse un programa ayudante CGI
para compatibilidad de escritura.

Utilización del scripting de soportes virtuales
El scripting de soportes virtuales es un método para controlar los dispositivos de soporte virtual sin el
explorador. Las secuencias de comandos de soportes virtuales admiten comandos de inserción,
expulsión y estado para imágenes de disquete, clave USB y CD/DVD-ROM.

Las secuencias de comandos de soportes virtuales le permite usar otros métodos aparte de un
explorador para configurar iLO 2 para uso de soporte virtual. iLO 2 se puede configurar a distancia
usando comandos CPQLOCFG XML, localmente usando comandos HPONCFG XML, o localmente,
usando la utilidad HPLOVM que sustituye a la utilidad VFLOP del kit de herramientas de SmartStart
Scripting.

ESES Scripting de requisitos de servidor de Web 55

NOTA: El scripting de soportes virtuales no utiliza Virtual Media a través del explorador. Además, el
explorador no es compatible con funciones de secuencias de comandos. Por ejemplo, un disquete
montado mediante el explorador no podrá desmontarse posteriormente mediante la interfaz de
secuencias de comandos.

Los comandos XML permiten configurar soportes virtuales del mismo modo que el subprograma Virtual
Media. No obstante, la imagen actual está ubicada en un servidor Web en la misma red que iLO 2.
Después que la ubicación de la imagen está configurada, iLO 2 recupera los datos de soporte virtual
directamente del servidor web.

NOTA: Las unidades de llave USB deben utilizarse con la sintaxis de palabra clave de disquete.

HPLOVM.EXE es una nueva utilidad de scripting que permite insertar secuencias de comandos,
expulsarlas y establecer las opciones de reinicio para dispositivos de soporte virtual. HPLOVM se
diseñó para su uso en lugar de la utilidad VFLOP.exe, que forma parte del kit de herramientas de
SmartStart Scripting.

Sintaxis de líneas de comandos:

HPLOVM [-device <floppy | cdrom>] [-insert <url>] [-eject] [-wp <y | n>]
[-boot <once | always | never>] [-mgmt <ilo | riloe>] [-ver] [-?]

Entrada de líneas de comandos Resultado

[-device <floppy | cdrom>] Define qué dispositivo de soporte virtual está activo.

[-insert <url>] Define la ubicación de la imagen de soporte virtual que debe
conectarse.

[-eject] Expulsa el soporte actualmente conectado en la unidad de
soporte virtual. La unidad de soporte virtual sigue conectada,
pero no contiene ningún soporte.

[-wp <y | n>] Define el estado de protección de escritura de la unidad de
disquete virtual o llave USB. Este argumento no tiene efecto
en la unidad de CD-ROM virtual.

[-boot <once | always | never>] Define cómo se utiliza la unidad de soportes virtuales para
arrancar el servidor de destino.

[-mgmt <ilo | riloe>] Define qué procesador de gestión se está utilizando con la
utilidad LOVM. Si se especifica RILOE, se empleará la utilidad
VFLOP.EXE. El valor predeterminado de este argumento es
iLO 2.

[-ver] Muestra la versión de la utilidad HPLOVM.

[-?] Muestra información de ayuda.

Uso de soportes virtuales en servidores Linux mediante
una conexión SSH

1. Inicie sesión en iLO 2 mediante SSH (conexión SSH desde otro sistema Linux mediante el sistema
PuTTY de Windows®.)

2. Escriba vm para mostrar una lista de comandos disponibles para Virtual Media.

3. Introduzca vm floppy insert http://<address>/<image-name>.

56 Capítulo 7 Scripting de soportes virtuales ESES

La imagen está disponible para arrancar desde ella, pero no estará visible para el sistema
operativo. (Las opciones de arranque se pueden configurar con vm floppy set <option>, las
opciones son boot_once, boot_always y no_boot.) Las opciones de arranque desde una unidad
de llave USB sólo son válidas en servidores con compatibilidad de unidad de llave ProLiant USB.

4. Introduzca vm floppy set connect para que la unidad de disquete o de llave esté disponible
para el sistema operativo.

5. Escriba vm floppy get para mostrar el estado actual. Por ejemplo:

VM Applet = Disconnected
Boot Option = BOOT_ONCE
Write Protect = Yes
Image Inserted = Connected

El estado del subprograma Virtual Media siempre es desconectado, salvo que un disquete virtual,
llave USB o CD-ROM se conecte a través de la interfaz gráfica del procesador de gestión iLO 2.

El disquete virtual/llave USB puede desconectarse mediante los comandos vm floppy set
disconnect o vm floppy eject. Para conectar o desconectar un CD-ROM virtual, utilice
cdrom en vez de floppy.

El enlace a la imagen de disquete virtual, llave USB o CD-ROM debe ser una URL. No se puede
especificar una letra de unidad. La imagen de CD-ROM debería estar en formato .iso. La imagen de
disquete se puede crear a partir de un disquete físico con la ayuda de rawrite o la herramienta de
creación de imágenes incluida en el subprograma Virtual Media en la interfaz gráfica iLO 2.

Montaje de soportes virtuales en el servidor Linux:

1. Utilice lsmod para comprobar que se han cargado los siguientes módulos:

◦ usbcore

◦ usb-storage

◦ usb-ohci

◦ sd_mod

Si falta algún módulo, utilice modprobe <module> para cargarlos.

2. Monte la unidad con la ayuda de uno de los siguientes comandos:

◦ mount /dev/sda /mnt/floppy -t vfat: monta un disquete virtual.

◦ mount /dev/sda1 /mnt/keydrive: monta una llave USB virtual.

◦ mount /dev/cdrom1 /mnt/cdrom: monta un CD-ROM virtual en un sistema Red Hat.
(Utilice /dev/cdrom si el servidor no tiene ninguna unidad de CD-ROM conectada.)

◦ mount /dev/scd0 /mnt/cdrom: monta un CD-ROM virtual en un sistema SUSE.

Archivos de imagen de soportes virtuales
Las imágenes de disquete válidas pueden ser imágenes de disco sin procesar, creadas por el
subprograma iLO 2 Virtual Media, la utilidad dd de UNIX®, la utilidad DOS rawrite, o la utilidad
CPQIMAGE. Las imágenes de CD-ROM deben ser imágenes de sistema de archivo ISO-9660. No se
admite otro tipo de imágenes de CD-ROM.

Las imágenes que crea el subprograma Virtual Media, son imágenes de disco sin procesar en el caso
de disquete e imágenes ISO-9660 en el caso de CD-ROM. Muchas de la utilidades prácticas de CD-

ESES Archivos de imagen de soportes virtuales 57

ROM pueden crear imágenes ISO-9660. Consulte la documentación de la utilidad para obtener
información adicional.

Complemento CGI
La siguiente secuencia de comandos perl es un ejemplo de complemento CGI que permite que el
disquete escriba en servidores Web que no pueden realizar escrituras parciales. Al utilizar la aplicación
de ayuda, el firmware iLO 2 lanza una solicitud a esta aplicación con tres parámetros:

● El parámetro de archivo contiene el nombre del archivo proporcionado en la URL original.

● El parámetro de rango contiene un rango inclusivo (hexadecimal) que designa dónde escribir los
datos.

● El parámetro de datos contiene una cadena hexadecimal que representa los datos que se
escribirán.

La secuencia de comandos del complemento debe transformar el parámetro de archivo en una ruta
relativa a su directorio funcional. Esta función incluye la prefijación con “../,” o la transformación de una
ruta URL con seudónimo en la ruta verdadera en el sistema de archivos. La secuencia de comandos
del complemento requiere acceso de escritura en el archivo de destino. Los disquetes de archivos de
imagen deben tener los permisos adecuados.

Ejemplo:

#!/usr/bin/perl

use CGI;
use Fcntl;

#
The prefix is used to get from the current working
directory to the location of the image file#
my ($prefix) = "..";
my ($start, $end, $len, $decode);

Get CGI data
my $q = new CGI();
Get file to be written
my $file = $q->param('file');

Byte range
$range = $q->param('range');

And the data
my $data = $q->param('data');
#
Change the filename appropriately
#
$file = $prefix . "/" . $file;

#
Decode the range
#
if ($range =~ m/([0-9A-Fa-f]+)-([0-9A-Fa-f]+)/) {
 $start = hex($1);
 $end = hex($2);

58 Capítulo 7 Scripting de soportes virtuales ESES

 $len = $end - $start + 1;
}

#
Decode the data (it's a big hex string)
#
$decode = pack("H*", $data);

#
Write it to the target file
#
sysopen(F, $file, O_RDWR);
binmode(F);
sysseek(F, $start, SEEK_SET);
syswrite(F, $decode, $len);
close(F);

Configuración de IIS para soporte virtual en secuencias de
comandos

Antes de configurar IIS para soporte virtual en secuencia de comandos, asegúrese de que el IIS esté
operativo. Use el Administrador de Servicios de Información de Internet (IIS) para configurar un sitio
simple y verificar que esté funcionando correctamente navegando en el sitio.

1. Configure el IIS para servir con imágenes desde disquete o CD-ROM ISO 9660 para acceso de
solo lectura.

a. Agregue un directorio a su sitio y coloque sus imágenes en el directorio.

b. Verifique que el IIS puede acceder al tipo MIME de los archivos que se están sirviendo. Por
ejemplo, si nombra sus imágenes de disquete con una extensión .img, debe agregar un tipo
MIME para esa extensión. Use el administrador del IIS para acceder al diálogo de
Propiedades de su sitio. En la pestaña HTTP Headers (Encabezados HTTP), haga clic en
MIME Types (Tipos MIME) para agregar tipos MIME adicionales.

HP recomienda que añada los siguientes tipos:

.img—application/octet-stream

.iso—application/octet-stream

2. Configure el IIS para el acceso de lectura/escritura.

a. Instale Perl (si es necesario.)

b. Cree un directorio en su sitio para mantener la secuencia de comandos del asistente de
soporte virtual, y copie la secuencia de comandos en esa ubicación.

c. A través de la página de propiedades para el directorio, en Application Settings
(Configuraciones de Aplicaciones), haga clic en Create (Crear) para crear un directorio de
aplicaciones.

El icono para su dirección en el administrador del IIS debe cambiar de una carpeta a un
engranaje.

d. Establezca los permisos de ejecución en Scripts Only (Solo secuencias de comando.)

e. Verifique que Perl esté configurado como el interpretador de secuencias de comandos. Haga
clic en Configuration (Configuración) en la página de propiedades para ver las asociaciones

ESES Configuración de IIS para soporte virtual en secuencias de comandos 59

de la aplicación. Perl debe estar configurado como pl c:\perl\bin\perl.exe "%s" %
s GET,HEAD,POST.

f. Verifique que las Extensiones del Servicio Web permitan la ejecución de secuencias de
comandos Perl. De lo contrario, haga clic en Web Service Extensions (Extensiones del
Servicio Web) y configure las Extensiones CGI Perl en Allowed (Permitido.)

g. Verifique que la variable prefija en la secuencia de comandos del ayudante esté configurada
correctamente.

Información adicional

El formato básico para el comando de inserción XML es:

<INSERT_VIRTUAL_MEDIA DEVICE="device" IMAGE_URL="http://servername/path/to/
file"/>

● El campo device (dispositivo) puede ser FLOPPY o CDROM.

● IMAGE_URL puede ser http o direcciones http a una imagen de disquete o de cd-rom.

El formato básico de la URL es protocol://user:password@servername:port/
path,helper-script donde:

● el campo protocol es obligatorio y debe ser http o https.

● el campo user:password es opcional. Cuando está presente, se utiliza autorización básica http.

● el campo servername es obligatorio y es el nombre de host o la dirección IP del servidor Web.

● el campo port es opcional y especifica un servidor Web en un puerto no estándar.

● el campo path es obligatoria y se refiere al archivo de imagen que se esta accediendo.

● el campo helper-script es opcional y se refiere a la ubicación de la línea de comandos del
ayudante en los servidores Web IIS.

Secuencia de comandos del ayudante:

La siguiente secuencia de comandos Perl es un ejemplo de una secuencia de comandos del
ayudante CGI:

#!/usr/bin/perl

use CGI;
use Fcntl;

#
The prefix is used to get from the current working directory
to the location of the image file you are writing
#
my ($prefix) = "c:/inetpub/wwwroot";
my ($start, $end, $len, $decode);

my $q = new CGI(); # Get CGI data

my $file = $q->param('file'); # File to be written
my $range = $q->param('range'); # Byte range to be written
my $data = $q->param('data'); # Data to be written

#

60 Capítulo 7 Scripting de soportes virtuales ESES

Merges the filename correctly
#
$file = $prefix . "/" . $file;
#
Decode the range
#
if ($range =~ m/([0-9A-Fa-f]+)-([0-9A-Fa-f]+)/) {
 $start = hex($1);
 $end = hex($2);
 $len = $end - $start + 1;
}

#
Decode the data (a large hex string)
#
$decode = pack("H*", $data);

#
Write it to the target file
#
sysopen(F, $file, O_RDWR);
binmode(F);
sysseek(F, $start, SEEK_SET);
syswrite(F, $decode, $len);
close(F);

print "Content-Length: 0\r\n";
print "\r\n";

ESES Configuración de IIS para soporte virtual en secuencias de comandos 61

8 Utilidad de configuración en línea de
HPONCFG

En esta sección:

HPONCFG en la página 62

Sistemas operativos compatibles con HPONCFG en la página 62

Requisitos de HPONCFG en la página 63

Instalación de HPONCFG en la página 63

Utilidad HPONCFG en la página 64

HPONCFG
La utilidad HPONCFG es una herramienta de configuración en línea utilizada para instalar y configurar
iLO, iLO 2 y RILOE II desde los sistemas operativos Windows® y Linux sin necesidad de reiniciar el
sistema operativo del servidor. La utilidad se ejecuta en modo de línea de comandos y debe ejecutarse
una línea de comandos de sistema operativo mediante una cuenta con acceso de administrador o de
raíz. La utilidad HPONCFG también proporciona una interfaz gráfica limitada para los servidores que
emplean sistemas operativos Windows.

Sistemas operativos compatibles con HPONCFG
● Windows

◦ Windows Server® 2003

◦ Windows Server® 2008

● RedHat Linux

◦ Red Hat Linux Enterprise Linux 3

◦ Red Hat Linux Enterprise Linux 4

◦ Red Hat Linux Enterprise Linux 5

● SUSE Linux

◦ SUSE LINUX Enterprise Server 9

◦ SUSE LINUX Enterprise Server 10

◦ SUSE LINUX Enterprise Server 11

62 Capítulo 8 Utilidad de configuración en línea de HPONCFG ESES

Requisitos de HPONCFG
● Servidores basados en Windows: el controlador de interfaces de gestión de iLO debe estar

cargado en el servidor. Este controlador se instala normalmente con el proceso de instalación del
sistema operativo SmartStart. Durante la ejecución, HPONCFG emite una advertencia si no puede
localizar el controlador. Si el controlador no está instalado, lo debe descargar e instalar en el
servidor. Puede descargar el controlador en la página Web de HP (http://h20000.www2.hp.com/
bizsupport/TechSupport/SoftwareIndex.jsp.)

● Servidores basados en Linux: el controlador de gestión de iLO (hpilo) debe encontrarse en el
servidor y el paquete de controladores de estado (hp-health rpm) debe estar instalado. Este
controlador se instala normalmente con el proceso de instalación del sistema operativo SmartStart.
Si el controlador no está instalado, lo debe descargar e instalar en el servidor. Puede descargar
el controlador en la página Web de HP (http://h20000.www2.hp.com/bizsupport/TechSupport/
DriverDownload.jsp.)

Instalación de HPONCFG
La utilidad HPONCFG se distribuye en paquetes independientes para los sistemas operativos
Windows® y Linux. Para los sistemas operativos Windows®, se incluye como smart component. Para
los sistemas operativos Linux, se incluye como un archivo del paquete RPM. Los paquetes HPONCFG
se incluyen en el ProLiant Support Pack.

Instalación del servidor Windows
HPONCFG se instala automáticamente cuando el ProLiant Support Pack está instado. Para instalar
HPONCFG manualmente, ejecute el archivo ejecutable de autoextracción. HPONCFG crea un
directorio en %Program files%\HP\hponcfg.

Instalación del servidor Linux
HPONCFG se instala automáticamente cuando el ProLiant Support Pack está instalado. El rpm de
HPONCFG para las distribuciones de Linux puede descargarse en la página Web de HP
(http://h20000.www2.hp.com/bizsupport/TechSupport/DriverDownload.jsp.)

Instale el paquete adecuado con la utilidad de instalación rpm. Por ejemplo, para una instalación de
paquetes, puede instalar hponcfg rpm en Red Hat Enterprise Linux 3 introduciendo el siguiente
comando:

rpm -ivh hponcfg-1.9.0-3.linux.rpm

Si una versión anterior del paquete hponcfg RPM se encuentra instalada en el sistema, ejecute el
comando siguiente para eliminarla antes de instalar la nueva versión de HPONCFG:

rpm –e hponcfg

El paquete rpm del controlador de iLO o de RILOE II (hp-ilo o hprsm) y el paquete hp-health rpm deben
estar instalados en el sistema antes de instalar el paquete hponcfg rpm.

Tras la instalación, el archivo ejecutable HPONCFG se encuentra en el directorio /sbin. Asegúrese de
que se ha instalado el controlador de interfaces de gestión correcto. Consulte la sección, "Requisitos
de HPONCFG en la página 63" para obtener información detallada sobre dónde obtener este
controlador y este archivo.

ESES Requisitos de HPONCFG 63

http://h20000.www2.hp.com/bizsupport/TechSupport/SoftwareIndex.jsp?lang=en&cc=us&prodNameId=1135772&prodTypeId=18964&prodSeriesId=1146658&swLang=8&taskId=135&swEnvOID=1005#113213
http://h20000.www2.hp.com/bizsupport/TechSupport/SoftwareIndex.jsp?lang=en&cc=us&prodNameId=1135772&prodTypeId=18964&prodSeriesId=1146658&swLang=8&taskId=135&swEnvOID=1005#113213
http://h20000.www2.hp.com/bizsupport/TechSupport/DriverDownload.jsp?prodNameId=1135772&lang=en&cc=us&taskId=135&prodTypeId=18964&prodSeriesId=1146658
http://h20000.www2.hp.com/bizsupport/TechSupport/DriverDownload.jsp?prodNameId=1135772&lang=en&cc=us&taskId=135&prodTypeId=18964&prodSeriesId=1146658
http://h20000.www2.hp.com/bizsupport/TechSupport/DriverDownload.jsp?prodNameId=1135772&lang=en&cc=us&taskId=135&prodClassId=-1&prodTypeId=18964&prodSeriesId=1146658

Utilidad HPONCFG
La utilidad de configuración HPONCFG lee un archivo de entrada XML, con un formato acorde con las
normas del lenguaje de RIBCL, y produce un archivo de registro que contiene el resultado solicitado.
El paquete de HPONCFG incluye algunas secuencias de comandos de muestra. En la página Web de
HP (http://h20000.www2.hp.com/bizsupport/TechSupport/SoftwareIndex.jsp) puede descargarse un
paquete que contiene varias secuencias de comandos de muestra completas.

Normalmente, se selecciona una secuencia de comandos similar a la función deseada y se modifica
para conseguir exactamente lo que necesita. Aunque no se necesita autenticación para iLO, iLO 2 o
RILOE II, la sintaxis XML necesita que las etiquetas USER_LOGIN y PASSWORD aparezcan en la
etiqueta LOGIN y que estos campos contengan datos. Estos campos aceptan cualquier dato. Para que
HPONCFG se ejecute correctamente, se debe invocar la utilidad como Administrator en servidores
Windows® y como root en servidores Linux. Si no dispone de suficientes privilegios, HPONCFG
devuelve un mensaje de error.

Parámetros de líneas de comandos de HPONCFG
HPONCFG acepta los siguientes parámetros de líneas de comandos:

● /help or ?: muestra la página de ayuda.

● /reset: restablece RILOE II, iLO o iLO 2 a los valores predeterminados de fábrica.

● /f <filename>: establece y recibe la configuración de RILOE II, iLO o iLO 2 de la información dada
en el archivo de entrada XML cuyo nombre es filename.

● /i <filename>: establece y recibe la configuración de RILOE II, iLO o iLO2 de la entrada de XML
recibida a través del flujo de entrada estándar.

● /w <filename>: escribe la configuración de RILOE II, iLO o iLO 2 obtenida del dispositivo en el
archivo de salida XML cuyo nombre es filename.

● /l <filename>: registra las respuestas en el archivo de registro de texto cuyo nombre sea
filename.

● /s <namevaluepairs> o /substitute <namevaluepairs>: sustituye las variables presentes en el
archivo de configuración de entrada con valores especificados en <namevaluepairs>.

● /get_hostinfo: recibe la información del host. Devuelve el nombre y el número de serie del servidor.

● /m: indica el nivel mínimo de firmware que debería presentarse en el dispositivo de gestión para
ejecutar la secuencia de comandos RIBCL. Si no se alcanza este mínimo, HPONCFG devuelve
un error sin llevar a cabo ninguna acción adicional.

● /mouse: configura el servidor para el manejo optimizado del ratón y mejorar así el rendimiento de
la consola remota gráfica. De forma predeterminada, la optimización se produce en el modo de
cursor único de la consola remota para el usuario actual. La opción de línea de comandos
dualcursor junto con la opción mouse optimizan el manejo del ratón de la forma adecuada para
el modo de dos cursores de la consola remota. La opción de línea de comandos allusers
optimiza el manejo del ratón para todos los usuarios del sistema. Esta opción está disponible sólo
para Windows®.

● /display: configura los parámetros de pantalla de Windows® para optimizar el rendimiento de
visualización de la consola remota gráfica.

Las opciones deben ir precedidas por una / (barra diagonal) en el caso de Windows® y Linux, tal y
como se especifica en la cadena de uso.

Línea de comandos de HPONCFG de ejemplo:

64 Capítulo 8 Utilidad de configuración en línea de HPONCFG ESES

http://h20000.www2.hp.com/bizsupport/TechSupport/SoftwareIndex.jsp?lang=en&cc=us&prodNameId=1135772&prodTypeId=18964&prodSeriesId=1146658&swLang=8&taskId=135&swEnvOID=1005#113213

HPONCFG /f add_user.xml /l log.txt > output.txt

Uso de HPONCFG en servidores Windows
Inicie la utilidad de configuración de HPONCFG desde la línea de comandos. Cuando se utiliza
Windows®, cmd.exe está disponible si se selecciona Start>Run>cmd (Inicio > Ejecutar > cmd)
HPONCFG muestra una página de uso si se introduce HPONCFG sin parámetros de líneas de
comandos. HPONCFG acepta una secuencia de comandos con formato XML correcto. Para obtener
más información sobre cómo formatear secuencias de comandos XML, consulte "Uso de RIBCL" (Uso
de RIBCL en la página 71.) Las secuencias de comandos de muestra de HPONCFG se incluyen en
el paquete de HPONCFG.

El formato de la línea de comandos es el que sigue:

HPONCFG [/help | /? | /m firmwarelevel | /reset [/m firmwarelevel]
 | /f filename [/l filename] [/s namevaluepairs]
 [/xmlverbose or /v][/m firmwarelevel]
 | /i [/l filename] [/s namevaluepairs]
 [/xmlverbose or /v] [/m firmwarelevel]
 | /w filename [/m firmwarelevel]
 | /get_hostinfo [/m firmwarelevel]
 | /mouse [/dualcursor][/allusers]]

Para obtener más información sobre el uso de estos parámetros, consulte "Parámetros de líneas de
comandos de HPONCFG" (Parámetros de líneas de comandos de HPONCFG en la página 64.)

Uso de HPONCFG en servidores Linux
Invoque la utilidad de configuración de HPONCFG desde la línea de comandos. HPONCFG muestra
una página de uso si se introduce sin parámetros de línea de comandos.

El formato de la línea de comandos es el que sigue:

hponcfg -?
hponcfg -h
hponcfg -m minFw
hponcfg -r [-m minFw]
hponcfg -w filename [-m minFw]
hponcfg -g [-m minFw]
hponcfg -f filename [-l filename] [-s namevaluepairs] [-v] [-m minFw]
hponcfg -i [-l filename] [-s namevaluepairs] [-v] [-m minFw]

Para obtener más información sobre el uso de estos parámetros, consulte "Parámetros de líneas de
comandos de HPONCFG" (Parámetros de líneas de comandos de HPONCFG en la página 64.)

Obtención de la configuración básica
Puede usar HPONCFG para obtener una configuración básica de RILOE II, iLO o iLO 2 ejecutando la
utilidad desde la línea de comandos sin especificar un archivo de entrada. Debe proporcionar el nombre
del archivo de salida en la línea de comandos. Por ejemplo:

HPONCFG /w config.xml

En este ejemplo, la utilidad indica que se han obtenido los datos correctamente y que se escribieron
en el archivo de salida. A continuación se ofrece un ejemplo común de contenidos del archivo de
resultados:

<!-- HPONCFG VERSION = "1.2" -->
<!-- Generated 07/06/05 09:06:51 -->

ESES Utilidad HPONCFG 65

<RIBCL VERSION="2.1">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
<DIR_INFO MODE="write">
<MOD_DIR_CONFIG>
<DIR_AUTHENTICATION_ENABLED VALUE = "N"/>
<DIR_LOCAL_USER_ACCT VALUE = "Y"/>
<DIR_SERVER_ADDRESS VALUE = ""/>
<DIR_SERVER_PORT VALUE = "636"/>
<DIR_OBJECT_DN VALUE = ""/>
<DIR_OBJECT_PASSWORD VALUE = ""/>
<DIR_USER_CONTEXT_1 VALUE = ""/>
<DIR_USER_CONTEXT_2 VALUE = ""/>
<DIR_USER_CONTEXT_3 VALUE = ""/>
</MOD_DIR_CONFIG>
</DIR_INFO>
<RIB_INFO MODE="write">
<MOD_NETWORK_SETTINGS>
<SPEED_AUTOSELECT VALUE = "Y"/>
<NIC_SPEED VALUE = "100"/>
<FULL_DUPLEX VALUE = "Y"/>
<DHCP_ENABLE VALUE = "Y"/>
<DHCP_GATEWAY VALUE = "Y"/>
<DHCP_DNS_SERVER VALUE = "Y"/>
<DHCP_STATIC_ROUTE VALUE = "Y"/>
<DHCP_WINS_SERVER VALUE = "Y"/>
<REG_WINS_SERVER VALUE = "N"/>
<IP_ADDRESS VALUE = "16.100.241.229"/>
<SUBNET_MASK VALUE = "255.255.252.0"/>
<GATEWAY_IP_ADDRESS VALUE = "16.100.240.1"/>
<DNS_NAME VALUE = "ILOD234KJ44D002"/>
<DOMAIN_NAME VALUE = "americas.cpqcorp.net"/>
<PRIM_DNS_SERVER value = "16.81.3.242"/>
<SEC_DNS_SERVER value = "0.0.0.0"/>
<TER_DNS_SERVER value = "0.0.0.0"/>
<PRIM_WINS_SERVER value = "16.81.3.247"/>
<SEC_WINS_SERVER value = "0.0.0.0"/>
<STATIC_ROUTE_1 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
<STATIC_ROUTE_2 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
<STATIC_ROUTE_3 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
</MOD_NETWORK_SETTINGS>
<USER_INFO MODE="write">
<ADD_USER
 USER_NAME = "Username1"
 USER_LOGIN = "User1"
 PASSWORD = "%user_password%">
<ADMIN_PRIV value = "N"/>
<REMOTE_CONS_PRIV value = "Y"/>
<RESET_SERVER_PRIV value = "N"/>
<VIRTUAL_MEDIA_PRIV value = "N"/>
<CONFIG_ILO_PRIV value = "N"/>
</ADD_USER>
</USER_INFO>
</LOGIN>
</RIBCL>

66 Capítulo 8 Utilidad de configuración en línea de HPONCFG ESES

Por razones de seguridad, no se devuelven las contraseñas de usuario.

Obtención de una configuración específica
Se puede obtener una configuración específica mediante el archivo de entrada XML adecuado. Por
ejemplo, aquí se ofrecen los contenidos de un archivo de entrada XML común, get_global.xml:

<!-- Sample file for Get Global command -->
<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="x" PASSWORD="x">
 <RIB_INFO MODE="read">
 <GET_GLOBAL_SETTINGS />
 </RIB_INFO>
</LOGIN>
</RIBCL>

Los comandos XML se leen desde el archivo de entrada get_global.xml y son procesados por el
dispositivo:

HPONCFG /f get_global.xml /l log.txt > output.txt

La información solicitada se devuelve en el archivo de registro, el cual, en este ejemplo, se llama
log.txt.

<GET_GLOBAL_SETTINGS>
 <SESSION_TIMEOUT VALUE="15"/>
 <ILO_FUNCT_ENABLED VALUE="Y"/>
 <F8_PROMPT_ENABLED VALUE="Y"/>
 <F8_LOGIN_REQUIRED VALUE="N"/>
 <TELNET_ENABLE VALUE="N"/>
 <PASSTHROUGH_CONFIG VALUE="1"/>
 <HTTPS_PORT VALUE="443"/>
 <HTTP_PORT VALUE="80"/>
 <REMOTE_CONSOLE_PORT VALUE="23"/>
 <TERMINAL_SERVICES_PORT VALUE="3389"/>
 <VIRTUAL_MEDIA_PORT VALUE="17988"/>
 <SSH_PORT VALUE="22"/>
 <SSH_STATUS VALUE="Y"/>
 <SERIAL_CLI_STATUS VALUE="Enabled-Authentication Required"/>
 <SERIAL_CLI_SPEED VALUE="9600"/>
 <MIN_PASSWORD VALUE="8"/>
 <AUTHENTICATION_FAILURE_LOGGING VALUE="Enabled-every 3rd failure"/>
 <REMOTE_KEYBOARD_MODEL VALUE="US"/>
 <RBSU_POST_IP VALUE="Y"/>
 <HIGH_PERFORMANCE_MOUSE VALUE="Automatic">
 <REMOTE_CONSOLE_ACQUIRE VALUE="N"/>
</GET_GLOBAL_SETTINGS>

Definición de una configuración
Puede definir una configuración específica usando el formato de comando:

HPONCFG /f add_user.xml /l log.txt

En este ejemplo, el archivo de entrada tiene contenido:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="x" PASSWORD="x">

ESES Utilidad HPONCFG 67

<USER_INFO MODE="write">
 <ADD_USER
 USER_NAME="Landy9"
 USER_LOGIN="mandy8"
 PASSWORD="floppyshoes">
 <ADMIN_PRIV value ="No"/>
 <REMOTE_CONS_PRIV value ="Yes"/>
 <RESET_SERVER_PRIV value ="No"/>
 <VIRTUAL_MEDIA_PRIV value ="No"/>
 <CONFIG_ILO_PRIV value="Yes"/>
 </ADD_USER>
</USER_INFO>
</LOGIN>
</RIBCL>

El usuario especificado se añade al dispositivo.

Uso de la sustitución de variables
La versión 1.2 de HPONCFG y superiores permiten especificar variables en la secuencia de comandos
XML RIBCL y asignar valores a esas variables cuando se ejecuta HPONCFG. Esta función ayuda a
evitar que tenga que reescribirse el archivo de secuencias de comandos XML cada vez con valores
diferentes. Todos los elementos que se encuentren entre dos '%' en el archivo XML, se consideran
variables.

Ejemplo 1: En este ejemplo, %username%, %loginname% y %password% son variables.

<!-- Add user with minimal privileges to test default setting of assigned
privileges to 'N' -->
<RIBCL version="1.2">
<LOGIN USER_LOGIN="x" PASSWORD="x">
 <USER_INFO MODE="write">
 <ADD_USER USER_NAME="%username%" USER_LOGIN="%loginname%"
 PASSWORD="%password%">
 <RESET_SERVER_PRIV value="Y" />
 <ADMIN_PRIV value="Y" />
 </ADD_USER>
 </USER_INFO>
</LOGIN>
</RIBCL>

Puede especificar valores para estas variables en el momento de la ejecución usando la opción de
sustitución. El argumento debe ser una cadena o nombre variable y valores pares separados por el
delimitador ',' (coma.) El nombre de la variable y su valor deben estar separados con el signo igual (=.)

HPONCFG /f add_user.xml /s username="test
user",login="testlogin",password=testpasswd

Ejemplo 2: En este ejemplo, %host_power% es una variable.

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<SERVER_INFO MODE="write">
<!-- Modify the HOST_POWER attribute to toggle power on the host server --
>
<!-- HOST_POWER="No" (Turns host server power off) -->
<!-- A graceful shutdown will be attempted for ACPI-aware -->

68 Capítulo 8 Utilidad de configuración en línea de HPONCFG ESES

<!-- operating systems configured to support graceful shutdown. -->
<!-- HOST_POWER="Yes" (Turns host server power on) -->
<SET_HOST_POWER HOST_POWER="%host_power%"/>
</SERVER_INFO>
</LOGIN>
</RIBCL>

● Para encender el sistema, introduzca HPONCFG /f Set_Host_Power.xml /s
host_power=YES.

● Para apagar el sistema, introduzca HPONCFG /f Set_Host_Power.xml /s
host_power=NO.

Captura y restauración de una configuración
Puede usar HPONCFG para capturar información de configuración básica en un formato de archivo de
lectura XML y usar el archivo para definir o restaurar la configuración del procesador de gestión. Esta
característica está disponible con la versión 1.2 de HPONCFG y superiores, la cual escribe la
información de configuración en formato HP RIBCL.

Para capturar una configuración, debe especificar el nombre y ubicación del archivo de salida en la
línea de comandos. Por ejemplo:

HPONCFG /w config.xml

La utilidad muestra un mensaje cuando escribe correctamente la información de configuración en el
archivo de salida como se solicita. El siguiente es un ejemplo de los contenidos de un archivo de salida:

<!-- HPONCFG VERSION = "1.2" -->
<!-- Generated 07/06/05 09:06:51 -->
<RIBCL VERSION="2.1">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
<DIR_INFO MODE="write">
 <MOD_DIR_CONFIG>
 <DIR_AUTHENTICATION_ENABLED VALUE = "N"/>
 <DIR_LOCAL_USER_ACCT VALUE = "Y"/>
 <DIR_SERVER_ADDRESS VALUE = ""/>
 <DIR_SERVER_PORT VALUE = "636"/>
 <DIR_OBJECT_DN VALUE = ""/>
 <DIR_OBJECT_PASSWORD VALUE = ""/>
 <DIR_USER_CONTEXT_1 VALUE = ""/>
 <DIR_USER_CONTEXT_2 VALUE = ""/>
 <DIR_USER_CONTEXT_3 VALUE = ""/>
 </MOD_DIR_CONFIG>
</DIR_INFO>
<RIB_INFO MODE="write">
 <MOD_NETWORK_SETTINGS>
 <SPEED_AUTOSELECT VALUE = "Y"/>
 <NIC_SPEED VALUE = "100"/>
 <FULL_DUPLEX VALUE = "Y"/>
 <DHCP_ENABLE VALUE = "Y"/>
 <DHCP_GATEWAY VALUE = "Y"/>
 <DHCP_DNS_SERVER VALUE = "Y"/>
 <DHCP_STATIC_ROUTE VALUE = "Y"/>
 <DHCP_WINS_SERVER VALUE = "Y"/>
 <REG_WINS_SERVER VALUE = "N"/>
 <IP_ADDRESS VALUE = "16.100.241.229"/>

ESES Utilidad HPONCFG 69

 <SUBNET_MASK VALUE = "255.255.252.0"/>
 <GATEWAY_IP_ADDRESS VALUE = "16.100.240.1"/>
 <DNS_NAME VALUE = "ILOD234KJ44D002"/>
 <DOMAIN_NAME VALUE = "americas.cpqcorp.net"/>
 <PRIM_DNS_SERVER value = "16.81.3.242"/>
 <SEC_DNS_SERVER value = "0.0.0.0"/>
 <TER_DNS_SERVER value = "0.0.0.0"/>
 <PRIM_WINS_SERVER value = "16.81.3.247"/>
 <SEC_WINS_SERVER value = "0.0.0.0"/>
 <STATIC_ROUTE_1 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
 <STATIC_ROUTE_2 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
 <STATIC_ROUTE_3 DEST = "0.0.0.0" GATEWAY = "0.0.0.0"/>
 </MOD_NETWORK_SETTINGS>
<USER_INFO MODE="write">
 <ADD_USER
 USER_NAME = "Username1"
 USER_LOGIN = "User1"
 PASSWORD = "%user_password%">
 <ADMIN_PRIV value = "N"/>
 <REMOTE_CONS_PRIV value = "Y"/>
 <RESET_SERVER_PRIV value = "N"/>
 <VIRTUAL_MEDIA_PRIV value = "N"/>
 <CONFIG_ILO_PRIV value = "N"/>
 </ADD_USER>
</USER_INFO>
</LOGIN>
</RIBCL>

El Administrador y las contraseñas por defecto del usuario no se capturan en el archivo de
configuración, ni se devuelven en la respuesta por razones de seguridad. Una variable se proporciona
en su lugar, la cual puede usar con la opción sustituta para proporcionar una contraseña
predeterminada para todos los usuarios cuando se restaura la configuración. Puede también cambiar
manualmente la contraseña antes de usar el archivo para restaurar la configuración.

Para restaurar la configuración, el archivo debe enviarse a HPONCFG como entrada para la opción "/
f" o "-f". Puede añadir una contraseña predeterminada para todos los usuarios usando la sustitución o
la opción s. Por ejemplo:

HPONCFG /f config.xml /s user_password=password

70 Capítulo 8 Utilidad de configuración en línea de HPONCFG ESES

9 Uso de RIBCL

En esta sección:

Perspectiva general de RIBCL en la página 71

RIBCL en la página 72

LOGIN en la página 73

USER_INFO en la página 74

RIB_INFO en la página 83

DIR_INFO en la página 116

RACK_INFO en la página 121

SERVER_INFO en la página 128

SSO_INFO en la página 148

Perspectiva general de RIBCL
RIBCL le permite escribir secuencias de comandos XML para configurar y gestionar los ajustes de
configuración de iLO 2, las cuentas de usuario, los ajustes de directorio, los ajustes de servidor y la
configuración SSO de HP SIM. Puede descargar secuencias de comandos modelo para todos los
comandos iLO 2 descritos en esta sección en la página Web de HP (http://www.hp.com/servers/lights-
out.) Antes de usar las secuencias de comandos XML de ejemplo descargadas de la página Web de
HP, lea la información de compatibilidad del firmware en cada secuencia de comandos de ejemplo para
adaptar la secuencia de comandos para el firmware y versión previstos.

Al escribir sus secuencias de comandos XML, escriba comentarios en el comando. Si hay un comentario
en la línea de comandos, se genera un mensaje de error. A menos que se especifique lo contrario, los
ejemplos de esta guía son específicos para el firmware iLO 2 versión 1.10 y posteriores.

La sección “Uso de RIBCL” describe los comandos XML y los parámetros comunes de casi todos los
productos y servidores LOM. Para obtener más información sobre el servidor ProLiant BL p-class y los
comandos XML de bastidor, consulte la Guía de usuario de HP Integrated Lights-Out 2.

Encabezado XML
El encabezado XML garantiza que la conexión es de tipo XML y no HTTP. El encabezado XML se
integra en la utilidad cpqlocfg y tiene el siguiente formato:

<?xml version="1.0"?>

Tipos de datos
El parámetro admite tres tipos de datos:

● Cadena

● Cadena específica

● Cadena booleana

ESES Perspectiva general de RIBCL 71

http://www.hp.com/servers/lights-out
http://www.hp.com/servers/lights-out

Cadena
Una cadena es cualquier texto entre comillas. Puede incluir espacios, números o cualquier carácter
impreso. Una cadena puede empezar con unas comillas dobles o simples y debe terminar con el mismo
tipo de comillas. La cadena puede contener comillas si éstas son diferentes de las comillas
delimitadoras.

Por ejemplo, si una cadena se empieza con unas comillas dobles, una cadena sencilla puede utilizarse
dentro de la cadena y ésta debe cerrarse con comillas dobles.

Cadena específica
Una cadena específica es necesaria para contener determinados caracteres. En general, tendrá una
serie de palabras aceptadas como sintaxis correcta y el resto de las palabras generarán un error.

Cadena booleana
Una cadena booleana es una cadena específica que determina una condición de “sí” o “no”. Las
cadenas booleanas aceptables son “yes” (sí) “y”, “no”, “n”, “true” (verdadero), “t”, “false” (falso) y “f”.
Estas cadenas no distinguen entre mayúsculas y minúsculas.

Definiciones de respuesta
Cada comando que se envía a iLO 2 genera una respuesta. La respuesta indica si el comando se realizó
con éxito o no. Algunos comandos generan información adicional. La información adicional se muestra
en la secuencia de ejecución, suponiendo que no se hayan producido errores.

Ejemplo:

<RESPONSE
 STATUS="0x0001"
 MSG="There has been a severe error."
/>

● RESPONSE

Este nombre de etiqueta indica que iLO 2 está enviando una respuesta a los comandos anteriores
de vuelta a la aplicación del cliente para indicar el éxito o fallo de los comandos que han sido
enviados a iLO 2.

● STATUS

Este parámetro contiene un número de error. El número 0x0000 indica que no se ha producido
ningún error.

● MSG

Este elemento contiene un mensaje que describe el error ocurrido. Si no se ha producido ningún
error, aparece el mensaje No error.

RIBCL
Este comando sirve para iniciar y terminar una sesión de RIBCL. Sólo puede utilizarlo una vez en una
sesión de RIBCL y debe ser el primero de la secuencia de comandos. Las etiquetas de RIBCL son
necesarias para marcar el principio y el final del documento de RIBCL.

Ejemplo:

72 Capítulo 9 Uso de RIBCL ESES

<RIBCL VERSION="2.0">
</RIBCL>

Parámetros de RIBCL
VERSION es una cadena que indica la versión de RIBCL que la aplicación cliente espera utilizar. La
cadena VERSION se compara con la versión de RIBCL que se espera y si éstas no coinciden, se
devuelve un error. El valor adecuado para el parámetro VERSION es “2.0”. El parámetro VERSION no
se vuelve a comprobar para una coincidencia exacta, por lo que nunca puede quedar vacío.

Errores en tiempo de ejecución de RIBCL
Entre los posibles mensajes de error de RIBCL se incluyen:

Version must not be blank (La versión no debe estar vacía.)

LOGIN
El comando LOGIN proporciona la información que se utiliza para autenticar al usuario cuyo nivel de
permiso se utilizará al realizar las acciones de RIBCL. El usuario especificado debe tener una cuenta
válida en el iLO 2 respectivo para ejecutar comandos RIBCL. Los privilegios del usuario se comparan
con el privilegio necesario para un determinado comando y se devuelve un error si el nivel de privilegio
no coincide.

Ejemplo:

<LOGIN USER_LOGIN="username" PASSWORD="password">
</LOGIN>

De forma alternativa, la utilidad CPQLOCFG puede especificar la información de inicio de sesión como
parámetros en su línea de comandos:

cpqlocfg -u <username> -p <password>

Si se utiliza este formato, la utilidad devolverá un mensaje de advertencia Overriding
credentials (Credenciales anuladas), pero seguirá mostrando la entrada de mensaje de registro de
error como Login name must not be blank (El nombre de inicio de sesión no puede estar vacío.)

Parámetros de LOGIN
USER_LOGIN es el nombre de inicio de sesión de la cuenta de usuario. Este parámetro se distingue
entre mayúsculas y minúsculas, y nunca puede estar vacío.

PASSWORD es la contraseña asociada al usuario. Este parámetro distingue entre minúsculas y
mayúsculas, y puede ser cualquier combinación de caracteres imprimibles.

Errores en tiempo de ejecución de LOGIN
Entre los posibles mensajes de error en tiempo de ejecución se incluyen:

● User login name was not found (No se encontró un nombre de inicio de sesión de usuario.)

● Password must not be blank (La contraseña no puede dejarse en blanco.)

● Logged-in user does not have required privilege for this command (El usuario conectado no cuenta
con los privilegios necesarios para este comando.)

ESES LOGIN 73

USER_INFO
El comando USER_INFO sólo puede mostrarse dentro de un bloque de comandos LOGIN. Cuando se
analiza este comando, lee la base de datos de usuario, lo guarda en la memoria y se prepara para
modificarla. Sólo los comandos del tipo USER_INFO son válidos dentro del bloque de comandos
USER_INFO. El comando USER_INFO genera una respuesta que indica a la aplicación host si la base
de datos se leyó correctamente o no. Si otra aplicación puede modificar la base de datos, esta llamada
fallará.

USER_INFO requiere los parámetros MODE con un valor de lectura o escritura. MODE es un parámetro
de cadena específico con una longitud máxima de 10 caracteres que especifica lo que se va a hacer
con la información.

El modo de escritura activa la lectura y escritura de la información de iLO 2. El modo de lectura previene
la modificación de la información de iLO2.

Ejemplo:

<USER_INFO MODE="write">
 ……… USER_INFO commands ……
</USER_INFO>

ADD_USER
El comando ADD_USER se utiliza para añadir una cuenta de usuario local. Los parámetros
USER_NAME y USER_LOGIN no deben existir en la base de datos de usuarios actual. Para cambiar
la información de un usuario existente, utilice el comando MOD_USER. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos USER_INFO y el valor
del parámetro USER_INFO MODE debe ser write (escritura.) El usuario debe disponer del privilegio
administrativo.

Todos los atributos relativos al usuario se establecen mediante los parámetros siguientes.

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="loginname" PASSWORD="password">
 <USER_INFO MODE="write">
 <ADD_USER
 USER_NAME="User"
 USER_LOGIN="username" PASSWORD="password">
 <ADMIN_PRIV value ="No"/>
 <REMOTE_CONS_PRIV value ="Yes"/>
 <RESET_SERVER_PRIV value ="No"/>
 <VIRTUAL_MEDIA_PRIV value ="No"/>
 <CONFIG_ILO_PRIV value ="No"/>
 </ADD_USER>
 </USER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de ADD_USER
USER_NAME es el nombre real del usuario. Este parámetro puede ser cualquier combinación de
caracteres imprimibles y tiene una longitud máxima de 39 caracteres. Este parámetro se distingue entre
mayúsculas y minúsculas, y nunca puede estar vacío.

USER_LOGIN es el nombre usado para obtener acceso al iLO 2 respectivo. Este parámetro puede ser
una combinación de cualquier serie de caracteres imprimibles hasta un máximo de 39 caracteres. Este
parámetro se distingue entre mayúsculas y minúsculas, y nunca puede estar vacío.

74 Capítulo 9 Uso de RIBCL ESES

PASSWORD es la contraseña asociada al usuario. Este parámetro distingue entre minúsculas y
mayúsculas, y puede ser cualquier combinación de caracteres imprimibles. La longitud la define el
usuario y puede ser un mínimo de cero caracteres y un máximo de 39. La longitud mínima se define
en la Configuración Global de iLO2 y tiene un valor predeterminado de ocho caracteres.

ADMIN_PRIV es un parámetro Booleano que permite al usuario administrar cuentas de usuario. El
usuario puede modificar la configuración de su propia cuenta y la de otros usuarios, y añadir y borrar
usuarios. Al omitir este parámetro, se impide que el usuario añada, elimine o configure cuentas de
usuario.

REMOTE_CONS_PRIV es un parámetro booleano que concede permiso al usuario para que acceda
a las funciones de la consola remota. Este parámetro es opcional y el valor de la cadena booleana debe
establecerse en “Yes” si el usuario debe tener este privilegio. Si se usa este parámetro, el valor de la
cadena Booleana nunca debe estar vacío a la izquierda. Al omitir este parámetro, se le deniega al
usuario el acceso a la funcionalidad de la consola remota.

RESET_SERVER_PRIV es un parámetro booleano que concede al usuario permiso para manipular de
forma remota la alimentación del servidor. Este parámetro es opcional y el valor de la cadena booleana
debe establecerse en “Yes” si el usuario debe tener este privilegio. Si se usa este parámetro, el valor
de la cadena Booleana nunca debe estar vacío a la izquierda. Al omitir este parámetro, se impide al
usuario manipular la alimentación del servidor.

VIRTUAL_MEDIA_PRIV es un parámetro booleano que concede permiso al usuario para acceder a la
funcionalidad de soportes virtuales. Este parámetro es opcional y el valor de la cadena booleana debe
establecerse en “Yes” si el usuario debe tener este privilegio. Si se usa este parámetro, el valor de la
cadena Booleana nunca debe estar vacío a la izquierda. Al omitir este parámetro, se deniegan al usuario
los privilegios de soportes virtuales.

CONFIG_ILO_PRIV es un parámetro booleano que permite al usuario determinar la configuración de
la placa iLO. Este privilegio incluye la configuración global, de red, de Insight Manager y de SNMP. Este
parámetro es opcional y el valor de la cadena booleana debe establecerse en “Yes” si el usuario debe
tener este privilegio. Si se usa este parámetro, el valor de la cadena booleana nunca debe estar vacío.
Omitir este parámetro impide que el usuario manipule la configuración de iLO 2 actual.

Los siguientes parámetros no son aplicables a los privilegios de usuario en las versiones de firmware
de iLO 1.40 y superiores y versiones de firmware de iLO 2 1.1x y superior. Los parámetros se analizarán
correctamente, pero los privilegios de usuario no se verán afectados.

VIEW_LOGS_PRIV es un parámetro booleano que permite que el usuario vea los registros del sistema
iLO 2. Este parámetro es opcional y la cadena booleana se tiene que establecer en “Yes” si el usuario
debe tener permisos para ver registros. Si se usa este parámetro, el valor de la cadena booleana nunca
debe estar vacío.

CLEAR_LOGS_PRIV es un parámetro booleano que concede al usuario permiso para borrar el registro
de sucesos. Este parámetro es optativo, y la secuencia booleana debe ser configurada en “Yes” (Sí) si
el usuario debería tener permiso para borrar el registro de sucesos de iLO 2. Si se usa este parámetro,
el valor de la cadena booleana nunca debe estar vacío.

EMS_PRIV es un parámetro booleano que concede al usuario permisos para usar el servicio EMS de
Windows® Server 2003. Este parámetro es opcional y la cadena booleana se tiene que establecer en
“Yes” si el usuario debe tener permisos para utilizar los servicios EMS. Si se usa este parámetro, el
valor de la cadena booleana nunca debe estar vacío.

UPDATE_ILO_PRIV es un parámetro booleano que permite al usuario copiar una nueva imagen de
firmware en la memoria ROM del sistema iLO 2. Este parámetro es optativo, y la secuencia booleana
debe ser configurada en “Yes” (Sí) si el usuario va a tener permiso para borrar el registro de sucesos
de iLO 2. Si se utiliza este parámetro, el valor de la secuencia booleana no debe estar en blanco.

ESES USER_INFO 75

CONFIG_RACK_PRIV es un parámetro booleano que concede al usuario permiso para configurar y
gestionar los recursos de bastidor del servidor. Este parámetro se aplica únicamente a los servidores
ProLiant BL p-Class. Este parámetro es opcional y la cadena booleana se tiene que establecer en “Yes”
si el usuario debe tener permisos para gestionar o configurar recursos de bastidor. Si se usa este
parámetro, el valor de la cadena booleana nunca debe estar vacío.

DIAG_PRIV es un parámetro booleano que concede permiso al usuario para ver información de
diagnostico acerca de iLO 2. Este parámetro es optativo, y la secuencia booleana debe ser configurada
en “Yes” (Sí) si el usuario debe tener privilegios de diagnóstico. Si se usa este parámetro, el valor de
la cadena booleana nunca debe estar vacío.

Errores en tiempo de ejecución de ADD_USER
Entre los posibles mensajes de error de ADD_USER se incluyen:

● Login name is too long (El nombre de inicio de sesión es demasiado largo.)

● Password is too short (La contraseña es demasiado corta.)

● Password is too long (La contraseña es demasiado larga.)

● User table is full (La tabla del usuario está llena.) No room for new user (No hay espacio para un
nuevo usuario.)

● Cannot add user (No se pudo añadir un usuario.) The user name already exists (El nombre de
usuario ya existe.)

● User information is open for read-only access (La información de usuario está abierta para acceso
de sólo lectura.) Write access is required for this operation (Se requiere tener acceso de escritura
para realizar esta operación.)

● User name cannot be blank (El nombre de usuario no puede estar vacío.)

● User login ID cannot be blank (El ID del inicio de sesión de usuario no puede estar vacío.)

● Boolean value not specified (No se especificó un valor booleano.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) ADMIN_PRIV required (Se requiere ADMIN_PRIV.)

DELETE_USER
El comando DELETE_USER se utiliza para quitar la cuenta de un usuario local existente. El parámetro
USER_LOGIN no debe existir en la base de datos de usuarios actual. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos USER_INFO y el valor
del parámetro USER_INFO MODE debe ser write (escritura.) El usuario debe disponer del privilegio
administrativo.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname"
 PASSWORD="password">
 <USER_INFO MODE="write">
 <DELETE_USER USER_LOGIN="username"/>
 </USER_INFO>
 </LOGIN>
</RIBCL>

76 Capítulo 9 Uso de RIBCL ESES

Parámetro de DELETE_USER
USER_LOGIN es el nombre de inicio de sesión de la cuenta de usuario. Este parámetro se distingue
entre mayúsculas y minúsculas, y nunca puede estar vacío.

Errores en tiempo de ejecución de DELETE_USER
Entre los posibles errores de DELETE_USER se incluyen:

● User information is open for read-only access (La información de usuario está abierta para acceso
de sólo lectura.) Write access is required for this operation (Se requiere tener acceso de escritura
para realizar esta operación.)

● Cannot delete user information for currently logged in user (No se puede eliminar información de
usuario del usuario que inició la sesión actual.)

● User login name was not found (No se encontró un nombre de inicio de sesión de usuario.)

● User login name must not be blank (El nombre de inicio de sesión de usuario no puede estar vacío.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) ADMIN_PRIV required (Se requiere ADMIN_PRIV.)

DELETE_CURRENT_USER
El comando DELETE_CURRENT_USER se utiliza para eliminar la cuenta de usuario definida por el
atributo USER_LOGIN. El parámetro USER_LOGIN no debe existir en la base de datos de usuarios
actual. Para que se analice correctamente este comando, debe aparecer dentro de un bloque de
comandos USER_INFO y el valor del parámetro USER_INFO MODE debe ser write (escritura.) El
usuario debe disponer del privilegio administrativo.

Este comando ha sido creado para clientes que deseen borrar todas las cuentas de usuarios en iLO 2.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname"
 PASSWORD="password">
 <USER_INFO MODE="write">
 <DELETE_CURRENT_USER/>
 </USER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de DELETE_CURRENT_USER
Ninguno

Errores en tiempo de ejecución de DELETE_CURRENT_USER
Entre los posibles errores de DELETE_CURRENT_USER se incluyen:

User information is open for read-only access (La información de usuario está abierta para acceso de
sólo lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

ESES USER_INFO 77

GET_USER
El comando GET_USER devuelve la información de un usuario local, excepto la contraseña. El
parámetro USER_LOGIN no debe existir en la base de datos de usuarios actual. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos USER_INFO y el valor
del parámetro USER_INFO MODE puede ser read (lectura) o write (escritura.) El usuario debe disponer
del privilegio administrativo para recuperar otras cuentas de usuario; en caso contrario, el usuario podrá
ver únicamente su propia información de cuenta.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <USER_INFO MODE="read">
 <GET_USER USER_LOGIN="username"/>
 </USER_INFO>
 </LOGIN>
</RIBCL>

Parámetro de GET_USER
USER_LOGIN es el nombre de inicio de sesión de la cuenta de usuario. Este parámetro se distingue
entre mayúsculas y minúsculas, y nunca puede estar vacío.

Errores en tiempo de ejecución de GET_USER
Entre los posibles mensajes de error de GET_USER se incluyen:

● User login name must not be blank (El nombre de inicio de sesión de usuario no puede estar vacío.)

● User login name was not found (No se encontró un nombre de inicio de sesión de usuario.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) ADMIN_PRIV required (Se requiere ADMIN_PRIV.)

Mensajes de devolución de GET_USER
Un mensaje de devolución de GET_USER podría ser el siguiente:

<RESPONSE
 STATUS="0x0000"
 MSG="No Errors"
/>
 <GET_USER
 USER_NAME="Admin User"
 USER_LOGIN= "username"
 ADMIN_PRIV="N"
 REMOTE_CONS_PRIV="Y"
 RESET_SERVER_PRIV="N"
 VIRTUAL_MEDIA_PRIV="N"
 CONFIG_ILO_PRIV value ="No"
/>

MOD_USER
El comando MOD_USER se utiliza para modificar la cuenta de un usuario local existente. El parámetro
USER_LOGIN no debe existir en la base de datos de usuarios actual. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos USER_INFO y el valor

78 Capítulo 9 Uso de RIBCL ESES

del parámetro USER_INFO MODE debe ser write (escritura.) El usuario debe disponer del privilegio
administrativo. Un usuario que no disponga del privilegio administrativo sólo puede modificar su propia
contraseña de cuenta.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <USER_INFO MODE="write">
 <MOD_USER USER_LOGIN="loginname">
 <USER_NAME value="username"/>
 <USER_LOGIN value="newloginname"/>
 <PASSWORD value="password"/>
 <ADMIN_PRIV value="No"/>
 <REMOTE_CONS_PRIV value="Yes"/>
 <RESET_SERVER_PRIV value="No"/>
 <VIRTUAL_MEDIA_PRIV value="No"/>
 <CONFIG_ILO_PRIV value="Yes"/>
 </MOD_USER>
 </USER_INFO>
 </LOGIN>
</RIBCL>

Ejemplo de reiniciar la contraseña del administrador:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<USER_INFO MODE="write">
 <MOD_USER USER_LOGIN="Administrator">
 <PASSWORD value="password"/>
 </MOD_USER>
</USER_INFO>
</LOGIN>
</RIBCL>

Ejemplo de cambiar contraseña:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<USER_INFO MODE="write">
 <MOD_USER USER_LOGIN="username">
 <PASSWORD value="newpassword"/>
 </MOD_USER>
</USER_INFO>
</LOGIN>
</RIBCL>

Parámetros de MOD_USER
USER_LOGIN es el nombre de inicio de sesión de la cuenta de usuario. Este parámetro se distingue
entre mayúsculas y minúsculas, y nunca puede estar vacío.

Si no se especifican los siguientes parámetros, se mantiene el valor de parámetro para el usuario
especificado.

USER_NAME es el nombre real del usuario que se va a añadir. Este parámetro distingue entre
mayúsculas y minúsculas, puede ser cualquier cadena válida y tiene una longitud máxima de 39
caracteres. Esta cadena sólo tiene fines de presentación y nunca debe estar vacía.

ESES USER_INFO 79

USER_LOGIN es el nombre usado para obtener acceso al iLO 2 respectivo. Este parámetro puede ser
una combinación de cualquier serie de caracteres imprimibles hasta un máximo de 39 caracteres. Este
parámetro se distingue entre mayúsculas y minúsculas, y nunca puede estar vacío.

PASSWORD es la contraseña asociada al usuario. Este parámetro distingue entre minúsculas y
mayúsculas, y puede ser cualquier combinación de caracteres imprimibles. La longitud la define el
usuario y puede ser un mínimo de cero caracteres y un máximo de 39. La longitud mínima se define
en la Configuración Global de iLO2 y tiene un valor predeterminado de ocho caracteres.

ADMIN_PRIV es un parámetro Booleano que permite al usuario administrar cuentas de usuario. El
usuario puede modificar la configuración de su propia cuenta y la de otros usuarios, y añadir y borrar
usuarios. Al omitir este parámetro, se impide que el usuario añada, elimine o configure cuentas de
usuario.

REMOTE_CONS_PRIV es un parámetro booleano que concede permiso al usuario para que acceda
a las funciones de la consola remota. Este parámetro es opcional y el valor de la cadena booleana debe
establecerse en “Yes” si el usuario debe tener este privilegio. Si se usa este parámetro, el valor de la
cadena Booleana nunca debe estar vacío a la izquierda. Al omitir este parámetro, se le deniega al
usuario el acceso a la funcionalidad de la consola remota.

RESET_SERVER_PRIV es un parámetro booleano que concede al usuario permiso para manipular de
forma remota la alimentación del servidor. Este parámetro es opcional y el valor de la cadena booleana
debe establecerse en “Yes” si el usuario debe tener este privilegio. Si se usa este parámetro, el valor
de la cadena Booleana nunca debe estar vacío a la izquierda. Al omitir este parámetro, se impide al
usuario manipular la alimentación del servidor.

VIRTUAL_MEDIA_PRIV es un parámetro booleano que concede permiso al usuario para acceder a la
funcionalidad de soportes virtuales. Este parámetro es opcional y el valor de la cadena booleana debe
establecerse en “Yes” si el usuario debe tener este privilegio. Si se usa este parámetro, el valor de la
cadena Booleana nunca debe estar vacío a la izquierda. Al omitir este parámetro, se deniegan al usuario
los privilegios de soportes virtuales.

CONFIG_ILO_PRIV es un parámetro booleano que permite al usuario determinar la configuración de
la placa iLO. Este privilegio incluye la configuración global, de red, de Insight Manager y de SNMP. Este
parámetro es opcional y el valor de la cadena booleana debe establecerse en “Yes” si el usuario debe
tener este privilegio. Si se usa este parámetro, el valor de la cadena booleana nunca debe estar vacío.
Omitir este parámetro impide que el usuario manipule la configuración de iLO 2 actual.

Errores en tiempo de ejecución de MOD_USER
Entre los posibles mensajes de error de MOD_USER se incluyen:

● Login name is too long (El nombre de inicio de sesión es demasiado largo.)

● Password is too short (La contraseña es demasiado corta.)

● Password is too long (La contraseña es demasiado larga.)

● User information is open for read-only access (La información de usuario está abierta para acceso
de sólo lectura.) Write access is required for this operation (Se requiere tener acceso de escritura
para realizar esta operación.)

● User login name must not be blank (El nombre de inicio de sesión de usuario no puede estar vacío.)

● Cannot modify user information for currently logged in user (No se puede modificar información de
usuario del usuario que inició la sesión actual.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) ADMIN_PRIV required (Se requiere ADMIN_PRIV.)

80 Capítulo 9 Uso de RIBCL ESES

GET_ALL_USERS
El comando GET_ALL_USERS devuelve todos los parámetros USER_LOGIN de la base de datos de
usuarios. Para que se analice correctamente este comando, debe aparecer dentro de un bloque de
comandos USER_INFO y el valor del parámetro USER_INFO MODE puede ser read (lectura) o write
(escritura.) El usuario debe disponer del privilegio administrativo para recuperar todas las cuentas de
usuario.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <USER_INFO MODE="read">
 <GET_ALL_USERS />
 </USER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_ALL_USERS
Ninguno

Errores en tiempo de ejecución de GET_ALL_USERS
Los posibles mensajes de error de GET_ALL_USERS son, entre otros:

User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) ADMIN_PRIV required (Se requiere ADMIN_PRIV.)

Mensajes de devolución de GET_ALL_USERS
Un mensaje de devolución de GET_ALL_USERS podría ser el siguiente:

<RESPONSE
 STATUS="0x0000"
 MESSAGE='No Error'
/>
<GET_ALL_USERS>
 <USER_LOGIN VALUE="username"/>
 <USER_LOGIN VALUE="user2"/>
 <USER_LOGIN VALUE="user3"/>
 <USER_LOGIN VALUE="user4"/>
 <USER_LOGIN VALUE="user5"/>
 <USER_LOGIN VALUE="user6"/>
 <USER_LOGIN VALUE="user7"/>
 <USER_LOGIN VALUE="user8"/>
 <USER_LOGIN VALUE="user9"/>
 <USER_LOGIN VALUE="user10"/>
 <USER_LOGIN VALUE=""/>
 <USER_LOGIN VALUE=""/>
</GET_ALL_USERS>

Las peticiones sin éxito podrían ser como la siguiente:

<RESPONSE
 STATUS="0x0023"
 MESSAGE='User does NOT have correct privilege for action. ADMIN_PRIV

ESES USER_INFO 81

 required.'
/>

GET_ALL_USER_INFO
El comando GET_ALL_USER_INFO devuelve la información de todos los usuarios locales de la base
de datos de usuarios, salvo las contraseñas. Para que se analice correctamente este comando, debe
aparecer dentro de un bloque de comandos USER_INFO y el valor del parámetro USER_INFO MODE
puede ser read (lectura) o write (escritura.) El usuario debe tener privilegios administrativos para
ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <USER_INFO MODE="read">
 <GET_ALL_USER_INFO />
 </USER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_ALL_USER_INFO
Ninguno

Errores en tiempo de ejecución de GET_ALL_USER_INFO
Los posibles mensajes de error de GET_ALL_USER_INFO son, entre otros:

User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) ADMIN_PRIV required (Se requiere ADMIN_PRIV.)

Mensajes de devolución de GET_ALL_USER_INFO
Un mensaje de devolución de GET_ALL_USER_INFO podría ser el siguiente:

<GET_ALL_USER_INFO/>
 <GET_USER
 USER_NAME="Admin"
 USER_LOGIN="Admin"
 ADMIN_PRIV="Y"
 CONFIG_RILO_PRIV="Y"
 LOGIN_PRIV="Y"
 REMOTE_CONS_PRIV="Y"
 RESET_SERVER_PRIV="Y"
 VIRTUAL_MEDIA_PRIV="Y"
/>
The same information will be repeated for all the users.
</GET_ALL_USER_INFO>

Las peticiones sin éxito podrían ser como la siguiente:

<RESPONSE
 STATUS="0x0023"
 MESSAGE='User does NOT have correct privilege for action. ADMIN_PRIV
 required.'
/>

82 Capítulo 9 Uso de RIBCL ESES

RIB_INFO
El comando RIB_INFO sólo puede mostrarse dentro de un bloque de comandos LOGIN. Cuando se
analiza al comando, se lee la base de datos de información de configuración de iLO 2 en la memoria y
se la prepara para modificarla. Sólo los comandos del tipo RIB_INFO son válidos dentro del bloque de
comandos RIB_INFO. El comando RIB_INFO genera una respuesta que indica a la aplicación host si
la base de datos se leyó correctamente o no. Si otra aplicación puede modificar la base de datos, esta
llamada fallará.

RIB_INFO requiere los parámetros MODE con un valor de lectura o escritura. MODE es un parámetro
de cadena específico con una longitud máxima de 10 caracteres que especifica lo que se va a hacer
con la información.

El modo de escritura activa la lectura y escritura de la información de iLO 2. El modo de lectura previene
la modificación de la información de iLO2.

Ejemplo:

<RIB_INFO MODE="write">
……… RIB_INFO commands ……
</RIB_INFO>

Ejemplo de borrar el registro de sucesos de iLO 2:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <CLEAR_EVENTLOG/>
 </RIB_INFO>
</LOGIN>
</RIBCL>

RESET_RIB
El comando RESET_RIB se usa para riniciar iLO 2. Para que se analice este comando correctamente,
el comando debe aparecer dentro del bloque de comandos RIB_INFO, y RIB_INFO MODE se puede
configurar para lectura o escritura. El usuario debe contar con el privilegio de configurar iLO 2 para
ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="Admin" PASSWORD="Password">
 <RIB_INFO MODE = "write">
 <RESET_RIB/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de RESET_RIB
Ninguno

Errores en tiempo de ejecución de RESET_RIB
Entre los posibles mensajes de error de RESET_RIB están:

User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

ESES RIB_INFO 83

GET_EVENT_LOG
El comando GET_EVENT_LOG recupera el registro de sucesos de iLO 2 o el registro de gestión
integrada, dependiendo del contexto del comando. Para que este comando se analice correctamente,
éste debe aparecer dentro de un bloque de comandos RIB_INFO o SERVER_INFO. Para recuperar el
registro de sucesos de iLO 2, use el bloque de comandos RIB_INFO. Para recuperar el registro de
gestión integrada, utilice el bloque de comandos SERVER_INFO.

Ejemplos:

● Ejemplo de registro de sucesos de iLO 2:

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="READ">
 <GET_EVENT_LOG />
 </RIB_INFO>
</LOGIN>
</RIBCL>

● Ejemplo de registro de gestión integrada:

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="READ">
 <GET_EVENT_LOG />
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros GET_EVENT_LOG
Ninguno

Errores en tiempo de ejecución de GET_EVENT_LOG
GET_EVENT_LOG devuelve un error en tiempo de ejecución si no se llama desde el bloque RIB_INFO
o SERVER_INFO. Por ejemplo:

<RIBCL VERSION="2.21">
 <RESPONSE
 STATUS="0x0001"
 MESSAGE='Syntax error: Line #3: syntax error near ">" in the line: "
 GET_EVENT_LOG >"'
 />
</RIBCL>

84 Capítulo 9 Uso de RIBCL ESES

Mensajes de devolución de GET_EVENT_LOG
La respuesta incluye todos los eventos registrados en el orden en que han tenido lugar. Los sucesos
no se clasifican por gravedad ni por otros criterios. Cada suceso incluye un conjunto común de atributos.

● SEVERITY indica la importancia del error y cómo va a afectar al servidor o a la disponibilidad de
iLO 2.

◦ FAILED indica un problema o fallo de componente que podría afectar al tiempo de
funcionamiento si no se corrige.

◦ CAUTION indica un suceso no esperado durante el funcionamiento normal del sistema. Es
posible que esto indique un problema en la plataforma.

◦ REPAIRED indica que un suceso o error de componente se ha corregido.

◦ INFORMATIONAL indica que ha ocurrido algo remarcable, pero que no afecta al tiempo de
funcionamiento.

● CLASS indica el subsistema que ha generado el evento, y puede incluir iLO 2, entorno,
alimentación, error del sistema, infraestructura del bastidor y màs.

● LAST_UPDATE indica la fecha más reciente en que se ha modificado este suceso.

● INITIAL_UPDATE indica cuando ha ocurrido el suceso por primera vez.

● COUNT indica el número de veces que ha ocurrido un suceso duplicado.

● DESCRIPTION indica la naturaleza del suceso y todos los detalles registrados.

La siguiente respuesta es típica de los datos devueltos del registro de sucesos de iLO 2:

<EVENT_LOG DESCRIPTION="iLO Event Log">
 <EVENT
 SEVERITY="Caution"
 CLASS="iLO"
 LAST_UPDATE="04/04/2004 12:34"
 INITIAL_UPDATE="04/04/2004 12:34"
 COUNT="1"
 DESCRIPTION="Server reset."
 />
 ...
</EVENT_LOG>

La respuesta siguiente es habitual en los datos devueltos por el registro de gestión integrada:

<EVENT_LOG DESCRIPTION="Integrated Management Log">
 <EVENT
 SEVERITY="Caution"
 CLASS="POST Message"
 LAST_UPDATE="04/04/2004 12:34"
 INITIAL_UPDATE="04/04/2004 12:34"
 COUNT="1"
 DESCRIPTION="POST Error: 1775-Drive Array - ProLiant Storage System
 not Responding"
 />
 ...
</EVENT_LOG>

ESES RIB_INFO 85

CLEAR_EVENTLOG
El comando CLEAR_EVENTLOG vacía el registro de Sucesos de iLO 2. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO y el valor
de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el privilegio de configurar
iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <CLEAR_EVENTLOG/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de CLEAR_EVENTLOG
Ninguno

Errores en tiempo de ejecución de CLEAR_EVENTLOG
Los mensajes de error posibles de CLEAR_EVENTLOG son:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

COMPUTER_LOCK_CONFIG
El comando COMPUTER_LOCK_CONFIG se emplea para configurar la función de bloqueo por
ordenador de la consola remota. Para que se analice correctamente este comando, debe aparecer
dentro de un bloque de comandos RIB_INFO y el valor de RIB_INFO MODE debe ser write (escritura.)
Debe disponer del privilegio de configuración de iLO 2 para ejecutar este comando.

No se admiten las letras en mayúsculas. Éstas se convierten automáticamente en minúsculas. Si se
utilizan comillas dobles o sencillas, deben ser diferentes de las del delimitador. Para obtener una lista
completa de las teclas personalizadas admitidas, consulte la Guía de usuario de HP Integrated Lights-
Out 2.

Ejemplo de Windows®:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO_MODE="write">
 <COMPUTER_LOCK_CONFIG>
 <COMPUTER_LOCK value="windows"/>
 </COMPUTER_LOCK_CONFIG>
</RIB_INFO_MODE="write">
</LOGIN>
</RIBCL>

Ejemplo de custom (personalizado):

86 Capítulo 9 Uso de RIBCL ESES

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO_MODE="write">
 <COMPUTER_LOCK_CONFIG>
 <COMPUTER_LOCK value="custom"/>
 <COMPUTER_LOCK key="l_gui,l"/>
</COMPUTER_LOCK_CONFIG>
</RIB_INFO_MODE="write">
</LOGIN>
</RIBCL>

Ejemplo de disabled (deshabilitado):

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO_MODE="write">
 <COMPUTER_LOCK_CONFIG>
 <COMPUTER_LOCK value="disabled"/>
 </COMPUTER_LOCK_CONFIG>
</RIB_INFO_MODE="write">
</LOGIN>
</RIBCL>

Parámetros COMPUTER_LOCK_CONFIG
El bloqueo por ordenador en sistemas operativos basados en Windows® utiliza por defecto al logo de
Windows® + teclas L. Puede personalizar Linux y otros sistemas operativos estableciendo el parámetro
<COMPUTER_LOCK value="custom"/>. Por ejemplo:

<COMPUTER_LOCK key="l_gui,l"/>

Errores en tiempo de ejecución COMPUTER_LOCK_CONFIG
Entre los posibles mensajes de error COMPUTER_LOCK_CONFIG se incluyen:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● Invalid number of parameters. (Número no válido de parámetros.) The maximum allowed is five
(El máximo permitido es cinco.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

● Invalid COMPUTER_LOCK option; value must be windows, custom, or disabled (Opción de
COMPUTER_LOCK no válida; el valor debe ser windows, custom o disabled.)

● COMPUTER_LOCK value must be set to custom to use the COMPUTER_LOCK_KEY tag (El valor
COMPUTER_LOCK debe ajustarse en custom (personalizado) para usar la etiqueta
COMPUTER_LOCK_KEY.)

● The COMPUTER_LOCK key command was used without a preceding COMPUTER_LOCK value
command equal to custom (El comando de la tecla COMPUTER_LOCK se usó sin un comando
de valor precedente de COMPUTER_LOCK igual al personalizado.)

● The key parameter specified is not valid (El parámetro de tecla especificado no es válido.)

ESES RIB_INFO 87

GET_NETWORK_SETTINGS
El comando GET_NETWORK_SETTINGS solicita las respectivas configuraciones de red de iLO 2.
Para que se analice correctamente este comando, debe aparecer dentro de un bloque de comandos
RIB_INFO y el valor de RIB_INFO MODE puede ser read (lectura) o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="read">
 <GET_NETWORK_SETTINGS/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_NETWORK_SETTINGS
Ninguno

Errores en tiempo de ejecución de GET_NETWORK_SETTINGS
Ninguno

Mensajes de devolución de GET_NETWORK_SETTINGS
Un mensaje de devolución de GET_NETWORK_SETTINGS podría ser el siguiente:

<ENABLE_NIC VALUE="Y"/>
 <SHARED_NETWORK_PORT VALUE="N"/>
 <VLAN ENABLED="N"/>
 <VLAN_ID VALUE="0"/>
 <SPEED_AUTOSELECT VALUE="Y"/>
 <NIC_SPEED VALUE="10"/>
 <FULL_DUPLEX VALUE="N"/>
 <DHCP_ENABLE VALUE="Y"/>
 <DHCP_GATEWAY VALUE="Y"/>
 <DHCP_DNS_SERVER VALUE="Y"/>
 <DHCP_WINS_SERVER VALUE="Y"/>
 <DHCP_STATIC_ROUTE VALUE="Y"/>
 <DHCP_DOMAIN_NAME VALUE="Y"/>
 <REG_WINS_SERVER VALUE="Y"/>
 <REG_DDNS_SERVER VALUE="Y"/>
 <PING_GATEWAY VALUE="N"/>
 <MAC_ADDRESS VALUE="00:12:79:a5:25:42"/>
 <IP_ADDRESS VALUE="170.100.8.10"/>
 <SUBNET_MASK VALUE="255.255.255.0"/>
 <GATEWAY_IP_ADDRESS VALUE="170.100.8.254"/>
 <DNS_NAME VALUE="ILO000FWDC451"/>
 <DOMAIN_NAME VALUE="ferrari.com"/>
 <PRIM_DNS_SERVER VALUE="172.25.163.199"/>
 <SEC_DNS_SERVER VALUE="0.0.0.0"/>
 <TER_DNS_SERVER VALUE="0.0.0.0"/>
 <PRIM_WINS_SERVER VALUE="172.25.163.199"/>
 <SEC_WINS_SERVER VALUE="0.0.0.0"/>
 <STATIC_ROUTE_1 DEST="0.0.0.0"
 GATEWAY="0.0.0.0"/>

88 Capítulo 9 Uso de RIBCL ESES

 <STATIC_ROUTE_2 DEST="0.0.0.0"
 GATEWAY="0.0.0.0"/>
 <STATIC_ROUTE_3 DEST="0.0.0.0"
 GATEWAY="0.0.0.0"/>
</GET_NETWORK_SETTINGS>

Las peticiones sin éxito podrían ser como la siguiente:

<RESPONSE
 STATUS = "0x0001"
 MSG = "Error Message"/>

MOD_NETWORK_SETTINGS
MOD_NETWORK_SETTINGS se utiliza para modificar los valores de configuración de red. Para que
se analice correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO
y el valor de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el privilegio de
configurar iLO 2 para ejecutar este comando.

El firmware de secuencias de comandos del procesador de gestión iLO no intenta determinar si las
modificaciones de red son apropiadas para el entorno de red. Al modificar los valores de configuración
de red, el usuario debe tener en cuenta los comandos de red proporcionados al procesador de gestión.
En algunos casos, el procesador de gestión omitirá los comandos y no devolverá ningún error. Por
ejemplo, cuando una secuencia de comandos incluye el comando para activar DHCP y un comando
para modificar la dirección IP, ésta se omitirá. Si cambia la configuración de red por unos valores que
son incorrectos para el entorno de red, la placa iLO2 puede sufrir una pérdida de conectividad.

El procesador de gestión de iLO 2 se reiniciará para aplicar los cambios tras finalizar correctamente la
secuencia de comandos. Si se pierde la conectividad al procesador de gestión iLO 2, se deberá usar
la utilidad RBSU para volver a configurar la red con unos valores que sean compatibles con el entorno
de red.

Ejemplo:

<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO MODE="write">
 <MOD_NETWORK_SETTINGS>
 <ENABLE_NIC value="Yes"/>
 <REG_DDNS_SERVER value="Yes"/>
 <PING_GATEWAY value="No"/>
 <DHCP_DOMAIN_NAME value="Yes"/>
 <SPEED_AUTOSELECT value="YES"/>
 <NIC_SPEED value="100"/>
 <FULL_DUPLEX value="Yes"/>
 <DHCP_ENABLE value="No"/>
 <IP_ADDRESS value="172.20.60.152"/>
 <SUBNET_MASK value="255.255.255.0"/>
 <GATEWAY_IP_ADDRESS value="172.20.60.1"/>
 <DNS_NAME value="demoilo"/>
 <DOMAIN_NAME value="internal.com"/>
 <DHCP_GATEWAY value="Yes"/>
 <DHCP_DNS_SERVER value="Yes"/>
 <DHCP_WINS_SERVER value="Yes"/>
 <DHCP_STATIC_ROUTE value="Yes"/>
 <REG_WINS_SERVER value="Yes"/>
 <PRIM_DNS_SERVER value="0.0.0.0"/>
 <SEC_DNS_SERVER value="0.0.0.0"/>

ESES RIB_INFO 89

 <TER_DNS_SERVER value="0.0.0.0"/>
 <PRIM_WINS_SERVER value="0.0.0.0"/>
 <SEC_WINS_SERVER value="0.0.0.0"/>
 <STATIC_ROUTE_1 DEST="0.0.0.0" GATEWAY="0.0.0.0"/>
 <STATIC_ROUTE_2 DEST="0.0.0.0" GATEWAY="0.0.0.0"/>
 <STATIC_ROUTE_3 DEST="0.0.0.0" GATEWAY="0.0.0.0"/>
 <!-- This tag can be used on an iLO blade server to force iLO -->
 <!-- to attempt to get an IP address from the signal backplane -->
 <!-- in a server enclosure. The IP address must be set prior -->
 <!-- with Mod_Enc_Bay_IP_Settings.xml -->
 <!-- <ENCLOSURE_IP_ENABLE VALUE="Yes"/> -->
 </MOD_NETWORK_SETTINGS>
</RIB_INFO>
</LOGIN>

Ejemplo de modificar VLAN:

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="WRITE" >
 <MOD_NETWORK_SETTINGS>
 <SHARED_NETWORK_PORT VALUE="Yes"/>
 <VLAN_ENABLED VALUE="Yes"/>
 <VLAN_ID VALUE="1"/>
 </MOD_NETWORK_SETTINGS>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Ejemplo de RBSU POST IP:

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write" >
 <MOD_GLOBAL_SETTINGS>
 <RBSU_POST_IP VALUE="Y"/>
 </MOD_GLOBAL_SETTINGS>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Ejemplo de Shared Network Port (Puerto de red compartido):

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO MODE="WRITE" >
 <MOD_NETWORK_SETTINGS>
 <!-- Desired NIC: Substitute: -->
 <!-- iLO NIC <SHARED_NETWORK_PORT VALUE="N"/> -->
 <!-- Host NIC <SHARED_NETWORK_PORT VALUE="Y"/ -->
 <SHARED_NETWORK_PORT VALUE="N"/>
 </MOD_NETWORK_SETTINGS>
</RIB_INFO>
</LOGIN>
</RIBCL>

90 Capítulo 9 Uso de RIBCL ESES

Parámetros de MOD_NETWORK_SETTINGS
Si no se especifican los siguientes parámetros, se mantiene el valor de parámetro para la configuración
especificada. En algunos campos no se permite la ausencia de valores. En consecuencia, una cadena
vacía borra el valor actual en algunos campos.

ENABLE_NIC permite al NIC reflejar el estado de iLO 2. Los valores son “Yes” o “NO” (Sí o No.)

SHARED_NETWORK_PORT establece el valor del puerto de red compartido. Los valores son “Yes” o
“No” (Sí o No.) Para iLO, la función de puerto de red compartido solo está disponible en servidores con
hardware, firmware NIC y firmware de iLO que admiten esta opción. Para iLO 2, el puerto de red
compartido es compatible en todas las versiones de firmware y la función está disponible si el hardware
es compatible.

Servidor ProLiant Versión de firmware de iLO mínima

DL320G3 1.64

DL360 G4 1.60

DL360 G4 1.64

DL380 G4 1.60

DL385 G1 1.64

DL580 G3 1.64

ML370 G4 1.60

ML570 G3 1.64

Al utilizar el puerto de red compartido de iLO 2, la transmisión del firmware de iLO 2 por medio de la
interfaz XML dura aproximadamente 7 minutos. La transmisión del firmware usando el puerto de red
compartido con iLO 2 no necesita más tiempo para completarse que si se usa el puerto de gestión de
iLO 2 específico.

SHARED_NETWORK_PORT_VLAN VALUE permite el etiquetado de VLAN ID del puerto de red
compartido de iLO 2. Los valores posibles son “Yes” o “No”.

SHARED_NETWORK_PORT_VLAN_ID VALUE determina el valor VLAN ID. Los valores deben estar
comprendidos entre 1 y 4094.

REG_DDNS_SERVER VALUE indica a iLO 2 que debe registrar el puerto de gestión con un servidor
DDNS. Los valores posibles son “Yes” o “No”.

SPEED_AUTOSELECT es un parámetro booleano que permite activar o desactivar el transceptor de
iLO 2 con el fin de detectar automáticamente la velocidad y el modo dúplex de la red. Este parámetro
es opcional y el valor de la cadena booleana debe establecerse en “Yes” si se opta por este
comportamiento. Si se usa este parámetro, el valor de la cadena Booleana nunca debe estar vacío a
la izquierda. Los valores posibles son “Yes” o “No”. Distingue entre mayúsculas y minúsculas.

FULL_DUPLEX se utiliza para decidir si iLO 2 admitirá el modo dúplex completo o dúplex medio. Sólo
se aplica si SPEED_AUTOSELECT se estableció en “No”. Los valores posibles son “Yes” o “No”.
Distingue entre mayúsculas y minúsculas.

NIC_SPEED se utiliza para establecer la velocidad del transceptor si SPEED_AUTOSELECT se
estableció en “No”. Los valores posibles son 10 ó 100. Cualquier otro valor se considerará como un
error de sintaxis.

ESES RIB_INFO 91

DHCP_ENABLE se utiliza para activar DHCP. Los valores posibles son “Yes” o “No”. Distingue entre
mayúsculas y minúsculas.

IP_ADDRESS se utiliza para seleccionar la dirección IP para iLO 2 si DHCP no está activado. Si se
inserta una cadena vacía, se eliminará el valor actual.

SUBNET_MASK se utiliza para seleccionar la máscara de subred para iLO 2 si DHCP no está activado.
Si se inserta una cadena vacía, se eliminará el valor actual.

GATEWAY_IP_ADDRESS se utiliza para seleccionar la dirección IP de vía de acceso por defecto para
iLO 2 si DHCP no está activado. Si se inserta una cadena vacía, se eliminará el valor actual.

DNS_NAME se utiliza para especificar el nombre DNS para iLO 2. Si se introduce una cadena vacía,
el valor actual se elimina.

DOMAIN_NAME se utiliza para especificar el nombre de dominio para red donde reside iLO 2. Si se
inserta una cadena vacía, se eliminará el valor actual.

DHCP_GATEWAY especifica si se va a utilizar la dirección de vía de acceso asignada a DHCP. Los
valores posibles son “Yes” o “No”. Distingue entre mayúsculas y minúsculas. Esta selección sólo es
válida si DHCP está activado.

DHCP_DNS_SERVER especifica si se utilizará el servidor DNS asignado a DHCP. Los valores posibles
son “Yes” o “No”. Distingue entre mayúsculas y minúsculas. Esta selección sólo es válida si DHCP está
activado.

DHCP_WINS_SERVER especifica si se utilizará el servidor WINS asignado a DHCP. Los valores
posibles son “Yes” o “No”. Distingue entre mayúsculas y minúsculas. Esta selección sólo es válida si
DHCP está activado.

DHCP_STATIC_ROUTE especifica si se utilizarán las rutas estáticas asignadas a DHCP. Los valores
posibles son “Yes” o “No”. Distingue entre mayúsculas y minúsculas. Esta selección sólo es válida si
DHCP está activado.

REG_WINS_SERVER especifica si iLO 2 debe registrarse en el servidor WINS. Los valores posibles
son “Yes” o “No”. Distingue entre mayúsculas y minúsculas. Esta selección sólo es válida si DHCP está
activado.

PRIM_DNS_SERVER especifica la dirección IP del servidor DNS principal. Este parámetro sólo es
importante si la función de servidor DNS asignado a DHCP está desactivada. Si se inserta una cadena
vacía, se eliminará el valor actual.

SEC_DNS_SERVER especifica la dirección IP del servidor DNS secundario. Este parámetro sólo es
importante si la función de servidor DNS asignado a DHCP está desactivada. Si se inserta una cadena
vacía, se eliminará el valor actual.

TER_DNS_SERVER especifica la dirección IP del servidor DNS terciario. Este parámetro sólo es
importante si la función de servidor DNS asignado a DHCP está desactivada. Si se inserta una cadena
vacía, se eliminará el valor actual.

PRIM_WINS_SERVER especifica la dirección IP del servidor WINS principal. Este parámetro sólo es
importante si la función de servidor WINS asignado a DHCP está desactivada. Si se inserta una cadena
vacía, se eliminará el valor actual.

SEC_WINS_SERVER especifica la dirección IP del servidor WINS secundario. Este parámetro sólo es
importante si la función de servidor WINS asignado a DHCP está desactivada. Si se inserta una cadena
vacía, se eliminará el valor actual.

STATIC_ROUTE_1, STATIC_ROUTE_2 y STATIC_ROUTE_3 se utilizan para especificar las
direcciones de destino y las direcciones IP de vía de acceso de las rutas estáticas. Los dos siguientes

92 Capítulo 9 Uso de RIBCL ESES

parámetros se utilizan dentro de los comandos de ruta estática. Si se inserta una cadena vacía, se
eliminará el valor actual.

● DEST especifica las direcciones IP de destino de la ruta estática. Este parámetro sólo es
importante si la función de ruta estática asignada a DHCP está desactivada. Si se inserta una
cadena vacía, se eliminará el valor actual.

● GATEWAY especifica las direcciones IP de vía de acceso de la ruta estática. Este parámetro sólo
es importante si la función de ruta estática asignada a DHCP está desactivada. Si se inserta una
cadena vacía, se eliminará el valor actual.

WEB_AGENT_IP_ADDRESS: especifica la dirección de los agentes habilitados para Web. Si se inserta
una cadena vacía, se eliminará el valor actual.

Errores en tiempo de ejecución de MOD_NETWORK_SETTINGS
Entre los posibles mensajes de error de MOD_NETWORK_SETTINGS están:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

GET_GLOBAL_SETTINGS
El comando GET_GLOBAL_SETTINGS solicita la respectiva configuración global de iLO 2. Para que
se analice correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO
y el valor de RIB_INFO MODE puede ser read (lectura) o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="read">
 <GET_GLOBAL_SETTINGS/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_GLOBAL_SETTINGS
Ninguno

Errores en tiempo de ejecución de GET_GLOBAL_SETTINGS
Ninguno

Mensajes de devolución de GET_GLOBAL_SETTINGS
Un mensaje de devolución de GET_GLOBAL_SETTINGS podría ser el siguiente:

<GET_GLOBAL_SETTINGS>
 <SESSION_TIMEOUT="120">
 <ILO_FUNCT_ENABLED VALUE="Y"/>
 <F8_PROMPT_ENABLED="Y"/>
 <F8_LOGIN_REQUIRED="Y"/>
 <REMOTE_CONSOLE_PORT_STATUS VALUE="2"/>

ESES RIB_INFO 93

 <REMOTE_CONSOLE_ENCRYPTION VALUE="Y"/>
 <REMOTE_CONSOLE_ACQUIRE VALUE="Y"/>
 <PASSTHROUGH_CONFIG VALUE="3"/>
 <HTTPS_PORT VALUE="443"/>
 <HTTP_PORT VALUE="80"/>
 <REMOTE_CONSOLE_PORT VALUE="23"/>
 <TERMINAL_SERVICES_PORT VALUE="3389"/>
 <VIRTUAL_MEDIA_PORT VALUE="17988"/>
 <MIN_PASSWORD VALUE="8"/>
 <AUTHENTICATION_FAILURE_LOGGING VALUE="Enabled-every 3rd failure"/>
 <REMOTE_KEYBOARD_MODEL VALUE="US"/>
 <SSH_PORT value="22"/>
 <SSH_STATUS value="YES"/>
 <SERIAL_CLI_STATUS value="3"/>
 <SERIAL_CLI_SPEED value="1"/>
</GET_GLOBAL_SETTINGS>

Un mensaje de devolución de GET_GLOBAL_SETTINGS del firmware de iLO 2 1.30 podría ser el
siguiente:

<GET_GLOBAL_SETTINGS>
 <SESSION_TIMEOUT VALUE="0"/>
 <ILO_FUNCT_ENABLED VALUE="Y"/>
 <F8_PROMPT_ENABLED VALUE="Y"/>
 <F8_LOGIN_REQUIRED VALUE="N"/>
 <TELNET_ENABLE VALUE="Y"/>
 <PASSTHROUGH_CONFIG VALUE="3"/>
 <HTTPS_PORT VALUE="443"/>
 <HTTP_PORT VALUE="80"/>
 <REMOTE_CONSOLE_PORT VALUE="23"/>
 <TERMINAL_SERVICES_PORT VALUE="3389"/>
 <VIRTUAL_MEDIA_PORT VALUE="17988"/>
 <SSH_PORT VALUE="22"/>
 <CONSOLE_CAPTURE_PORT VALUE="17990"/>
 <SHARED_CONSOLE_PORT VALUE="9300"/>
 <SSH_STATUS VALUE="Y"/>
 <SERIAL_CLI_STATUS VALUE="Enabled-Authentication Required"/>
 <SERIAL_CLI_SPEED VALUE="9600"/>
 <MIN_PASSWORD VALUE="8"/>
 <AUTHENTICATION_FAILURE_LOGGING VALUE="Enabled-every 3rd failure"/>
 <REMOTE_KEYBOARD_MODEL VALUE="US"/>
 <RBSU_POST_IP VALUE="Y"/>
 <HIGH_PERFORMANCE_MOUSE VALUE="Enabled"/>
 <REMOTE_CONSOLE_ACQUIRE VALUE="Y"/>
 <CONSOLE_CAPTURE_ENABLE VALUE="Disabled"/>
 <CONSOLE_CAPTURE_BOOT_BUFFER_ENABLE VALUE="Disabled"/>
 <CONSOLE_CAPTURE_FAULT_BUFFER_ENABLE VALUE="Disabled"/>
 <INTERACTIVE_CONSOLE_REPLAY_ENABLE VALUE="Disabled"/>
 <CAPTURE_AUTO_EXPORT_ENABLE VALUE="Disabled"/>
 <CAPTURE_AUTO_EXPORT_LOCATION
 VALUE="http://192.168.1.1/folder/capture%h%t.ilo"/>
 <CAPTURE_AUTO_EXPORT_USERNAME VALUE=""/>
 <CAPTURE_AUTO_EXPORT_PASSWORD VALUE=""/>
 <SHARED_CONSOLE_ENABLE VALUE="Enabled"/>

94 Capítulo 9 Uso de RIBCL ESES

 <ENFORCE_AES VALUE="N"/>
</GET_GLOBAL_SETTINGS>

MOD_GLOBAL_SETTINGS
El comando MOD_GLOBAL_SETTINGS modifica la configuración global. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO y el valor
de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el privilegio de configurar
iLO 2 para ejecutar este comando.

El dispositivo Lights-Out (no el servidor) se restablece automáticamente para hacer efectivos los
cambios en la configuración del puerto. Si ILO_FUNCT_ENABLED se establece en No, se deshabilitan
las funciones de administración de iLO 2 e iLO. Si está deshabilitada, debe usar el conmutador de
anulación de la seguridad de iLO en la placa del sistema del servidor y la RBSU (tecla F8) de iLO 2/
iLO para volver a habilitar iLO 2/iLO.

Ejemplo 1: Use la versión 2.26 de CPQLOCFG.EXE o superior con las siguientes secuencias de
comandos.

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<RIB_INFO MODE="write">
<MOD_GLOBAL_SETTINGS>
 <SESSION_TIMEOUT value="60"/>
 <F8_PROMPT_ENABLED value="Yes"/>
 <HTTP_PORT value="80"/>
 <HTTPS_PORT value="443"/>
 <REMOTE_CONSOLE_PORT value="23"/>
 <REMOTE_CONSOLE_PORT_STATUS value="2"/>
<!-- Firmware support information for next 6 tags: -->
<!-- iLO 2 - All versions. -->
<!-- iLO - Version 1.50 and later. -->
<!-- RILOE II - None. -->
 <REMOTE_CONSOLE_ENCRYPTION value="Yes"/>
 <MIN_PASSWORD value="8"/>
 <ILO_FUNCT_ENABLED value="Yes"/>
 <VIRTUAL_MEDIA_PORT value="17988"/>
 <F8_LOGIN_REQUIRED value="No"/>
 <REMOTE_KEYBOARD_MODEL value="US"/>
<!-- Firmware support information for next 2 tags: -->
<!-- iLO 2 - All versions. -->
<!-- iLO - Version 1.50 and later. -->
<!-- RILOE II - Version 1.20 and later. -->
 <PASSTHROUGH_CONFIG value="1"/>
 <TERMINAL_SERVICES_PORT value="3389"/>
<!-- Firmware support information for next 5 tags: -->
<!-- iLO 2 - All versions. -->
<!-- iLO - Version 1.60 and later. -->
<!-- RILOE II - None. -->
 <SSH_PORT value="22"/>
 <SSH_STATUS value="Yes"/>
 <SERIAL_CLI_STATUS value="3"/>
 <SERIAL_CLI_SPEED value="1"/>
 <RBSU_POST_IP value="Y"/>
<!-- Firmware support information for next tag: -->
<!-- iLO 2 - All versions. -->

ESES RIB_INFO 95

<!-- iLO - None. -->
<!-- RILOE II - None. -->
 <TELNET_ENABLE value="yes"/>
<!-- Firmware support information for next tag: -->
<!-- iLO 2 - All versions. -->
<!-- iLO - Version 1.75 and later. -->
<!-- RILOE II - None. -->
<!-- It can have the following three values -->
<!-- Disabled: Value = "No" -->
<!-- the mouse uses "relative" coordinates mode, -->
<!-- compatible with most host operating systems. -->
<!-- Enabled: Value = "Yes" -->
<!-- the mouse uses "absolute" coordinates mode, -->
<!-- eliminating synchronization issues -->
<!-- on supported operating systems -->
<!-- Automatic: Value = "Automatic" -->
<!-- iLO picks the appropriate mouse mode when -->
<!-- the iLO 2 driver is loaded on the host operating system.-->
<!-- The selected mode is persistent unless a different -->
<!-- mode is indicated when the OS driver is loaded or -->
<!-- if you choose another setting. -->
 <HIGH_PERFORMANCE_MOUSE value="Automatic" />
<!-- Firmware support information for next 13 tags: -->
<!-- iLO 2 - Version 1.30 and later. -->
<!-- iLO - None. -->
<!-- RILOE II - None. -->
 <ENFORCE_AES value="Y"/>
 <AUTHENTICATION_FAILURE_LOGGING value="3"/>
 <CONSOLE_CAPTURE_ENABLE value="Yes" />
 <CONSOLE_CAPTURE_BOOT_BUFFER_ENABLE value="Yes" />
 <CONSOLE_CAPTURE_FAULT_BUFFER_ENABLE value="Yes" />
 <INTERACTIVE_CONSOLE_REPLAY_ENABLE value="Yes" />
 <CONSOLE_CAPTURE_PORT value="17990" />
 <CAPTURE_AUTO_EXPORT_ENABLE value="No" />
 <CAPTURE_AUTO_EXPORT_LOCATION
 value="HTTP://1.1.1.1/folder/capture%h%t.ilo" />
 <CAPTURE_AUTO_EXPORT_USERNAME value="username" />
 <CAPTURE_AUTO_EXPORT_PASSWORD value="password" />
 <SHARED_CONSOLE_ENABLE value="No" />
 <SHARED_CONSOLE_PORT value="9300" />
<!-- Firmware support information for next two tags:-->
<!-- iLO 2 - Version 1.75 and later.-->
<!-- iLO - None. -->
<!-- RILOE II - None. -->
 <KEY_UP_KEY_DOWN value="Yes"/>
 <CAPTURE_MANUAL_EXPORT value="Yes"/>
<!-- Firmware support information for next tag: -->
<!-- iLO 2 - Version 1.10 and later. -->
<!-- iLO - Version 1.80 and later. -->
<!-- RILOE II - None. -->
 <REMOTE_CONSOLE_ACQUIRE value="Yes" />
<!-- Firmware support information for next 13 tags: -->
<!-- iLO 2 - None. -->
<!-- iLO - None. -->
<!-- RILOE II - All versions. -->

96 Capítulo 9 Uso de RIBCL ESES

 <!--
 <HOST_KEYBOARD_ENABLED value ="YES"/>
 <REMOTE_KEYBOARD_MODEL value = "US"/>
 <POCKETPC_ACCESS value = "YES"/>
 <CIPHER_STRENGTH value = "128"/>
 <SNMP_ADDRESS_1 value = "123.124.125.126"/>
 <SNMP_ADDRESS_2 value = "test"/>
 <SNMP_ADDRESS_3 value = "dest"/>
 <OS_TRAPS value = "Y"/>
 <RIB_TRAPS value = "N"/>
 <CIM_SECURITY_MASK value = "3"/>
 <EMS_STATUS value = "Y" />
 <BYPASS_POWER_CABLE_REPORTING value = "N" />
 <SNMP_PASSTHROUGH_STATUS value = "Y" />
 -->
</MOD_GLOBAL_SETTINGS>
</RIB_INFO>
</LOGIN>
</RIBCL>

A partir de la versión 1.50 de iLO 2, el puerto de serie virtual admite automáticamente la activación y
desactivación del control de flujo de software. Por defecto, este comportamiento está desactivado.
Puede habilitar esta opción de configuración usando solamente RIBCL. Para habilitar esta opción,
ejecute la siguiente secuencia de comandos:

Ejemplo 2:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
<RIB_INFO MODE="write">
<MOD_GLOBAL_SETTINGS>
 <VSP_SOFTWARE_FLOW_CONTROL value="Yes"/>
</MOD_GLOBAL_SETTINGS>
<RESET_RIB />
</RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de MOD_GLOBAL_SETTINGS
Los siguientes parámetros son opcionales. Si no especifica algún parámetro, se mantiene el valor de
parámetro para la configuración especificada.

SESSION_TIMEOUT determina el valor máximo del tiempo de espera de la sesión en minutos. Los
valores aceptados son 0, 15, 30, 60 y 120. Un valor de 0 especifica un tiempo de espera infinito.

ILO_FUNCT_ENABLED determina si la funcionalidad de Lights-Out está activada o desactivada para
iLO 2. Los valores posibles son Yes o No (Sí o No.) Este parámetro distingue entre mayúsculas y
minúsculas.

F8_PROMPT_ENABLED: determina si el indicador F8 para la configuración basada en ROM se
muestra durante POST. Los valores posibles son “Yes” o “No”.

F8_LOGIN_REQUIRED determina si las credenciales de inicio de sesión son necesarias para acceder
a la RBSU para iLO 2. Los valores posibles son Yes o No (Sí o No.)

ESES RIB_INFO 97

REMOTE_CONSOLE_PORT_STATUS determina el comportamiento del servicio de consola remota.
Los valores posibles de esta columna incluyen:

● 0—No change (Sin cambio)

● 1—Disabled (Desactivado): el puerto de la consola remota está desactivado. De este modo, se
impide el uso de la consola remota y de sesiones telnet.

● 2—Automatic (Automático): ésta es la configuración predeterminada. El puerto de la consola
remota permanecerá cerrado, a menos que se inicie una sesión en la consola remota.

● 3—Enabled (Activado): el puerto de la consola remota siempre está activado. De este modo, se
impide el uso de la consola remota y de sesiones telnet.

REMOTE_CONSOLE_ENCRYPTION determina si está activado o desactivado el cifrado de datos de
la consola remota. Los valores posibles son Yes y No (Sí y No.)

REMOTE_CONSOLE_ACQUIRE determina si la operación de adquisición de la consola remota se
activa o desactiva. Los valores posibles son Yes y No (Sí y No.)

PASSTHROUGH_CONFIG determina el comportamiento de un cliente de los servicios de Microsoft®
Terminal Server. Los valores posibles son los siguientes:

● 0—No change (Sin cambio)

● 1—Disabled (Desactivado): la función de los servicios de Terminal Server está desactivada.

● 2—Automatic (Automático): el cliente de los servicios de Terminal Server se iniciará cuando se
inicie la consola remota.

● 3—Enabled (Activado): ésta es la configuración predeterminada. La función de los servicios de
Terminal Server están activados, pero no se inician automáticamente cuando se inicia la consola
remota.)

HTTPS_PORT especifica el número de puerto HTTPS (SSL).

HTTP_PORT especifica el número de puerto HTTPS.

REMOTE_CONSOLE_PORT especifica el puerto que se usa para la consola remota.

TERMINAL_SERVICES_PORT especifica el puerto que se usa para los servicios de Terminal Server.

VIRTUAL_MEDIA_PORT especifica el puerto que se usa para los soportes virtuales.

NOTA: Si se detectan cambios de puerto, el procesador de gestión de iLO 2 se reiniciará para aplicar
los cambios tras finalizar correctamente la secuencia de comandos.

MIN_PASSWORD especifica cuántos caracteres se necesitan en todas las contraseñas de usuario. El
valor puede ser de 0 a 39 caracteres.

AUTHENTICATION_FAILURE_LOGGING especifica los criterios de inicio de sesión para las
autenticaciones que presentan fallos. Los valores posibles son:

● 0—Disabled (Desactivado)

● 1—Enabled (Activado) (graba todos los errores de autenticación)

● 2—Enabled (Activado) (graba cada dos errores de autenticación)

● 3—Enabled (Activado) (graba cada tres errores de autenticación. Este es el valor predeterminado.

● 5—Enabled (Activado) (graba cada cinco errores de autenticación)

REMOTE_KEYBOARD_MODEL: determina la conversión de lenguaje de teclado remoto que se usa
durante el funcionamiento de la consola remota. Los valores posibles son:

98 Capítulo 9 Uso de RIBCL ESES

US Belga Británico

Danés Finés Francés

Francés (Canadá) Alemán Italiano

Japonés Español (América Latina) Portugués

Español Sueco Francés (Suiza)

Alemán (Suiza)

SSH_PORT: especifica el puerto que se usa para la conexión SSH en iLO 2. El procesador se debe
reiniciar si este valor cambia.

SSH_STATUS: determina si SSH está habilitado. Los valores válidos son Yes o No (Sí o No), lo que
activa o desactiva la funcionalidad SSH.

SERIAL_CLI_STATUS: especifica el estado del CLI. Los valores posibles de esta columna incluyen:

● 0—No change (Sin cambio)

● 1—Disabled (Desactivado)

● 2—Enabled (no authentication required) (Desactivado, no es necesaria ninguna autenticación)

● 3—Enabled (authentication required) (Activado, se requiere autenticación)

SERIAL_CLI_SPEED: especifica la velocidad del puerto CLI. Los valores posibles son:

● 0—No change (Sin cambio)

● 1—9.600 bps

● 2—19.200 bps

● 3—38,400 bps

● 4—57,600 bps

● 5—115.200 bps

ENFORCE_AES: determina si iLO 2 impone el uso de las claves de cifrado AES/3DES en la interfaz
iLO 2, SSH y conexiones XML. Los valores posibles son Yes y No (Sí y No.)

VSP_SOFTWARE_FLOW_CONTROL: especifica si el puerto de serie virtual activa y desactiva
automáticamente el control de flujo de software. Los valores posibles son Yes o No (Sí o No.)

Errores en tiempo de ejecución de MOD_GLOBAL_SETTINGS
Entre los posibles mensajes de error de MOD_GLOBAL_SETTINGS están:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

● Unrecognized keyboard model (Modelo de teclado no reconocido.)

ESES RIB_INFO 99

GET_SNMP_IM_SETTINGS
El comando GET_SNMP_IM_SETTINGS solicita las respectivas configuración de IM y SNMP de iLO
2. Para que se analice correctamente este comando, GET_SNMP_IM_SETTINGS debe aparecer
dentro de un bloque de comandos RIB_INFO y el valor de RIB_INFO MODE puede ser read (lectura)
o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="read">
 <GET_SNMP_IM_SETTINGS/>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de GET_SNMP_IM_SETTINGS
Ninguno

Errores en tiempo de ejecución de GET_SNMP_IM_SETTINGS
Ninguno

Mensajes de devolución de GET_SNMP_IM_SETTINGS
Uno de los mensajes de devolución de GET_SNMP_IM_SETTINGS podría ser el siguiente:

<GET_SNMP_IM_SETTINGS>
 <SNMP_ADDRESS_1 VALUE="192.168.125.121"/>
 <SNMP_ADDRESS_2 VALUE="192.168.125.122"/>
 <SNMP_ADDRESS_3 VALUE="192.168.125.123"/>
 <OS_TRAPS VALUE="Yes"/>
 <RIB_TRAPS VALUE="No"/>
 <SNMP_PASSTHROUGH_STATUS VALUE="No"/>
 <WEB_AGENT_IP_ADDRESS VALUE="192.168.125.120"/>
 <CIM_SECURITY_MASK VALUE="3"/>
</GET_SNMP_IM_SETTINGS>

MOD_SNMP_IM_SETTINGS
MOD_SNMP_IM_SETTINGS se usa para modificar la configuración de SNMP e Insight Manager. Para
que se analice correctamente este comando, debe aparecer dentro de un bloque de comandos
RIB_INFO y el valor de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el
privilegio de configurar iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <MOD_SNMP_IM_SETTINGS>
 <WEB_AGENT_IP_ADDRESS value="192.168.125.120"/>
 <SNMP_ADDRESS_1 value="192.168.125.121"/>
 <SNMP_ADDRESS_2 value="192.168.125.122"/>
 <SNMP_ADDRESS_3 value="192.168.125.123"/>
 <OS_TRAPS value="Yes"/>

100 Capítulo 9 Uso de RIBCL ESES

 <RIB_TRAPS value="No"/>
 <SNMP_PASSTHROUGH_STATUS value="No"/>
 <CIM_SECURITY_MASK value="3"/>
 </MOD_SNMP_IM_SETTINGS>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de MOD_SNMP_IM_SETTINGS
Todos los siguientes parámetros son opcionales. Si no se especifica algún parámetro, se mantiene el
valor de parámetro para la configuración especificada.

WEB_AGENT_IP_ADDRESS es la dirección de los agentes habilitados para Web. El valor para este
elemento tiene una longitud máxima de 50 caracteres. Puede ser cualquier dirección IP válida. Si se
inserta una cadena vacía, se eliminará el valor actual.

SNMP_ADDRESS_1, SNMP_ADDRESS_2, y SNMP_ADDRESS_3 son las direcciones de destino de
las capturas que envía el usuario. Cada uno de estos parámetros puede ser una dirección IP válida y
tiene un valor máximo de 50 caracteres.

OS_TRAPS determina si el usuario debe recibir capturas SNMP generadas por el sistema operativo.
Los posibles valores son “Yes” y “No”. El valor predeterminado es “No”.

RIB_TRAPS determina si el usuario debe recibir capturas SNMP generadas por RIB. Los posibles
valores son “Yes” y “No”. El valor predeterminado es “No”.

SNMP_PASSTHROUGH_STATUS determina si iLO puede recibir/enviar solicitudes SNMP del/al
sistema operativo host. De manera predeterminada, el valor está establecido en “Yes”.

CIM_SECURITY_MASK: acepta un número entero del 0 al 4. Los valores posibles son:

● 0—No change (Sin cambio)

● 1—None (Ninguno): no se devuelven datos.

● 2—Low (bajo): se devuelve el nombre y la información de estado. Las asociaciones están
presentes si se admite la transferencia SNMP. De lo contrario, el servidor y el procesador de
gestión aparecen como entidades independientes en la lista de dispositivos.)

● 3—Medium (Medio): iLO 2 y las asociaciones del servidor están presentes, pero la página principal
de contenido contiene menos detalles que en el nivel alto de seguridad.

● 4—High (alto): las asociaciones y todos los datos están presentes en la página principal de
contenido.

Cada valor indica el nivel de datos devueltos a través del puerto HTTP.

Errores en tiempo de ejecución de MOD_SNMP_IM_SETTINGS
Los posibles mensajes de error de MOD_SNMP_IM_SETTINGS incluyen:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

ESES RIB_INFO 101

UPDATE_RIB_FIRMWARE
El comando UPDATE_RIB_FIRMWARE copia un archivo especificado a iLO 2, inicia el proceso de
actualización y reinicia la placa tras guardar correctamente la imagen en la memoria flash. Para que se
analice correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO y
el valor de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el privilegio de
configurar iLO 2 para ejecutar este comando.

Ejemplo 1:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <!-- Firmware support information for next tag:-->
 <!-- iLO 2 - 1.70 and later. For servers with TPM enabled.-->
 <!-- iLO - None -->
 <!-- Riloe II - None -->
 <TPM_ENABLED VALUE="Yes"/>
 <UPDATE_RIB_FIRMWARE IMAGE_LOCATION="C:\firmware.bin"/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Cuando envía una secuencia de comandos XML para actualizar el firmware de iLO 2, el firmware de
iLO 2 verifica el estado de configuración de TPM de la medición de la ROM opcional. Si está activado,
el firmware de iLO 2 devuelve el mismo mensaje de advertencia que el expuesto en la interfaz Web.
Puede añadir el comando TPM_ENABLE al archivo de la secuencia de comandos. HP recomienda usar
la sintaxis de secuencia de comandos XML para ejecutar las actualizaciones de firmware. Para permitir
que la actualización de firmware continúe, debe establecer TPM_ENABLE en un valor de Y o Yes (Sí.)

Ejemplo 2:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <RIB_INFO MODE="write">
 <TPM_ENABLE ="Yes"/>
 <UPDATE_RIB_FIRMWARE IMAGE_LOCATION="C:\xl170\iLO2_170D.bin"/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de UPDATE_RIB_FIRMWARE
IMAGE_LOCATION es la ruta completa del archivo de actualización de firmware.

TPM_ENABLE permite que el firmware continúe actualizándose cuando la medición de ROM opcional
está habilitada. Para permitir que la actualización de firmware continúe, debe establecer TPM_ENABLE
en un valor de Y o Yes (Sí.)

102 Capítulo 9 Uso de RIBCL ESES

Errores en tiempo de ejecución de UPDATE_RIB_FIRMWARE
Entre los mensajes de error posibles de UPDATE_RIB_FIRMWARE están:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● Unable to open the firmware image update file (No se pudo abrir el archivo de actualización de la
imagen del firmware.)

● Unable to read the firmware image update file (No se pudo leer el archivo de actualización de la
imagen del firmware.)

● The firmware upgrade file size is too big (El tamaño del archivo de actualización del firmware es
demasiado grande.)

● The firmware image file is not valid (El archivo de la imagen del firmware no es válido.)

● A valid firmware image has not been loaded (No se cargó una imagen del firmware válida.)

● The flash process could not be started (No se pudo iniciar el proceso de memoria flash.)

● IMAGE_LOCATION must not be blank (IMAGE_LOCATION no puede dejarse en blanco.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

GET_FW_VERSION
El comando GET_FW_VERSION solicita la respectiva información de firmware de iLO 2. Para que se
analice correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO y
el valor de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el privilegio de
configurar iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="read">
 <GET_FW_VERSION/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_FW_VERSION
Ninguno

Errores en tiempo de ejecución de GET_FW_VERSION
Ninguno

Mensajes de devolución de GET_FW_VERSION
La siguiente información se devuelve dentro de la respuesta:

<GET_FW_VERSION
 FIRMWARE_VERSION = <firmware version>
 FIRMWARE_DATE = <firmware date>

ESES RIB_INFO 103

 MANAGEMENT_PROCESSOR = <management processor type>
/>

HOTKEY_CONFIG
El comando HOTKEY_CONFIG configura las asignaciones de teclas rápidas de la consola remota en
iLO 2. Para que este comando se analice correctamente, debe aparecer con un bloque de comando
RIB_INFO, y RIB_INFO_MODE debe estar configurado en escritura. El usuario debe contar con el
privilegio de configurar iLO 2 para ejecutar este comando.

No se admiten las letras en mayúsculas. Éstas se convierten automáticamente en minúsculas. Si usa
comillas dobles o simples, deben ser diferentes al delimitador. Si especifica una cadena vacía, se
elimina el valor actual.

Para obtener una lista de las teclas de acceso directo admitidas, consulte "Teclas de acceso directo
compatibles" (Teclas de acceso directo compatibles en la página 105.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <HOTKEY_CONFIG>
 <CTRL_T value="CTRL,ALT,ESC"/>
 <CTRL_U value="L_SHIFT,F10,F12"/>
 <CTRL_V value=""/>
 <CTRL_W value=""/>
 <CTRL_X value=""/>
 <CTRL_Y value=""/>
 </HOTKEY_CONFIG>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de HOTKEY_CONFIG
Todos los siguientes parámetros son opcionales. Si no se especifica algún parámetro, se mantiene el
valor de parámetro para la configuración especificada.

CTRL_T especifica los valores de configuración para la tecla de acceso directo CTRL_T. Los valores
de configuración deben separarse mediante comas. Por ejemplo, CTRL_T="CTRL,ALT,ESC". Pueden
configurarse hasta cinco combinaciones para cada tecla de acceso directo.

CTRL_U especifica los valores de configuración para la tecla de acceso directo CTRL_U. Los valores
de configuración deben separarse mediante comas. Por ejemplo, CTRL_U="CTRL,ALT,ESC". Pueden
configurarse hasta cinco combinaciones para cada tecla de acceso directo.

CTRL_V especifica los valores de configuración para la tecla de acceso directo CTRL_V. Los valores
de configuración deben separarse mediante comas. Por ejemplo, CTRL_V="CTRL,ALT,ESC". Pueden
configurarse hasta cinco combinaciones para cada tecla de acceso directo.

CTRL_W especifica los valores de configuración para la tecla de acceso directo CTRL_W. Los valores
de configuración deben separarse mediante comas. Por ejemplo, CTRL_W="CTRL,ALT,ESC". Pueden
configurarse hasta cinco combinaciones para cada tecla de acceso directo.

CTRL_X especifica los valores de configuración para la tecla de acceso directo CTRL_X. Los valores
de configuración deben separarse mediante comas. Por ejemplo, CTRL_X="CTRL,ALT,ESC". Pueden
configurarse hasta cinco combinaciones para cada tecla de acceso directo.

104 Capítulo 9 Uso de RIBCL ESES

CTRL_Y especifica los valores de configuración para la tecla de acceso directo CTRL_Y. Los valores
de configuración deben separarse mediante comas. Por ejemplo, CTRL_Y="CTRL,ALT,ESC". Pueden
configurarse hasta cinco combinaciones para cada tecla de acceso directo.

Errores en tiempo de ejecución de HOTKEY_CONFIG
Entre los posibles mensajes de error de HOTKEY_CONFIG están:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● The hotkey parameter specified is not valid (El parámetro de tecla de acceso directo especificado
no es válido.)

● Invalid number of hot keys (Número de teclas de acceso rápido no válido.) The maximum allowed
is five (El máximo permitido es cinco.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

Teclas de acceso directo compatibles
En la página Program Remote Console Hot Keys (Programar teclas de acceso directo de la consola
remota), se pueden definir hasta 6 grupos distintos de teclas de acceso directo para su uso en una
sesión de la consola remota. Cada tecla de acceso directo representa una combinación de hasta 5
teclas diferentes que se envía al equipo host cada vez que se pulse la tecla de acceso directo durante
una sesión de la consola remota. Se transmite la combinación de teclas seleccionada (todas las teclas
pulsadas a la vez.) Para obtener más información, consulte la sección "Teclas de acceso directo de la
consola remota". La siguiente tabla recoge las teclas que están disponibles para combinarlas en una
secuencia de teclas de acceso directo de la consola remota.

ESC F12 : o

L_ALT " " (Espacio) < p

R_ALT ! > q

L_MAYÚS # = r

R_MAYÚS $? s

INSERT % @ t

SUPR & [u

INICIO ~] v

FIN (\ w

RE PÁG) ^ x

AV PÁG * _ s

INTRO + a z

TAB - b {

ENTRAR . c }

F1 / d |

F2 0 e ;

ESES RIB_INFO 105

F3 1 f '

F4 2 g L_CTRL

F5 3 h R_CTRL

F6 4 i + de teclado numérico

F7 5 j - de teclado numérico

F8 6 k BLOQ DESPL

F9 7 l RETROCESO

F10 8 m PET SIS

F11 9 n

LICENSE
El comando LICENSE activa o desactiva las funciones avanzadas de iLO. Para que se analice
correctamente este comando, debe aparecer dentro de un bloque de comandos RIB_INFO y el valor
de RIB_INFO MODE debe ser write (escritura.) El usuario debe contar con el privilegio de configurar
iLO 2 para ejecutar este comando.

En un servidor ProLiant BL Class, no hace falta clave de licencia. Las funciones avanzadas se activan
automáticamente.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <LICENSE>
 <ACTIVATE KEY="1111122222333334444455555"/>
 </LICENSE>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de LICENSE
ACTIVATE seguido de un valor KEY indica la activación de las licencias de iLO 2 Advanced Pack.

KEY especifica el valor de clave de licencias. La clave debe insertarse como una cadena continua. Las
comas, los puntos u otros caracteres no deben separar el valor clave. La clave sólo aceptará 25
caracteres; otros caracteres que se inserten para separar los valores de la clave se interpretarán como
parte de la misma y darán una clave incorrecta.

Errores en tiempo de ejecución de LICENSE
Entre los posibles mensajes de error de LICENSE se incluyen:

● License key error (Error de clave de licencias.)

● License is already active (La licencia ya está activa.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

106 Capítulo 9 Uso de RIBCL ESES

INSERT_VIRTUAL_MEDIA
Este comando notifica a iLO 2 la ubicación de una imagen de disquete. El comando
INSERT_VIRTUAL_MEDIA debe mostrarse dentro de un elemento RIB_INFO y RIB_INFO debe estar
en modo “write” (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN = "adminname" PASSWORD = "password">
 <RIB_INFO MODE = "write">
 <INSERT_VIRTUAL_MEDIA DEVICE="FLOPPY" IMAGE_URL=
 "http://servername/path/to/file"/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de INSERT_VIRTUAL_MEDIA
El valor DEVICE (dispositivo) especifica el dispositivo Virtual Media de destino. Los valores posibles
son FLOPPY (disquete) o CDROM (cd-rom.) Si no se especifica el valor DEVICE, el sistema tomará el
valor FLOPPY. Este valor distingue entre mayúsculas y minúsculas.

IMAGE_URL especifica la URL para la imagen de disquete. El formato de URL es como sigue:

protocol://username:password@hostname:port/filename,cgi-helper

● El campo de protocolo es obligatorio y debe ser http o https.

● El campo de nombre de usuario:contraseña es opcional.

● El campo de nombre de host es obligatorio.

● El campo de puerto es opcional.

● El campo de nombre de archivo es obligatorio.

● El campo de ayudante-cgi es opcional.

Además, el campo de nombre de archivo puede contener tokens que se amplíen a cadenas de host
específicas:

● %m se amplía a la dirección MAC de iLO 2.

● %i se amplía a la dirección IP de iLO 2 en formato de cuatro grupos con puntos.

● %h se amplía al nombre de host de iLO 2.

Ejemplos:

http://john:abc123@imgserver.company.com/disk/win98dos.bin,/cgi-bin/
hpvfhelp.pl

http://imgserver.company.com/disk/boot%m.bin

Este comando especifica solamente la ubicación de la imagen que se va a utilizar. Para que se conecte
la imagen al servidor, debe especificarse BOOT_OPTION mediante el comando SET_VM_STATUS.
Si BOOT_OPTION se establece como BOOT_ONCE y se reinicia el servidor, los reinicios subsecuentes
del servidor expulsarán la imagen.

ESES RIB_INFO 107

Errores en tiempo de ejecución de INSERT_VIRTUAL_FLOPPY
Entre los posibles mensajes de error de INSERT_VIRTUAL_FLOPPY se incluyen:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● IMAGE_URL must not be blank (IMAGE_URL no debe estar vacío.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) VIRTUAL_MEDIA_PRIV required (Es necesario el valor VIRTUAL_MEDIA_PRIV.)

● Unable to parse Virtual Media URL (No se pudo analizar la URL de Virtual Media)

● An invalid Virtual Media option has been given (Se especificó una opción de Virtual Media no
válida.)

● Virtual Media already connected through a script (Virtual Media ya se conectó con una secuencia
de comandos.) You must eject or disconnect before inserting new media (Debe expulsar o
desconectar antes de insertar nuevos soportes.)

EJECT_VIRTUAL_MEDIA
EJECT_VIRTUAL_MEDIA expulsa la imagen de Virtual Media si ya se ha introducido una. El comando
EJECT_VIRTUAL_MEDIA debe mostrarse dentro de un elemento RIB_INFO y RIB_INFO debe estar
en modo “write” (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Admin" PASSWORD="Password">
 <RIB_INFO MODE="write">
 <EJECT_VIRTUAL_MEDIA DEVICE="FLOPPY"/>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de EJECT_VIRTUAL_MEDIA
El valor DEVICE (dispositivo) especifica el dispositivo Virtual Media de destino. Los valores posibles
son FLOPPY (disquete) o CDROM (cd-rom.) Si no se especifica el valor DEVICE, el sistema tomará el
valor FLOPPY. Este valor distingue entre mayúsculas y minúsculas.

Errores en tiempo de ejecución de EJECT_VIRTUAL_MEDIA
Entre los posibles errores de EJECT_VIRTUAL_MEDIA están:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) VIRTUAL_MEDIA_PRIV required (Es necesario el valor VIRTUAL_MEDIA_PRIV.)

● No image present in the Virtual Media drive (No hay ninguna imagen en la unidad de soportes
virtuales.)

● An invalid Virtual Media option has been given (Se especificó una opción de Virtual Media no
válida.)

108 Capítulo 9 Uso de RIBCL ESES

GET_VM_STATUS
GET_VM_STATUS devuelve el estado de unidad de soportes virtuales. Este comando debe aparecer
dentro de un elemento RIB_INFO.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN = "adminname" PASSWORD = "password">
 <RIB_INFO MODE = "read">
 <GET_VM_STATUS DEVICE="CDROM"/>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de GET_VM_STATUS
El valor DEVICE (dispositivo) especifica el dispositivo Virtual Media de destino. Los valores posibles
son FLOPPY (disquete) o CDROM (cd-rom.) Si no se especifica el valor DEVICE, el sistema tomará el
valor FLOPPY. Este valor distingue entre mayúsculas y minúsculas.

Errores en tiempo de ejecución de GET_VM_STATUS
El error posible de GET_VM_STATUS es:

An invalid Virtual Media option has been given (Se especificó una opción de Virtual Media no válida.)

Mensajes de devolución de GET_VM_STATUS
El mensaje de devolución muestra el estado actual del soporte virtual. El parámetro VM_APPLET
muestra si un dispositivo de soporte virtual está ya conectado mediante el subprograma Virtual Media
(Soportes virtuales.) Si VM_APPLET = CONNECTED, el soporte virtual ya está en uso y no puede
conectarse mediante secuencias de comandos de Virtual Media o XML de Virtual Media. El parámetro
DEVICE indica el dispositivo al que corresponde el mensaje devuelto. BOOT_OPTION muestra la
configuración actual; BOOT_ALWAYS significa que el servidor siempre utilizará el dispositivo de
soporte virtual para el arranque, BOOT_ONCE significa que el servidor arrancará con el dispositivo
virtual una vez y luego desconectará el soporte virtual en el arranque siguiente y NO_BOOT significa
que el soporte virtual no se conectará durante el reinicio del servidor. El parámetro
WRITE_PROTECT_FLAG muestra si se puede escribir en la imagen del soporte virtual. El parámetro
IMAGE_INSERTED indica si el soporte virtual está conectado mediante secuencias de comandos de
Virtual Media o XML de Virtual Media.

Un mensaje de devolución de GET_VM_STATUS podría ser el siguiente:

VM_APPLET = CONNECTED | DISCONNECTED
DEVICE = FLOPPY | CDROM
BOOT_OPTION = BOOT_ALWAYS | BOOT_ONCE | NO_BOOT
WRITE_PROTECT_FLAG = YES | NO
IMAGE_INSERTED = YES | NO

NOTA: Si la opción de arranque BOOT_ONCE está seleccionada, cuando arranque el servidor, todos
los parámetros de soportes virtuales incluidos en secuencias de comandos se devolverán a sus estados
predeterminados. Específicamente, BOOT_OPTION = NO_BOOT, WRITE_PROTECT = NO e
IMAGE_INSERTED = NO.

ESES RIB_INFO 109

SET_VM_STATUS
El comando SET_VM_STATUS determina el estado de unidad de soportes virtuales. Este comando
debe aparecer dentro de un elemento RIB_INFO y RIB_INFO debe estar establecido en escritura.
Todos los parámetros del comando son opcionales.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN = "adminname" PASSWORD = "password">
<RIB_INFO MODE = "write">
 <SET_VM_STATUS DEVICE = "CDROM">
 <VM_BOOT_OPTION value = "BOOT_ONCE"/>
 <VM_WRITE_PROTECT value = "Y"/>
 </SET_VM_STATUS>
</RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de SET_VM_STATUS
El valor DEVICE (dispositivo) especifica el dispositivo Virtual Media de destino. Los valores posibles
son FLOPPY (disquete) o CDROM (cd-rom.) Si no se especifica el valor DEVICE, el sistema tomará el
valor FLOPPY. Este valor distingue entre mayúsculas y minúsculas.

VM_BOOT_OPTION: especifica el parámetro opcional de inicio para Virtual Media. Los valores posibles
son BOOT_ALWAYS, BOOT_ONCE o NO_BOOT. Estos valores supervisan el comportamiento del
dispositivo Virtual Media durante la fase de arranque del servidor. La definición de estos valores no
afecta al estado actual del dispositivo Virtual Media. Estos valores de configuración sólo surtirán efecto
si el dispositivo Virtual Media está conectado durante el arranque del servidor.

● BOOT_ALWAYS establece VM_BOOT_OPTION como BOOT_ALWAYS. El dispositivo Virtual
Media siempre estará conectado durante el arranque del servidor. Con VM_BOOT_OPTION, el
dispositivo Virtual Media no se conecta inmediatamente. Tras definir el valor de
VM_BOOT_OPTION, el dispositivo Virtual Media se conectará la próxima vez que se arranque el
servidor.

● BOOT_ONCE establece VM_BOOT_OPTION como BOOT_ONCE. El dispositivo Virtual Media
se conecta durante el próximo arranque del servidor, pero no estará conectado en las posteriores
ocasiones de arranque. La opción BOOT_ONCE está pensada para arrancar una vez en el
dispositivo Virtual Media, utilizar dicho dispositivo mientras el servidor está funcionando y,
posteriormente, no tener disponible el dispositivo Virtual Media en próximos reinicios del servidor.
Con VM_BOOT_OPTION, el dispositivo Virtual Media no se conecta inmediatamente. Tras definir
el valor de VM_BOOT_OPTION, el dispositivo Virtual Media se conectará la próxima vez que se
arranque el servidor. Después de que el servidor haya arrancado con el dispositivo Virtual Media
conectado una vez, este dispositivo no estará conectado en los siguientes reinicios del servidor y
los siguientes valores de configuración del dispositivo Virtual Media se restablecerán como
predeterminados:

◦ BOOT_OPTION=NO_BOOT

◦ IMAGE_INSERTED = NO

● NO_BOOT establece VM_BOOT_OPTION como NO_BOOT. El dispositivo Virtual Media no
aparece conectado en la siguiente ocasión que se arranque el servidor. Con VM_BOOT_OPTION,
el dispositivo Virtual Media no se desconecta inmediatamente. Tras definir el valor de
VM_BOOT_OPTION, el dispositivo Virtual Media se desconectará la próxima vez que se arranque
el servidor. Una vez arrancado el servidor, el dispositivo Virtual Media no se conectará y se

110 Capítulo 9 Uso de RIBCL ESES

restablecerán los siguientes valores de configuración del dispositivo Virtual Media como
predeterminados:

◦ BOOT_OPTION = NO_BOOT

◦ IMAGE_INSERTED = NO

Además de VM_BOOT_OPTIONS, CONNECT y DISCONNECT son también valores posibles. Los
valores de configuración CONNECT y DISCONNECT se pueden utilizar para controlar los dispositivos
Virtual Media de la misma forma en que se controlan en el subprograma Virtual Media. Siempre que
se establezcan los parámetros CONNECT o DISCONNECT, el dispositivo Virtual Media se conectará
o desconectará, respectivamente, al servidor de forma inmediata.

● CONNECT establece VM_BOOT_OPTION como CONNECT. El dispositivo Virtual Media se
conecta inmediatamente al servidor. Establecer VM_BOOT_OPTION como CONNECT equivale
a hacer clic en el botón Connect (Conectar) del dispositivo en el subprograma Virtual Media. Tras
establecer VM_BOOT_OPTION como CONNECT, el comando VM_GET_STATUS mostrará
VM_BOOT_OPTION como BOOT_ALWAYS. Se trata de una configuración predeterminada y
muestra que el dispositivo Virtual Media está conectado como el dispositivo Virtual Media al
subprograma al que está conectado cada vez que arranca el servidor.

● DISCONNECT establece VM_BOOT_OPTION como DISCONNECT. El dispositivo Virtual Media
se desconecta inmediatamente del servidor. Establecer VM_BOOT_OPTION como
DISCONNECT equivale a hacer clic en el botón Disconnect (Desconectar) del dispositivo en el
subprograma Virtual Media. Además, establecer VM_BOOT_OPTION como DISCONNECT
equivale a ejecutar el comando EJECT_VIRTUAL_MEDIA. Cuando VM_BOOT_OPTION se
establece como DISCONNECT, el dispositivo Virtual Media no se conectará y se restablecerán
los siguientes valores de configuración del dispositivo Virtual Media como predeterminados:

◦ BOOT_OPTION = NO_BOOT

◦ IMAGE_INSERTED = NO

VM_WRITE_PROTECT: establece el valor de indicador de protección contra escritura para Virtual
Floppy. Este valor no es significativo para el CD-ROM de Virtual Media. Los valores posibles son Y (sí)
o N (no.)

Errores en tiempo de ejecución de SET_VM_STATUS
Los errores en tiempo de ejecución posibles son los siguientes:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) VIRTUAL_MEDIA_PRIV required (Es necesario el valor VIRTUAL_MEDIA_PRIV.)

● An invalid Virtual Media option has been given (Se especificó una opción de Virtual Media no
válida.)

CERTIFICATE_SIGNING_REQUEST
Este comando solicita un certificado a iLO 2. Cuando se recibe este comando, iLO 2 genera una solicitud
de firma de certificado. La solicitud se devuelve al usuario incluida en una etiqueta
CERTIFICATE_SIGNING_REQUEST. Este comando requiere la versión 2,26 o posterior de
CPQLOCFG.

Ejemplo:

ESES RIB_INFO 111

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN = "adminname" PASSWORD = "password">
 <RIB_INFO MODE = "write">
 <CERTIFICATE_SIGNING_REQUEST/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros de CERTIFICATE_SIGNING_REQUEST
No hay parámetros para este comando.

Errores de CERTIFICATE_SIGNING_REQUEST
No hay errores para este comando.

IMPORT_CERTIFICATE
El comando IMPORT_CERTIFICATE importa un certificado firmado dentro de iLO 2. El certificado
firmado debe ser una versión firmada de una solicitud de firma de certificado. Este comando requiere
la versión 2,26 o posterior de CPQLOCFG.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN = "adminname" PASSWORD = "password">
 <RIB_INFO MODE = "write">
 <IMPORT_CERTIFICATE>
 -----BEGIN CERTIFICATE-----
 ….
 -----END CERTIFICATE-----
 </IMPORT_CERTIFICATE>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros IMPORT_CERTIFICATE
No hay parámetros para este comando.

Errores de IMPORT_CERTIFICATE
Entre los posibles mensajes de error de IMPORT_CERTIFICATE se incluyen:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● Error reading certificate (Error al leer el certificado): el certificado importado no es válido.

● Invalid certificate common name (Nombre común de certificado no válido): El nombre común del
certificado no coincide con el nombre de host de iLO 2.

● Certificate signature does not match private key (La firma del certificado no coincide con la clave
privada): El certificado no corresponde a la clave privada almacenada en iLO 2.

112 Capítulo 9 Uso de RIBCL ESES

GET_TWOFACTOR_SETTINGS
El comando GET_TWOFACTOR_SETTINGS solicita la configuración de autenticación basada en dos
factores de iLO 2. Para que se analice correctamente este comando, el comando
GET_TWOFACTOR_SETTINGS debe aparecer dentro de un bloque de comandos RIB_INFO y
RIB_INFO MODE puede establecerse en read (lectura) o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="read">
 <GET_TWOFACTOR_SETTINGS/>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

Parámetros GET_TWOFACTOR_SETTINGS
Ninguno

Errores en tiempo de ejecución de GET_TWOFACTOR_SETTINGS
Ninguno

Mensajes de devolución de GET_TWOFACTOR_SETTINGS
A partir de iLO 2 1.20, los usuarios pueden autenticarse con un certificado digital. En función de la
configuración de autenticación basada en dos factores de iLO 2, la respuesta a
GET_TWOFACTOR_SETTINGS contendrá datos diferentes.

Ejemplos de mensajes de devolución de GET_TWOFACTOR_SETTINGS son:

Ejemplo de mensaje de devolución de configuración de autenticación basada en dos factores con
valores de configuración predeterminados:

<GET_TWOFACTOR_SETTINGS>
 <AUTH_TWOFACTOR_ENABLE VALUE="N"/>
 <CERT_REVOCATION_CHECK VALUE="N"/>
 <CERT_OWNER_SUBJECT/>
</GET_TWOFACTOR_SETTINGS>

Ejemplo de mensaje de devolución de configuración de autenticación basada en dos factores cuando
se ha activado el campo SAN en el certificado de autenticación de directorio:

<GET_TWOFACTOR_SETTINGS>
 <AUTH_TWOFACTOR_ENABLE VALUE="Y"/>
 <CERT_REVOCATION_CHECK VALUE="N"/>
 <CERT_OWNER_SAN/>
</GET_TWOFACTOR_SETTINGS>

MOD_TWOFACTOR_SETTINGS
El comando MOD_TWOFACTOR_SETTINGS se usa para modificar las configuraciones de
autenticación basada en dos factores de iLO 2. Para que este comando se analice correctamente, el
comando MOD_TWOFACTOR_SETTINGS debe aparecer dentro del bloque de comandos RIB_INFO,
y RIB_INFO_MOD debe estar configurado para escritura. Debe disponer del privilegio de configuración

ESES RIB_INFO 113

de RILOE II para ejecutar este comando. Si se cambia el valor de AUTH_TWOFACTOR_ENABLE esto
provocará que iLO 2 se reinicie para que tenga efecto la nueva configuración.

NOTA: Los comandos GET_TWOFACTOR_SETTINGS y MOD_TWOFACTOR_SETTINGS son
compatibles con el firmware de iLO versión 1.80 y posteriores y con el firmware de iLO 2 versión 1.10
y posteriores. iLO 1.80 requiere CPQLOCFG versión 2.24 e iLO 1.10 requiere CPQLOCFG versión 2.25.

Es necesario un certificado de CA de confianza para que funcione la autenticación basada en dos
factores. iLO 2 no permitirá que el valor de AUTH_TWOFACTOR_ENABLE se establezca en Yes (Sí)
si no se ha configurado un certificado de CA de confianza. Además, se debe asignar un certificado de
cliente a una cuenta de usuario local, en el caso de que se utilicen cuentas de usuario locales. En el
caso de que iLO 2 utilice una autenticación de directorio, entonces es opcional asignar un certificado
de cliente a las cuentas de usuario locales.

Para proporcionar la seguridad necesaria, se realizan los siguientes cambios de configuración cuando
se ha activado la autenticación basada en dos factores:

● Remote Console Data Encryption (Cifrado de datos de la consola remota): Yes (esta opción
desactivará el acceso telnet)

● Enable Secure Shell (SSH) Access (Activar el acceso de Shell de seguridad): No

● Serial Command Line Interface Status (Estado de interfaz de línea de comando de serie): Disabled
(Desactivado)

Si se requiere acceso telnet, SSH o CLI de serie, vuelva a activar estas configuraciones tras activar la
autenticación basada en dos factores. No obstante, para acceder a iLO 2 con telnet, SSH o CLI de
serie, sólo se requiere un factor único, puesto que estos métodos de acceso no proporcionan un medio
de autenticación basada en dos factores.

Una vez que se ha activado la autenticación basada en dos factores, se desactiva el acceso mediante
la utilidad CPQLOCFG porque dicha utilidad no satisface todos los requisitos de autenticación. Sin
embargo, la utilidad HPONCFG funciona porque los privilegios de administrador en el sistema host son
necesarios para ejecutar esta utilidad.

● Ejemplo de activación de autenticación basada en dos factores:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <MOD_TWOFACTOR_SETTINGS>
 <AUTH_TWOFACTOR_ENABLE value="Yes"/>
 <CERT_REVOCATION_CHECK value="No"/>
 <CERT_OWNER_SAN/>
 </MOD_TWOFACTOR_SETTINGS>
 </RIB_INFO>
 </LOGIN>
</RIBCL>

● Ejemplo de importación de un certificado de CA y un certificado de usuario:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="test" PASSWORD="password">
 <RIB_INFO MODE="write">
 <MOD_TWOFACTOR_SETTINGS>
 <CERT_OWNER_SAN/>
 <IMPORT_CA_CERTIFICATE>
 -----BEGIN CERTIFICATE-----
 MIIEtzCCA5+gAwIBAgIQBGg9C0d7B5pF/l4bVA44hjANBgkqhkiG9w0BAQUFADBM

114 Capítulo 9 Uso de RIBCL ESES

 MRMwEQYKCZImiZPyLGQBGRYDTEFCMRUwEwYKCZImiZPyLGQBGRYFSkpSSUIxHjAc
 ...
 9gVCPSOQUGMMZUeNYOBkTE0e+MrPGL+TqQEyIakF3rjA2PbL1uSY6d4dlCx7izkO
 buEpHTPDqs9gZ3U5ht9bjES93UHnDENLopkZ2JgGwH8Y50eBnjq4xml9psbYZn5Y
 yWpONE/IjIjJyww=
 -----END CERTIFICATE-----
 </IMPORT_CA_CERTIFICATE>
 <IMPORT_USER_CERTIFICATE USER_LOGIN="apollo">
 -----BEGIN CERTIFICATE-----
 CZImiZPyLGQBGRYDTEFCMRUwEwYKCZImiZPyLGQBGRYFSkpSSUIxHjAcBgNVBAMT
 ODU5NDRaMFYxEzARBgoJkiaJk
 ...
 sjbbpNGpxGsK9GZi5j6UeOYklePyau0TJ3KIm2RPlR2C6XAGz2PTWgsxGlUP9lNH
 bfz0+TD0JsschjqK23/vr2GxQ9C/835zRxdu5Dn8JGm3/dFHR2VxgCetIxyR9TQC
 ZKTfvIa8N9KvMLZdclSj94jUyMZjYYmCWULW8WySMV70nclvrsI2hi3nwMtt2Zvj
 WnbeZujBX9LGz3HdmghgUw4GTwYl3ZG88snuTyXliLPFXVYXvNAhGeWqXtrh7A90
 3NprjG7DM1uw
 -----END CERTIFICATE-----
 </IMPORT_USER_CERTIFICATE>
 </MOD_TWOFACTOR_SETTINGS>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros MOD_TWOFACTOR_SETTINGS
Todos los siguientes parámetros son opcionales. Si no se especifica algún parámetro, se mantiene el
valor de parámetro para la configuración especificada.

AUTH_TWOFACTOR_ENABLE activa o desactiva la autenticación basada en dos factores. Los valores
posibles son “Yes” y “No”.

CERT_REVOCATION_CHECK hace que iLO 2 utilice el atributo de punto de distribución de CRL del
certificado de cliente para descargar el CRL y comprobar la revocación. Los valores posibles son "Yes"
y "No". Si este valor se establece en Yes y el CRL no puede descargarse por cualquier motivo, se
denegará la autenticación.

CERT_OWNER_SAN hace que iLO 2 extraiga el nombre principal del usuario (User Principle Name)
a partir del nombre alternativo del asunto (Subject Alternative Name) y lo utilice para realizar la
autenticación con el directorio, por ejemplo: nombredeusuario@dominio.extension.

CERT_OWNER_SUBJECT hace que iLO 2 obtenga el nombre completo de usuario a partir del nombre
de asunto. Por ejemplo, si el nombre de asunto es “/DC=com/DC=domain/OU=organization/CN=user,”
iLO 2 obtendrá: "CN=user,OU=organization,DC=domain,DC=com".

Los valores de CERT_OWNER_SAN y CERT_OWNER_SUBJECT sólo se utilizan cuando se activa la
autenticación de directorio.

IMPORT_CA_CERTIFICATE importa el certificado en iLO 2 como la Entidad emisora de certificados
(Certificate Authority) de confianza. iLO 2 permitirá los certificados de clientes que sean emitidos por
el CA. Para que funcione un certificado CA de confianza debe configurarse en iLO 2 con autenticación
basada en dos factores.

IMPORT_USER_CERTIFICATE importa el certificado en iLO 2 y lo asigna al usuario local especificado.
Cualquier cliente que se autentique con este certificado lo hará como el usuario local al que se ha
asignado. El hash SHA1 de este certificado se mostrará en la página Web Modify User (Modificar
usuario) del usuario al que se ha asignado. Si iLO 2 utiliza la autenticación de directorio, la asignación

ESES RIB_INFO 115

del certificado de cliente a las cuentas de usuario local es opcional y es necesaria únicamente si se
desea realizar la autenticación con cuentas locales.

Los valores de IMPORT_CA_CERTIFICATE y IMPORT_USER_CERTIFICATE requieren que los datos
del certificado codificado en base64 se incluyan entre las etiquetas inicial y final.

Errores en tiempo de ejecución MOD_TWOFACTOR_SETTINGS
Entre los mensajes de error posibles de MOD_TWOFACTOR_SETTINGS se incluyen:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● Este valor no puede cambiarse mientras el puerto de red compartido se encuentra activo.

iLO 2 se ha configurado para utilizar el puerto de red compartido, que no funcionará si se activa
la autenticación basada en dos factores.

● Este valor no puede activarse salvo que se haya importado un certificado de CA de confianza.

Es necesario importar un certificado de CA antes de activar la autenticación basada en dos
factores.

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

DIR_INFO
El comando DIR_INFO sólo puede mostrarse dentro de un bloque de comandos LOGIN. Cuando se
analiza este comando, se lee la base de datos de información de directorios locales en la memoria y
se la prepara para modificarla. Sólo los comandos del tipo DIR_INFO son válidos dentro del bloque de
comandos DIR_INFO. El comando DIR_INFO genera una respuesta que indica a la aplicación host si
la base de datos se leyó correctamente o no. Si otra aplicación puede modificar la base de datos, esta
llamada fallará.

DIR_INFO requiere el parámetro MODE con un valor de lectura o escritura. MODE es un parámetro de
cadena específico con una longitud máxima de 10 caracteres que especifica lo que se va a hacer con
la información.

El modo de escritura activa la lectura y escritura de la información de iLO 2. El modo de lectura previene
la modificación de la información de iLO2.

Ejemplo:

<DIR_INFO MODE="read">
 ……… DIR_INFO commands ……
</DIR_INFO>

GET_DIR_CONFIG
El comando GET_DIR_CONFIG solicita la respectiva configuración de directorios de iLO 2. Para que
se analice correctamente este comando, GET_DIR_CONFIG debe aparecer dentro de un bloque de
comandos DIR_INFO y el valor de DIR_INFO MODE puede ser read (lectura) o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <DIR_INFO MODE="read">

116 Capítulo 9 Uso de RIBCL ESES

 <GET_DIR_CONFIG/>
 </DIR_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_DIR_CONFIG
Ninguno

Errores en tiempo de ejecución de GET_DIR_CONFIG
Ninguno

Mensajes de devolución de GET_DIR_CONFIG
A partir de iLO 2 1.80, la integración de directorios puede funcionar con el esquema HP Lights-Out con
extensiones o sin ellas (sin esquemas.) En función de la configuración de directorio, la respuesta a
GET_DIR_CONFIG contiene datos distintos.

Algunos mensajes de devolución posibles de GET_DIR_CONFIG son:

● Ejemplo de un mensaje de devolución de servicios de directorio (con extensión de esquema):

<GET_DIR_CONFIG>
 <DIR_AUTHENTICATION_ENABLED VALUE="Y"/>
 <DIR_LOCAL_USER_ACCT VALUE="Y"/>
 <DIR_SERVER_ADDRESS VALUE="adserv.demo.com"/>
 <DIR_SERVER_PORT VALUE="636"/>
 <DIR_OBJECT_DN VALUE="CN=SERVER1_RIB,OU=RIB,DC=HPRIB, DC=LABS"/>
 <DIR_USER_CONTEXT1 VALUE="CN=Users0,DC=HPRIB0, DC=LABS"/>
 <DIR_USER_CONTEXT2 VALUE="CN=Users1,DC=HPRIB1, DC=LABS"/>
 <DIR_USER_CONTEXT3 VALUE=""/>
 <DIR_ENABLE_GRP_ACCT VALUE="N"/>
</GET_DIR_CONFIG>

● Ejemplo de un mensaje de devolución de directorio sin esquemas (sin extensión de esquema):

<GET_DIR_CONFIG>
 <DIR_AUTHENTICATION_ENABLED VALUE="Y"/>
 <DIR_LOCAL_USER_ACCT VALUE="Y"/>
 <DIR_SERVER_ADDRESS VALUE="adserv.demo.com"/>
 <DIR_SERVER_PORT VALUE="636"/>
 <DIR_OBJECT_DN VALUE=""/>
 <DIR_USER_CONTEXT1 VALUE="CN=Users,DC=demo,DC=com"/>
 <DIR_USER_CONTEXT2 VALUE=""/>
 <DIR_USER_CONTEXT3 VALUE=""/>
 <DIR_ENABLE_GRP_ACCT VALUE="Y"/>
 <DIR_GRPACCT1_NAME VALUE="CN=iLOAdmins,CN=Users,DC=demo,DC=com"/>
 <DIR_GRPACCT1_PRIV VALUE="1,2,3,4,5"/>
 <DIR_GRPACCT2_NAME VALUE="" />
 <DIR_GRPACCT2_PRIV VALUE="" />
 <DIR_GRPACCT3_NAME VALUE="" />
 <DIR_GRPACCT3_PRIV VALUE="" />
 <DIR_GRPACCT4_NAME VALUE="" />
 <DIR_GRPACCT4_PRIV VALUE="" />
 <DIR_GRPACCT5_NAME VALUE="" />
 <DIR_GRPACCT5_PRIV VALUE="" />

ESES DIR_INFO 117

 <DIR_GRPACCT6_NAME VALUE="" />
 <DIR_GRPACCT6_PRIV VALUE="" />
</GET_DIR_CONFIG><GET_DIR_CONFIG>

IMPORT_SSH_KEY
El comando IMPORT_SSH_KEY importa a iLO 2 una SSH_KEY y un nombre de usuario de iLO 2
asociado. Este comando requiere la versión 2.27 o posterior de CPQLOCFG.

Después de generar una clave SSH con ssh-keygen y de crear el archivo key.pub, debe hacer lo
siguiente:

1. Localice el archivo key.pub e inserte su contenido entre "-----BEGIN SSH KEY----" y
"-----END SSH KEY-----". El archivo empieza con el texto ssh-dss o ssh-rsa.

2. Al final de la clave, añada un espacio y el nombre de un usuario válido de iLO 2 como se muestra
en la página Modify User (Modificar usuario.) Por ejemplo: xxx_some text_xxx ASmith.

El nombre de usuario distingue entre mayúsculas y minúsculas y debe coincidir completamente con el
nombre de usuario de iLO 2 para asociar la clave SSH con el usuario correcto.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="write">
 <IMPORT_SSH_KEY>
 -----BEGIN SSH KEY-----
ssh-dss
ContentOfYourSSHKeyBALftnNE12JR8T8XQqyzqc1tt6FLFRXLRM5PJpOf/IG4hN45+x
+JbaqkhH+aKqFjlfO1NjszHrFN26H1AhWOjY2bEwj2wlJzBMAhXwnPQelQsCnJDf+zCzbDn
+5Va86+qWxm0lsDEChvZPM6wpjkXvHwuInjxTzOGQTq++vmYlo1/
AAAAFQC1MFaZjE995QhX9H1DaDzpsVTXvwAAAIA6ec/
hAkas2N762jtlHvSuvZaQRzu49DOtjXVIpNdJAhTC8O2505PzkGLf5qhrbDnusclCvoH7DuxyH
jeOUVxbC5wFQBcGF4VnpYZ8nGQGt9TQ0iUV
+NRwn4CR5ESoi63zTJIvKIYZDT2ISeXhF2iU6txjZzdeEm7vQz3slaY3dgAAAIAQ46i6FBzJAY
XziF/qmWMt4y6SlylOQDAsxPKk7rpxegv8RlTeon/aeL7ojb9GQ2xnEN5gobaNZxKz2d4/jwg3
+qgTDT6V1G+b7+nEI/XHIc717/7oqgiOv4VE3WxN+HE9JWsv2jwUpAzRGqJOoojRG/CCru0K
+jgTOf/di1o0sw== ASmith
 -----END SSH KEY-----
 </IMPORT_SSH_KEY>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de IMPORT_SSH_KEY
No hay parámetros para este comando.

118 Capítulo 9 Uso de RIBCL ESES

Errores en tiempo de ejecución IMPORT_SSH_KEY
Entre los posibles mensajes de error de IMPORT_SSH_KEY se incluyen:

● RIB information is open for read-only access (La información de RIB es de sólo lectura.) Write
access is required for this operation (Se requiere tener acceso de escritura para realizar esta
operación.)

● Error reading SSH Key: The imported SSH Key is invalid. (Error al leer la clave SSH: la clave SSH
importada no es válida.)

● Invalid iLO user name: The appended user name is not a valid iLO 2 user. (Nombre de usuario de
iLO no válido: el nombre de usuario añadido no es un usuario de iLO 2 válido.)

● No slots are available for storing additional SSH Key. (No hay ranuras disponibles para almacenar
una clave SSH adicional.)

MOD_DIR_CONFIG
El comando MOD_DIR_CONFIG modifica la configuración del directorio en iLO 2. Para que este
comando se analice correctamente, el comando MOD_DIR_CONFIG debe aparecer dentro del bloque
de comandos DIR_INFO, y DIR_INFO_MOD debe estar configurado para escritura. El usuario debe
contar con el privilegio de configurar iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
<DIR_INFO MODE="write">
<MOD_DIR_CONFIG>
 <DIR_AUTHENTICATION_ENABLED value="Yes"/>
 <DIR_LOCAL_USER_ACCT value="Yes"/>
<!-- For schemaless Directory configuration, ensure that the following
settings are modified as required so that user can logon with Email format
and Netbios formats successfully:-->
<!-- 1. DIR_SERVER_ADDRESS value need to be set to directory server DNS Name
or FQDN(Full qualified Domain Name)-->
<!-- Please check and update the following iLO Network Settings. -->
<!-- 1.The domain name of iLO should match the domain of the directory
server. -->
<!-- 2.One of the primary, secondary or teritiary DNS server must have the
same IP address as the Directory server. -->
 <DIR_SERVER_ADDRESS value="dlilo1.mycompu.com"/>
 <DIR_SERVER_PORT value="636"/>
 <DIR_OBJECT_DN value="CN=server1_rib,OU=RIB, DC=mycompu,DC=com"/>
 <DIR_OBJECT_PASSWORD value="password"/>
 <DIR_USER_CONTEXT_1 value="CN=Users,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_2 value="CN=Users2,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_3 value="CN=Users3,DC=mycompu, DC=com"/>
<!-- Firmware support information for next 12 tags -->
<!-- iLO2 1.75 and later -->
<!-- iLO - None -->
<!-- Riloe II - None -->
 <DIR_USER_CONTEXT_4 value="CN=Users4,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_5 value="CN=Users5,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_6 value="CN=Users6,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_7 value="CN=Users7,DC=mycompu, DC=com"/>

ESES DIR_INFO 119

 <DIR_USER_CONTEXT_8 value="CN=Users8,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_9 value="CN=Users9,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_10 value="CN=Users10,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_11 value="CN=Users11,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_12 value="CN=Users12,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_13 value="CN=Users13,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_14 value="CN=Users14,DC=mycompu, DC=com"/>
 <DIR_USER_CONTEXT_15 value="CN=Users15,DC=mycompu, DC=com"/>
<!-- Set the value to "NO" to enable the HP Extended Schema -->
<!-- and Value "YES" to enable Default Directory Login. -->
<!-- To set Group Accounts and privileges for Default Schema -->
<!-- run Mod_Schemaless_Directory.xml. -->
 <DIR_ENABLE_GRP_ACCT value = "yes"/>
</MOD_DIR_CONFIG>
</DIR_INFO>
</LOGIN>
</RIBCL>

NOTA: Si se utiliza la integración de directorios con extensión de esquema, no deben utilizarse las
etiquetas siguientes:

DIR_ENABLE_GRP_ACCT

DIR_GRPACCT1_NAME

DIR_GRPACCT1_PRIV

NOTA: Si se utilizan directorios sin esquemas, no deben utilizarse las etiquetas siguientes:

DIR_OBJECT_DN

DIR_OBJECT_PASSWORD

Parámetros de MOD_DIR_CONFIG
Todos los siguientes parámetros son opcionales. Si no se especifica algún parámetro, se mantiene el
valor de parámetro para la configuración especificada.

DIR_AUTHENTICATION_ENABLED activa o desactiva la autenticación de directorio. Los valores
posibles son Yes y No (Sí y No.)

DIR_ENABLE_GRP_ACCT hace que iLO 2 use una integración de directorio sin esquema. Los valores
posibles son Yes y No (Sí y No.)

Si se utiliza la integración de directorios sin esquemas, iLO 2 admite privilegios variables asociados a
distintos grupos de directorios. Estos grupos están almacenados en el directorio; y los privilegios de los
miembros de iLO 2 correspondientes, en iLO 2.

● DIR_GRPACCT1_NAME identifica un grupo contenedor en el directorio como, por ejemplo,
Administrators, Users o Power Users.

● DIR_GRPACCT1_PRIV identifica numéricamente los privilegios de iLO 2 para los miembros del
grupo. Se pueden mezclar y hacer coincidir privilegios mediante la especificación de más de un
valor. Estos privilegios se expresan como una lista de números separados por coma (1,2,3,4,5)
que corresponden a:

1. Administer Group Accounts (Administrar de cuentas de grupos)

2. Remote Console Access (Acceso a la consola remota)

120 Capítulo 9 Uso de RIBCL ESES

3. Virtual Power and Reset (Alimentación y reinicio virtuales)

4. Medio virtual

5. Configurar Asignaciones de iLO 2

NOTA: Si se utiliza la integración de directorios con extensión de esquema, no deben utilizarse
las etiquetas siguientes:

DIR_ENABLE_GRP_ACCT

DIR_GRPACCT1_NAME

DIR_GRPACCT1_PRIV

NOTA: Si se utilizan directorios sin esquemas, no deben utilizarse las etiquetas siguientes:

DIR_OBJECT_DN

DIR_OBJECT_PASSWORD

DIR_LOCAL_USER_ACCT activa o desactiva las cuentas de usuario locales. Los valores posibles son
Yes y No (Sí y No.)

DIR_SERVER_ADDRESS especifica la ubicación del servidor de directorios. La ubicación del servidor
de directorios se especifica como una dirección IP o un nombre DNS.

DIR_SERVER_PORT especifica el número de puerto que se usa para la conexión con el servidor de
directorios. Este valor se obtiene desde el administrador de directorios. El puerto LDAP seguro es 636,
pero el servidor de directorios puede configurarse para que utilice otro número de puerto.

DIR_OBJECT_DN especifica el nombre único de iLO 2 en el servidor de directorios. Este valor se
obtiene desde el administrador de directorios. Los nombres completos tienen un máximo de 256
caracteres.

DIR_OBJECT_PASSWORD especifica la contraseña asociada al objeto de iLO 2 en el servidor de
directorios. Las contraseñas tienen un límite de 39 caracteres.

DIR_USER_CONTEXT_1, DIR_USER_CONTEXT_2 y DIR_USER_CONTEXT_3 especifican
contextos que pueden buscarse utilizados para localizar al usuario cuando éste intenta autenticarse
con directorios. Si el usuario no pudo localizarse con la primera ruta de acceso, se utilizan los
parámetros especificados en la segunda y en la tercera ruta de acceso. Los valores de estos parámetros
se obtienen desde el administrador de directorios. Cada uno de los contextos de usuario de directorios
tiene un límite de 128 caracteres.

Errores en tiempo de ejecución de MOD_DIR_CONFIG
Entre los posibles mensajes de error de MOD_DIR_CONFIG se incluyen:

● Directory information is open for read-only access (La información de directorio está abierta para
acceso de sólo lectura.) Write access is required for this operation (Se requiere tener acceso de
escritura para realizar esta operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

RACK_INFO
El comando RACK_INFO sólo puede mostrarse dentro de un bloque de comandos LOGIN. Cuando se
analiza este comando, se lee la base de datos de infraestructuras de bastidor en la memoria y se la
prepara para modificarla. Sólo los comandos del tipo RACK_INFO son válidos dentro del bloque de

ESES RACK_INFO 121

comandos RACK_INFO. El comando RACK_INFO genera una respuesta que indica a la aplicación
host si la base de datos se leyó correctamente o no. Si otra aplicación puede modificar la base de datos,
esta llamada fallará.

Este bloque de comandos sólo es válido en los servidores ProLiant BL Class. RIB_INFO requiere el
parámetro MODE con un valor de lectura o escritura. MODE es un parámetro de cadena específico con
una longitud máxima de 10 caracteres que especifica lo que se va a hacer con la información.

El modo de escritura activa la lectura y escritura de la información de iLO 2. El modo de lectura previene
la modificación de la información de iLO2.

Entre los posibles mensajes de error de RACK_INFO están:

● Invalid Mode (Modo no válido.)

● Server is not a rack server; rack commands do not apply (El servidor no es un servidor de bastidor;
no se aplican los comandos de bastidor.)

Ejemplo:

<RACK_INFO MODE="read">
……… RACK_INFO commands ………
</RACK_INFO>

GET_RACK_SETTINGS
El comando GET_RACK_SETTINGS solicita la configuración del respectivo bastidor de iLO 2. Para
que se analice correctamente este comando, GET_RACK_SETTINGS debe aparecer dentro de un
bloque de comandos RACK_INFO y el valor de RACK_INFO MODE puede ser read (lectura) o write
(escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RACK_INFO MODE="read">
 <GET_RACK_SETTINGS/>
 </RACK_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_RACK_SETTINGS
Ninguno

Errores en tiempo de ejecución de GET_RACK_SETTINGS
Ninguno

Mensajes de devolución de GET_RACK_SETTINGS
Uno de los mensajes de devolución de GET_RACK_SETTINGS podría ser el siguiente:

<GET_RACK_SETTINGS>
 <RACK_NAME VALUE="HPspace"/>
 <ENCLOSURE_NAME VALUE="Home"/>
 <ENCLOSURE_SN VALUE="44XP0606XP33"/>
 <BAY_NAME VALUE="Library"/>
 <BAY VALUE="2"/>
 <FACILITY_PWR_SOURCE VALUE="N"/>

122 Capítulo 9 Uso de RIBCL ESES

 <RACK_AUTO_PWR VALUE="Y"/>
 <SNMP_RACK_ALERTS VALUE="Y"/>
 <LOG_RACK_ALERTS VALUE="N"/>
</GET_RACK_SETTINGS >

GET_DIAGPORT_SETTINGS
El comando GET_DIAGPORT_SETTINGS solicita la respectiva configuración del puerto de diagnóstico
de iLO. Para que se analice correctamente este comando, GET_DIAGPORT_SETTINGS debe
aparecer dentro de un bloque de comandos RACK_INFO y el valor de RACK_INFO MODE puede ser
read (lectura) o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RACK_INFO MODE="read">
 <GET_DIAGPORT_SETTINGS/>
 </RACK_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_DIAGPORT_SETTINGS
Ninguno

Errores en tiempo de ejecución de GET_DIAGPORT_SETTINGS
Ninguno

Mensajes de devolución de GET_DIAGPORT_SETTINGS
Uno de los mensajes de devolución de GET_DIAGPORT_SETTINGS podría ser el siguiente:

<GET_DIAGPORT_SETTINGS>
 <DP_SPEED_AUTOSELECT value="No"/>
 <DP_NIC_SPEED value="100"/>
 <DP_FULL_DUPLEX value="Yes"/>
 <DP_IP_ADDRESS value="192.168.142.56"/>
 <DP_SUBNET_MASK value="255.255.0.0"/>
</GET_DIAGPORT_SETTINGS >

MOD_DIAGPORT_SETTINGS
El comando MOD_DIAGPORT_SETTINGS se usa para modificar la configuración de red del puerto de
diagnóstico en iLO 2. Para que este comando se analice correctamente, el comando
MOD_DIAGPORT_SETTINGS debe aparecer dentro del bloque de comandos RACK_INFO, y
RACK_INFO_MOD debe estar configurado para escritura. El usuario debe contar con el privilegio de
configurar iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="username" PASSWORD="password">
 <RACK_INFO MODE="write">
 <MOD_DIAGPORT_SETTINGS>
 <DP_SPEED_AUTOSELECT value="No"/>
 <DP_NIC_SPEED value="100"/>

ESES RACK_INFO 123

 <DP_FULL_DUPLEX value="Yes"/>
 <DP_IP_ADDRESS value="192.168.142.56"/>
 <DP_SUBNET_MASK value="255.255.0.0"/>
 </MOD_DIAGPORT_SETTINGS>
 </RACK_INFO>
 </LOGIN>
</RIBCL>

Parámetros de MOD_DIAGPORT_SETTINGS
Todos los siguientes parámetros son opcionales. Si no se especifica algún parámetro, se mantiene el
valor de parámetro para la configuración especificada.

DP_SPEED_AUTOSELECT se utiliza para seleccionar automáticamente la velocidad del transceptor.
Los valores posibles son “Yes” o “No”. Distingue entre mayúsculas y minúsculas.

DP_NIC_SPEED se usa para determinar la velocidad del transceptor si DP_SPEED_AUTOSELECT
se estableció en “No”. Los valores posibles son 10 o 100. Cualquier otro valor produce un error de
sintaxis.

DP_FULL_DUPLEX se utiliza para decidir si el puerto de diagnóstico de iLO 2 admitirá el modo dúplex
completo o dúplex medio. Sólo se aplica si DP_SPEED_AUTOSELECT se estableció en “No”. Los
valores posibles son “Yes” o “No”. Distingue entre mayúsculas y minúsculas.

DP_IP_ADDRESS se usa para seleccionar la dirección IP para el puerto de Diagnóstico de iLO 2. Si
se inserta una cadena vacía, la dirección actual no cambia. El formato esperado es
XXX.XXX.XXX.XXX.

DP_SUBNET_MASK se usa para seleccionar la máscara de subred para el puerto de Diagnóstico de
iLO 2. Si se inserta una cadena vacía, la dirección actual no cambia. El formato esperado es
XXX.XXX.XXX.XXX.

El procesador de gestión de iLO 2 se reiniciará para aplicar los cambios tras finalizar correctamente la
secuencia de comandos.

Errores en tiempo de ejecución de MOD_DIAGPORT_SETTINGS
Los posibles mensajes de error de MOD_DIAGPORT_SETTINGS incluyen:

● iLO 2 information is open for read-only access (La información de iLO 2 tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

GET_ENCLOSURE_IP_SETTINGS
GET_ENCLOSURE_IP_SETTINGS solicita las asignaciones de configuración de la ranura de IP
estática de iLO 2. Este atributo debe aparecer en el bloque de comandos RACK_INFO. El bloque de
comandos RACK_INFO debe establecerse en lectura o escritura.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Admin" PASSWORD="password">
 <RACK_INFO MODE="write">
 <GET_ENCLOSURE_IP_SETTINGS/>
 </RACK_INFO>

124 Capítulo 9 Uso de RIBCL ESES

</LOGIN>
</RIBCL>

Parámetros de GET_ENCLOSURE_IP_SETTINGS
Ninguno

Mensajes de devolución de GET_ENCLOSURE_IP_SETTINGS
Un mensaje de devolución de GET_ENCLOSURE_IP_SETTINGS podría ser el siguiente:

<?xml version="1.0"?>
<RIBCL VERSION="2.22">
<RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
 />
<GET_ENCLOSURE_IP_SETTINGS>
 <BAY_ENABLE MASK="0x0002"/>
 <IP_ADDRESS VALUE="170.100.12.101"/>
 <SUBNET_MASK VALUE="255.255.255.0"/>
 <GATEWAY_IP_ADDRESS VALUE="170.100.12.254"/>
 <DOMAIN_NAME VALUE=""/>
 <PRIM_DNS_SERVER VALUE="0.0.0.0"/>
 <SEC_DNS_SERVER VALUE="0.0.0.0"/>
 <TER_DNS_SERVER VALUE="0.0.0.0"/>
 <PRIM_WINS_SERVER VALUE="0.0.0.0"/>
 <SEC_WINS_SERVER VALUE="0.0.0.0"/>
 <STATIC_ROUTE_1 DESTINATION="0.0.0.0"
 GATEWAY="0.0.0.0"/>
 <STATIC_ROUTE_2 DESTINATION="0.0.0.0"
 GATEWAY="0.0.0.0"/>
 <STATIC_ROUTE_3 DESTINATION="0.0.0.0"
 GATEWAY="0.0.0.0"/>
</GET_ENCLOSURE_IP_SETTINGS>
</RIBCL>

MOD_ENCLOSURE_IP_SETTINGS
MOD_ENCLOSURE_IP_SETTINGS modifica los valores de Static IP Bay Configuration (Configuración
de ranura de IP estática.) Este comando sólo será válido dentro de un bloque RACK_INFO. El usuario
que haya iniciado sesión deberá tener el privilegio de configurar iLO 2. Este atributo debe aparecer en
el bloque de comandos RACK_INFO. El bloque de comandos RACK_INFO debe establecerse en
escritura.

Ejemplo de modificación de configuraciones:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Admin" PASSWORD="password">
<RACK_INFO MODE="write">
 <MOD_ENCLOSURE_IP_SETTINGS>
 <BAY_ENABLE MASK="0x3FE"/>
 <IP_ADDRESS VALUE="16.100.222.111"/>
 <SUBNET_MASK VALUE="255.255.252.0"/>
 <GATEWAY_IP_ADDRESS VALUE="16.100.222.1"/>
 <DOMAIN_NAME VALUE="sum.won.here.now"/>

ESES RACK_INFO 125

 <PRIM_DNS_SERVER VALUE="16.11.1.111"/>
 <SEC_DNS_SERVER VALUE=""/>
 <TER_DNS_SERVER VALUE=""/>
 <PRIM_WINS_SERVER VALUE="16.22.2.222"/>
 <SEC_WINS_SERVER VALUE=""/>
 <STATIC_ROUTE_1 DEST="16.33.3.33"
 GATEWAY="16.100.11.11"/>
 <STATIC_ROUTE_2 DEST="" GATEWAY=""/>
 <STATIC_ROUTE_3 DEST="" GATEWAY=""/>
 </MOD_ENCLOSURE_IP_SETTINGS>
</RACK_INFO>
</LOGIN>
</RIBCL>

Ejemplo de modificación de configuraciones de red para habilitar la configuración de la ranura de IP
estática:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Admin" PASSWORD="password">
 <RIB_INFO MODE="write">
 <MOD_NETWORK_SETTINGS>
 <ENCLOSURE_IP_ENABLE VALUE="Yes"/>
 </MOD_NETWORK_SETTINGS>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Parámetros de MOD_ENCLOSURE_IP_SETTINGS
BAY_ENABLEMASK permite el uso del direccionamiento Static IP Bay Configuration (configuración de
ranura de IP estática.) El atributo MASK es un número de 16 bits. Cada bit representa una ranura en
el receptáculo. Si está establecido el bit, se asigna a la ranura la utilización de los valores de Static IP
Bay Configuration (Configuración de ranura con IP estática.) LSB representa a la ranura 1. Por ejemplo
MASK="0x0001" sólo permite a la ranura 1 utilizar Static IP Bay Configuration (Configuración de ranura
con IP estática.) Este número puede ser hexadecimal o decimal. Este comando debe aparecer en el
bloque MOD_ENCLOSURE_IP_SETTINGS.

ENCLOSURE_IP_ENABLE: activa o desactiva el uso de Static IP Bay Configuration (configuración de
ranura de IP estática.) Este atributo debe aparecer en el bloque de comando
MOD_NETWORK_SETTINGS. Los valores posibles son “Y” (Sí) o “N” (No.) No distingue entre
mayúsculas y minúsculas. Este atributo sólo se aplica en servidores de ranura.

Errores en tiempo de ejecución de MOD_ENCLOSURE_IP_SETTINGS
Entre los posibles mensajes de error de MOD_ENCLOSURE_IP_SETTINGS están:

● Rack information is open for read-only access (La información de bastidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV is required (Se requiere CONFIG_ILO_PRIV.)

GET_TOPOLOGY
El comando GET_TOPOLOGY solicita que la respectiva iLO 2 devuelva la actual topología de la
infraestructura de bastidor. Para que se analice correctamente este comando, GET_TOPOLOGY debe

126 Capítulo 9 Uso de RIBCL ESES

aparecer dentro de un bloque de comandos RACK_INFO y el valor de RACK_INFO MODE puede ser
read (lectura) o write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RACK_INFO MODE="read">
 <GET_TOPOLOGY/>
 </RACK_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_TOPOLOGY
Ninguno

Mensajes de devolución de GET_TOPOLOGY
El siguiente es un ejemplo de petición realizada correctamente:

<RK_TPLGY CNT="3">
<RUID>xxxxxx</RUID>
<ICMB ADDR="0xAA55" MFG="232" PROD_ID="NNN" SER="123" NAME="Power_1">
<LEFT/>
<RIGHT ADDR="0xAB66" SER="123" NAME="Server_1"/>
</ICMB>
<ICMB ADDR="0xAB66" MFG="232" PROD_ID="NNN" SER="456" NAME="Server_1">
<LEFT ADDR="0xAA55" SER="123" NAME="Power_1"/>
<RIGHT ADDR="0xAC77" SER="123" NAME="Power_2"/>
</ICMB>
<ICMB ADDR="0xAC77" MFG="232" PROD_ID="NNN" SER="789" NAME="Power_2">
<RIGHT/>
</ICMB>
</RK_TPLGY>

MOD_BLADE_RACK
El comando MOD_BLADE_RACK se usa para modificar la configuración de la infraestructura de
bastidor. Para que se analice correctamente este comando, MOD_BLADE_RACK debe aparecer
dentro de un bloque de comandos RACK_INFO y el valor del parámetro RACK_INFO MODE debe ser
write (escritura.) El usuario debe contar con el privilegio de configurar iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RACK_INFO MODE="write">
 <MOD_BLADE_RACK>
 <RACK_NAME value="CPQ_Rack_1"/>
 <ENCLOSURE_NAME value="CPQ_Enclosure_1"/>
 <BAY_NAME value="CPQ_Bay_5"/>
 <FACILITY_PWR_SOURCE value="Yes"/>
 <RACK_AUTO_PWR value="Yes"/>
 <SNMP_RACK_ALERTS value="Yes"/>
 <LOG_RACK_ALERTS value="Yes"/>
 </MOD_BLADE_RACK>

ESES RACK_INFO 127

 </RACK_INFO>
 </LOGIN>
</RIBCL>

Parámetros de MOD_BLADE_RACK
Todos los siguientes parámetros son opcionales. Si no se especifica algún parámetro, se mantiene el
valor de parámetro para la configuración especificada.

RACK_NAME es el nombre que se usa para agrupar lógicamente los receptáculos en una sola
infraestructura de bastidor. Este parámetro puede ser cualquier combinación de caracteres imprimibles
y tiene una longitud máxima de 31 caracteres.

ENCLOSURE_NAME es el nombre que se utiliza para agrupar de manera lógica los servidores ProLiant
BL Class que componen un único receptáculo. Este parámetro puede ser cualquier combinación de
caracteres imprimibles y tiene una longitud máxima de 31 caracteres.

BAY_NAME es el nombre que se usa para identificar un servidor ProLiant BL-Class concreto. Este
parámetro puede ser cualquier combinación de caracteres imprimibles y tiene una longitud máxima de
31 caracteres.

FACILITY_PWR_SOURCE determina la fuente de alimentación para los servidores con ranura. El valor
“Yes” indica al servidor que utilice la alimentación de red y el valor “No” indica que utilice las fuentes
de alimentación de la ranura del servidor.

RACK_AUTO_PWR determina si el servidor con ranura debe encenderse automáticamente cuando se
inserta en el receptáculo. El valor “Yes” provocará que el servidor con ranura se encienda
automáticamente y empiece un proceso de inicio normal si hay alimentación. El valor “No” requerirá
que el servidor con ranura se encienda manualmente.

SNMP_RACK_ALERTS determina si se deben reenviar los avisos de la infraestructura de bastidor a
los destinos de las capturas SNMP definidos por el usuario. El valor “Yes” activa el reenvío de los avisos
del bastidor. El valor “No” desactiva el reenvío de los avisos del bastidor.

LOG_RACK_ALERTS determina si los avisos de la infraestructura del bastidor deben registrarse. “Yes”
activa los avisos del bastidor que se registrarán en el registro IML. Un valor “No” desactiva el registro
de los avisos del bastidor en el registro IML.

Errores en tiempo de ejecución de MOD_BLADE_RACK
Entre los posibles mensajes de error de MOD_BLADE_RACK están:

● Rack information is open for read-only access (La información de bastidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Rack Name too long (El nombre del bastidor es muy largo.)

● Enclosure Name too long (El nombre del receptáculo es muy largo.)

● Bay Name too long (El nombre del compartimento es muy largo.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

SERVER_INFO
El comando SERVER_INFO sólo puede aparecer dentro de un bloque de comandos LOGIN. Sólo los
comandos del tipo SERVER_INFO son válidos dentro del bloque de comandos SERVER_INFO.

128 Capítulo 9 Uso de RIBCL ESES

SERVER_INFO requiere los parámetros MODE con un valor de lectura o escritura. MODE es un
parámetro de cadena específico con una longitud máxima de 10 caracteres que especifica lo que se
va a hacer con la información.

El modo de escritura activa la lectura y escritura de la información de iLO 2. El modo de lectura previene
la modificación de la información de iLO2.

Ejemplo:

<SERVER_INFO MODE="read">

……… SERVER_INFO commands ………

</SERVER_INFO>

Ejemplo de reiniciar servidor:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <RESET_SERVER/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Ejemplo de configurar la alimentación del host:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <!-- Modify the HOST_POWER attribute to toggle power on the host
 server -->
 <!-- HOST_POWER="No" (Turns host server power off) -->
 <!-- A graceful shutdown will be attempted for ACPI-aware -->
 <!-- operating systems configured to support graceful shutdown. -->
 <!-- HOST_POWER="Yes" (Turns host server power on) -->
 <SET_HOST_POWER HOST_POWER="No"/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

GET_SERVER_NAME
El comando GET_SERVER_NAME se usa para recuperar el nombre de servidor host usado por iLO
2. Puede establecer este parámetro mediante diferentes métodos, entre los que se incluyen el comando
SERVER_NAME, la RBSU de host, la interfaz basada en el explorador de iLO 2 y la carga de los agentes
de gestión de HP ProLiant.

Este comando es compatible con la versión 1,30 de firmware iLO 2 o superior. No es compatible con
iLO o RILOE II.

Ejemplo:

<RIBCL version="2.21">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SERVER_INFO MODE="READ" >
 <GET_SERVER_NAME />
 </SERVER_INFO>
</LOGIN>
</RIBCL>

ESES SERVER_INFO 129

iLO 2 mantiene la consistencia entre los diferentes lugares en los que se emplea el nombre de servidor.
La utilidad RBSU de host tiene un límite de dos líneas de 14 caracteres cada una de ellas o una longitud
total del texto del nombre del servidor de 28 caracteres.

Normalmente, los agentes de gestión de HP ProLiant se usan para enviar el atributo de nombre de
servidor a iLO 2. Este comando puede usarse en casos en los que los agentes de gestión no se
emplean. No obstante, el sistema operativo host no se ve afectado.

Mensaje de devolución de GET_SERVER_NAME
GET_SERVER_NAME devuelve el nombre de servidor almacenado actualmente, en caso de estar
disponible. El nombre de servidor es una cadena ASCII entrecomillada y no puede ser un nombre de
red. Por ejemplo:

<SERVER_NAME VALUE="Linux Development Host" />

Errores en tiempo de ejecución de GET_SERVER_NAME
Ninguno

SERVER_NAME
El comando SERVER_NAME se emplea para asignar el atributo del nombre de servidor mostrado en
la interfaz de usuario y la utilidad RBSU de host. Este ajuste no se remite al sistema operativo de host
y no afecta al sistema operativo host.

Debe disponer de privilegios de configuración de iLO 2 para modificar este atributo usando la interfaz
de scripting. La sección SERVER_INFO debe estar establecida en el modo WRITE (escritura) o se
mostrará un error.

Ejemplo:

<RIBCL version="2.21">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
<SERVER_INFO MODE="write" >
 <SERVER_NAME VALUE = "Exchange05" />
</SERVER_INFO>
</LOGIN

Parámetros de SERVER_NAME
VALUE (valor) es una cadena ASCII entrecomillada con una longitud total inferior a 50 caracteres.

Mensaje de devolución de SERVER_NAME
Si este atributo se ha determinado con éxito, no hay un mensaje de devolución específico.

Errores en tiempo de ejecución de SERVER_NAME

● Si no existen privilegios de configuración de iLO, se devuelve un error en tiempo de ejecución.

● Si SERVER_INFO no está abierto para la escritura, se devuelve un error en tiempo de ejecución.

GET_EMBEDDED_HEALTH
El comando GET_EMBEDDED_HEALTH se utiliza para recuperar la información de salud del servidor.
Para que este comando se analice correctamente, el comando GET_EMBEDDED_HEALTH debe

130 Capítulo 9 Uso de RIBCL ESES

aparecer dentro de un bloque de comandos SERVER_INFO. Puede establecer SERVER_INFO MODE
en lectura o escritura.

Ejemplo:

<RIBCL VERSION="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_EMBEDDED_HEALTH />
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de GET_EMBEDDED_HEALTH
Ninguno

Mensajes de devolución de GET_EMBEDDED_HEALTH
Un mensaje de devolución de GET_EMBEDDED_HEALTH_DATA podría ser el siguiente:

IP Address is: 16.100.000.192
cpqlocfg.exe: Receiving (116):
<?xml version="1.0"?>
<RIBCL VERSION="2.22">
<RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
 />
</RIBCL>
cpqlocfg.exe: Receiving (116):
<?xml version="1.0"?>
<RIBCL VERSION="2.22">
<RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
/>
<GET_EMBEDDED_HEALTH_DATA>
<FANS>
 <FAN>
 <LABEL VALUE = "Fan Block 1"/>
 <ZONE VALUE = "Power Supply"/>
 <STATUS VALUE = "Ok"/>
 <SPEED VALUE = "25" UNIT="Percentage"/>
 </FAN>
 <FAN>
 <LABEL VALUE = "Fan Block 2"/>
 <ZONE VALUE = "CPU 2"/>
 <STATUS VALUE = "Ok"/>
 <SPEED VALUE = "37" UNIT="Percentage"/>
 </FAN>
</FANS>
<TEMPERATURE>
 <TEMP>
 <LABEL VALUE = "Temp 1"/>
 <LOCATION VALUE = "I/O Board"/>

ESES SERVER_INFO 131

 <STATUS VALUE = "Ok"/>
 <CURRENTREADING VALUE = "29" UNIT="Celsius"/>
 <CAUTION VALUE = "65" UNIT="Celsius"/>
 <CRITICAL VALUE = "70" UNIT="Celsius"/>
 </TEMP>
 <TEMP>
 <LABEL VALUE = "Temp 2"/>
 <LOCATION VALUE = "Ambient"/>
 <STATUS VALUE = "Failed"/>
 <CURRENTREADING VALUE = "66" UNIT="Celsius"/>
 <CAUTION VALUE = "40" UNIT="Celsius"/>
 <CRITICAL VALUE = "45" UNIT="Celsius"/>
 </TEMP>
 <TEMP>
 <LABEL VALUE = "Temp 3"/>
 <LOCATION VALUE = "CPU 1"/>
 <STATUS VALUE = "Ok"/>
 <CURRENTREADING VALUE = "36" UNIT="Celsius"/>
 <CAUTION VALUE = "90" UNIT="Celsius"/>
 <CRITICAL VALUE = "95" UNIT="Celsius"/>
 </TEMP>
 <TEMP>
 <LABEL VALUE = "Temp 4"/>
 <LOCATION VALUE = "CPU 1"/>
 <STATUS VALUE = "Ok"/>
 <CURRENTREADING VALUE = "32" UNIT="Celsius"/>
 <CAUTION VALUE = "90" UNIT="Celsius"/>
 <CRITICAL VALUE = "95" UNIT="Celsius"/>
 </TEMP>
 <TEMP>
 <LABEL VALUE = "Temp 5"/>
 <LOCATION VALUE = "Power Supply"/>
 <STATUS VALUE = "Ok"/>
 <CURRENTREADING VALUE = "32" UNIT="Celsius"/>
 <CAUTION VALUE = "51" UNIT="Celsius"/>
 <CRITICAL VALUE = "56" UNIT="Celsius"/>
 </TEMP>
</TEMPERATURE>
<VRM>
</VRM>
<POWER_SUPPLIES>
</POWER_SUPPLIES>
<HEALTH_AT_A_GLANCE>
 <FANS STATUS= "Ok"/>
 <FANS REDUNDANCY= "Fully Redundant"/>
 <TEMPERATURE STATUS= "FAILED"/>
 <VRM STATUS= "Ok"/>
 <POWER_SUPPLIES STATUS= "Ok"/>
 <POWER_SUPPLIES REDUNDANCY= "unknown"/>
</HEALTH_AT_A_GLANCE>
</GET_EMBEDDED_HEALTH_DATA>
</RIBCL>
cpqlocfg.exe: Script succeeded on "16.100.000.192:000"

132 Capítulo 9 Uso de RIBCL ESES

GET_POWER_READINGS
El comando GET_POWER_READINGS se utiliza para obtener las lecturas de alimentación desde la
fuente de alimentación del servidor.

Parámetros de GET_POWER_READINGS
Ninguno

Mensajes de devolución de GET_POWER_READINGS
Dos tipos de respuesta están disponibles a partir del comando GET_POWER_READINGS,
dependiendo de si ha sido aplicada o no una licencia avanzada

Si no está aplicada una licencia avanzada, una respuesta típica es:

<?xml version="1.0"?>
<RIBCL VERSION="2.22">
<RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
 />
<GET_POWER_READINGS>
<PRESENT_POWER_READING VALUE="275" UNIT="Watts"/>
<!--
Additional information is available with iLO 2 Advanced and iLO 2 Select
licenses.
-->
</GET_POWER_READINGS>
</RIBCL>
cpqlocfg.exe: Script succeeded on "16.100.100.100:100"

Si se ha aplicado una licencia avanzada, una respuesta típica es:

<?xml version="1.0"?>
<RIBCL VERSION="2.22">
<RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
 />
<GET_POWER_READINGS>
<PRESENT_POWER_READING VALUE="275" UNIT="Watts"/>
<AVERAGE_POWER_READING VALUE="278" UNIT="Watts"/>
<MAXIMUM_POWER_READING VALUE="283" UNIT="Watts"/>
<MINIMUM_POWER_READING VALUE="270" UNIT="Watts"/>
</GET_POWER_READINGS>
</RIBCL>

GET_POWER_CAP
El comando GET_POWER_CAP se usa para obtener el tope de alimentación del servidor. Para que
se analice correctamente este comando, GET_POWER_CAP debe aparecer dentro de un bloque de
comandos SERVER_INFO y el valor de SERVER_INFO MODE puede ser read (lectura) o write
(escritura.)

Ejemplo:

ESES SERVER_INFO 133

<RIBCL VERSION="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_POWER_CAP/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de GET_POWER_CAP
Ninguno

Mensajes de devolución de GET_POWER_CAP
Un valor de tope de cero indica que el tope de alimentación no está actualmente establecido en el
servidor. Una respuesta típica es:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_POWER_CAP />
 </SERVER_INFO>
</LOGIN>
</RIBCL>

SET_POWER_CAP
El comando SET_POWER_CAP se usa para establecer el tope de alimentación en el servidor. Para
que se analice correctamente este comando, SET_POWER_CAP debe aparecer dentro de un bloque
de comandos SERVER_INFO y el valor del parámetro SERVER_INFO MODE debe ser write
(escritura.) Debe disponer del privilegio de configuración de iLO 2 para ejecutar este comando.

No puede establecer esta propiedad si se ha establecido un tope de alimentación dinámico para el
servidor. El tope de alimentación dinámico se establece y modifica con el Onboard Administrator o
Insight Power Manager.

Ejemplo de deshabilitación del tope de alimentación:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <SET_POWER_CAP POWER_CAP="300"/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de SET_POWER_CAP
SET_POWER_CAP POWER_CAP es el tope de alimentación en el servidor. Los valores válidos de
tope de alimentación se determinan ejecutando una prueba de potencia en el servidor en el arranque.
Los valores posibles son 0 para desactivar el tope de alimentación o un valor numérico en vatios (como
se determina en la prueba de potencia.)

134 Capítulo 9 Uso de RIBCL ESES

Errores en tiempo de ejecución de SET_POWER_CAP
Entre los posibles mensajes de error de SET_POWER_CAP se incluyen:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Power Regulator feature is not supported on this server (Este servidor no admite la función de
regulador de la alimentación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.)

● The power cap value is invalid (El valor de tope de alimentación no es válido.)

GET_HOST_POWER_SAVER_STATUS
El comando GET_HOST_POWER_SAVER_STATUS solicita el estado de la función de regulador de
la alimentación del procesador del servidor. Para que se analice correctamente este comando, el
comando GET_HOST_POWER_SAVER_STATUS debe aparecer dentro de un bloque de comandos
de SERVER_INFO. Puede establecer SERVER_INFO MODE en lectura o escritura.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <GET_HOST_POWER_SAVER_STATUS/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_HOST_POWER_SAVER_STATUS
Ninguno

Errores en tiempo de ejecución de GET_HOST_POWER_SAVER_STATUS
Entre los posibles mensajes de error de GET_HOST_POWER_SAVER_STATUS se incluyen:

● Feature not supported (Función no compatible)

Mensajes de devolución de GET_HOST_POWER_SAVER_STATUS
La siguiente información se devuelve dentro una de las siguientes respuestas:

● <GET_HOST_POWER_SAVER
 HOST POWER_SAVER="OFF"
 />

● <GET_HOST_POWER_SAVER
 HOST POWER_SAVER="MIN"
 />

● <GET_HOST_POWER_SAVER
 HOST POWER_SAVER="AUTO"
 />

ESES SERVER_INFO 135

SET_HOST_POWER_SAVER
El comando SET_HOST_POWER_SAVER se utiliza para establecer la configuración del regulador de
la alimentación del procesador del servidor. Para que se analice correctamente este comando,
SET_HOST_POWER_SAVER debe aparecer dentro de un bloque de comandos SERVER_INFO y el
valor del parámetro SERVER_INFO MODE debe ser write (escritura.) El usuario debe tener
alimentación virtual y restablecer el privilegio para ejecutar el comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <SET_HOST_POWER_SAVER HOST_POWER_SAVER="1"/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de SET_HOST_POWER_SAVER
El comando HOST_POWER_SAVER controla la función de ahorro de alimentación dinámico del
procesador del servidor, si la función es compatible. Los valores posibles de esta columna son:

● 1—Operating system control mode (modo de control del sistema operativo)

● 2—HP Static Low Power mode (modo de baja potencia estática de HP)

● 3—HP Dynamic Power Savings mode (modo de ahorro de energía dinámico de HP)

● 4—HP Static High Performance mode (modo de alto rendimiento estático de HP)

Errores en tiempo de ejecución de SET_HOST_POWER_SAVER
Entre los posibles mensajes de error de SET_HOST_POWER están:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Power Regulator feature is not supported on this server (Este servidor no admite la función de
regulador de la alimentación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

GET_HOST_POWER_REG_INFO
El comando GET_HOST_POWER_REG_INFO solicita información del regulador de alimentación de
iLO 2. Para que se analice correctamente este comando, el comando
GET_HOST_POWER_REG_INFO debe aparecer dentro de un bloque de comandos SERVER_INFO
y SERVER_INFO MODE debe estar ajustado en read (lectura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_HOST_POWER_REG_INFO/>
 </SERVER_INFO>

136 Capítulo 9 Uso de RIBCL ESES

 </LOGIN>
</RIBCL>

Parámetros GET_HOST_POWER_REG_INFO
Ninguno

Errores en tiempo de ejecución de GET_HOST_POWER_REG_INFO
GET_HOST_POWER_REG_INFO devuelve un error en tiempo de ejecución si no se encuentra la
licencia avanzada de iLO 2. Por ejemplo:

<RIBCL VERSION="2.22">
 <RESPONSE
 STATUS="0x0043"
 MESSAGE='This feature requires an advanced license'
 />
</RIBCL>

Mensajes de devolución de GET_HOST_POWER_REG_INFO
El comando GET_HOST_POWER_REG_INFO devuelve todos los datos disponibles al realizar la
solicitud. Si la solicitud se produce durante los primeros cinco minutos tras reiniciar o apagar y encender
un sistema o iLO 2, sólo estará disponible una cantidad de datos limitada.

Un mensaje de devolución posible de GET_HOST_POWER_REG_INFO durante los cinco primeros
minutos tras reiniciar o apagar y encender un sistema o iLO 2 es:

<GET_HOST_POWER_REG_INFO>
<NumberProcessors>0</NumberProcessors>
<NumberPstates>0</NumberPstates>
</GET_HOST_POWER_REG_INFO>

Un mensaje de devolución posible de GET_HOST_POWER_REG_INFO cuando todos los datos están
disponibles es:

<GET_HOST_POWER_REG_INFO>
<NumberProcessors>2</NumberProcessors>
<NumberPstates>3</NumberPstates>
<Processor0>
<CurrentPstate>2</CurrentPstate>
<Pstate0>
<TotalAverage>34.3</TotalAverage>
</Pstate0>
<Pstate1>
<TotalAverage>0</TotalAverage>
</Pstate1>
<Pstate2>
<TotalAverage>65.7</TotalAverage>
</Pstate2>
<Pstate3>
<TotalAverage>0</TotalAverage>
</Pstate3>
......
<Pstate7>
<TotalAverage>0</TotalAverage>
</Pstate7>

ESES SERVER_INFO 137

</Processor0>
<Processor1>
<CurrentPstate>2</CurrentPstate>
<Pstate0>
<TotalAverage>34.3</TotalAverage>
</Pstate0>
<Pstate1>
<TotalAverage>0</TotalAverage>
</Pstate1>
<Pstate2>
<TotalAverage>65.7</TotalAverage>
</Pstate2>
<Pstate3>
.....
<Pstate7>
<TotalAverage>0</TotalAverage>
</Pstate7>
</Processor1>
</GET_HOST_POWER_REG_INFO>

GET_HOST_POWER_STATUS
El comando GET_HOST_POWER_STATUS solicita el estado de alimentación del servidor. Para que
se analice correctamente este comando, el comando GET_HOST_POWER_STATUS debe aparecer
dentro de un bloque de comandos de SERVER_INFO. Puede establecer SERVER_INFO MODE en
lectura o escritura.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <GET_HOST_POWER_STATUS/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_HOST_POWER_STATUS
Ninguno

Errores en tiempo de ejecución de GET_HOST_POWER_STATUS
Entre los posibles mensajes de error de GET_HOST_POWER_STATUS están:

● Host power is OFF (La alimentación del host está desactivada.)

● Host power is ON (La alimentación del host está activada.)

Mensajes de devolución de GET_HOST_POWER_STATUS
La siguiente información se devuelve dentro de la respuesta:

<GET_HOST_POWER
 HOST POWER="OFF"
/>

138 Capítulo 9 Uso de RIBCL ESES

SET_HOST_POWER
El comando SET_HOST_POWER se usa para activar o desactivar el botón de alimentación del
servidor. Para que se analice correctamente este comando, SET_HOST_POWER debe aparecer
dentro de un bloque de comandos SERVER_INFO y el valor del parámetro SERVER_INFO MODE
debe ser write (escritura.) El usuario debe tener alimentación virtual y restablecer el privilegio para
ejecutar el comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <SET_HOST_POWER HOST_POWER="Yes"/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de SET_HOST_POWER
HOST_POWER activa y desactiva el botón de alimentación virtual. Los valores posibles son
“Yes” o “No”.

Errores en tiempo de ejecución de SET_HOST_POWER
Entre los posibles mensajes de error de SET_HOST_POWER están:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Virtual Power Button feature is not supported on this server (La característica Virtual Power Button
(Botón de alimentación virtual) no se admite en este servidor.)

● Host power is already ON (La alimentación del host ya está activada.)

● Host power is already OFF (La alimentación del host ya está desactivada.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

GET_HOST_PWR_MICRO_VER
El comando GET_HOST_PWR_MICRO_VER activa o desactiva el botón de alimentación del servidor.
Para que se analice correctamente este comando, el comando GET_HOST_PWR_MICRO_VER debe
aparecer dentro de un bloque de comandos SERVER_INFO y SERVER_INFO debe estar ajustado en
read (lectura.)

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="admin" PASSWORD="admin123">
 <SERVER_INFO MODE="read">
 <GET_HOST_PWR_MICRO_VER/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

ESES SERVER_INFO 139

Parámetros GET_HOST_PWR_MICRO_VER
Ninguno

Errores en tiempo de ejecución de GET_HOST_PWR_MICRO_VER
Entre los posibles mensajes de error de GET_HOST_PWR_MICRO_VER se incluyen:

● Error si el micro de alimentación no puede leerse (problema de hardware.)

● Power Off (alimentación desconectada) si la alimentación del servidor está desconectada.

● N/A si el servidor no admite un micro de alimentación.

Mensajes de devolución de GET_HOST_PWR_MICRO_VER

● Sin errores y se muestra la información de la versión:

<GET_HOST_PWR_MICRO_VER>
 <PWR_MICRO VERSION="2.3"/>
</GET_HOST_PWR_MICRO_VER>

● Servidor con alimentación desconectada:

<GET_HOST_PWR_MICRO_VER>
 <PWR_MICRO VERSION="OFF"/>
</GET_HOST_PWR_MICRO_VER>

● Micro de alimentación no admitido en el servidor:

<GET_HOST_PWR_MICRO_VER>
 <PWR_MICRO VERSION="N/A"/>
</GET_HOST_PWR_MICRO_VER>

● Fallo al leer la versión del micro de alimentación:

<GET_HOST_PWR_MICRO_VER>
 <PWR_MICRO VERSION="Error"/>
</GET_HOST_PWR_MICRO_VER>

GET_PWREG_CAPABILITIES
El comando GET_PWREG_CAPABILITIES solicita información del regulador de alimentación de iLO 2
relativa a los valores máximo y mínimo de alimentación del sistema, al tipo y capacidad de alimentación
de potencia y a la versión del firmware del microprocesador de alimentación. Para que se analice
correctamente este comando, el comando GET_PWREG_CAPABILITIES debe aparecer dentro de un
bloque de comandos SERVER_INFO y SERVER_INFO MODE debe estar ajustado en read (lectura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_PWREG_CAPABILITIES/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

140 Capítulo 9 Uso de RIBCL ESES

Parámetros de GET_PWREG_CAPABILITIES
Ninguno

Errores en tiempo de ejecución de GET_PWREG_CAPABILITIES
Entre los posibles mensajes de error de GET_PWREG_CAPABILITIES se incluyen:

● Error si el micro de alimentación no puede leerse (problema de hardware.)

● Power Off (alimentación desconectada) si la alimentación del servidor está desconectada.

● N/A si el servidor no admite un micro de alimentación.

Mensajes de devolución de GET_PWREG_CAPABILITIES
<GET_PWREG_CAPABILITIES>
 <FWVERSION>"1.77"</FWVERSION>
 <THRD ID="0" SOCKET="1" CORE="0" THREAD="0"/>
 <QS Q="0" P="0" L="100"/>
 <QS Q="1" P="1" L="75"/>
 <QS Q="2" P="1" L="75"/>
 <QS Q="3" P="1" L="75"/>
 <QS Q="4" P="1" L="75"/>
 <QS Q="5" P="1" L="75"/>
 <QS Q="6" P="1" L="75"/>
 <QS Q="7" P="1" L="75"/>
 <QS Q="8" P="1" L="75"/>
 <THRD ID="1" SOCKET="1" CORE="1" THREAD="0"/>
 <QS Q="0" P="0" L="100"/>
 <QS Q="1" P="1" L="75"/>
 <QS Q="2" P="1" L="75"/>
 <QS Q="3" P="1" L="75"/>
 <QS Q="4" P="1" L="75"/>
 <QS Q="5" P="1" L="75"/>
 <QS Q="6" P="1" L="75"/>
 <QS Q="7" P="1" L="75"/>
 <QS Q="8" P="1" L="75"/>
 <THRD ID="2" SOCKET="1" CORE="2" THREAD="0"/>
 <QS Q="0" P="0" L="100"/>
 <QS Q="1" P="1" L="75"/>
 <QS Q="2" P="1" L="75"/>
 <QS Q="3" P="1" L="75"/>
 <QS Q="4" P="1" L="75"/>
 <QS Q="5" P="1" L="75"/>
 <QS Q="6" P="1" L="75"/>
 <QS Q="7" P="1" L="75"/>
 <QS Q="8" P="1" L="75"/>
 <THRD ID="3" SOCKET="1" CORE="3" THREAD="0"/>
 <QS Q="0" P="0" L="100"/>
 <QS Q="1" P="1" L="75"/>
 <QS Q="2" P="1" L="75"/>
 <QS Q="3" P="1" L="75"/>
 <QS Q="4" P="1" L="75"/>
 <QS Q="5" P="1" L="75"/>
 <QS Q="6" P="1" L="75"/>

ESES SERVER_INFO 141

 <QS Q="7" P="1" L="75"/>
 <QS Q="8" P="1" L="75"/>
 <EFFICIENCY_MODE INDEX="0" NAME="OSC">"OS_Control"</EFFICIENCY_MODE>
 <EFFICIENCY_MODE INDEX="1" NAME="MIN">"Low_Power"</EFFICIENCY_MODE>
 <EFFICIENCY_MODE INDEX="2" NAME="DYN">"Dynamic"</EFFICIENCY_MODE>
 <EFFICIENCY_MODE INDEX="3" NAME="MAX">"Max_Power"</EFFICIENCY_MODE>
 <HISTORY SIZE="288" INTERVAL="300" TRACE="10"/>
 <BUSYMAXPWR>203</BUSYMAXPWR>
 <IDLEMAXPWR>168</IDLEMAXPWR>
 <ECAP/>
 <TEMP/>
 <CPU/>
 <PWRSPLY TYPE="AC" CAPACITY="800"/>
 <PWRALERT VERSION="0"/>
 <PWR MICRO VERSION="3.3"/>
</GET_PWREG_CAPABILITIES>

RESET_SERVER
El comando RESET_SERVER impondrá el arranque en caliente del servidor, si el servidor ya está
encendido. Para que se analice correctamente este comando, RESET_SERVER debe aparecer dentro
de un bloque de comandos SERVER_INFO y el valor del parámetro SERVER_INFO MODE debe ser
write (escritura.) El usuario debe tener alimentación virtual y restablecer el privilegio para ejecutar el
comando.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <RESET_SERVER/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Errores de RESET_SERVER
Entre los posibles mensajes de error de RESET_SERVER están:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Server is currently powered off (El servidor está desactivado actualmente.)

● User does NOT have correct privilege for action (El usuario NO tiene el privilegio correcto para
realizar esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

Parámetros de RESET_SERVER
Ninguno

PRESS_PWR_BTN
El comando PRESS_PWR_BTN se utiliza para simular la presión física del botón de encendido del
servidor. Para que se analice correctamente este comando, PRESS_PWR_BTN debe aparecer dentro
de un bloque de comandos SERVER_INFO y el valor del parámetro SERVER_INFO MODE debe ser

142 Capítulo 9 Uso de RIBCL ESES

write (escritura.) El usuario debe tener alimentación virtual y restablecer el privilegio para ejecutar el
comando.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <PRESS_PWR_BTN/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de PRESS_PWR_BTN
No hay parámetros para este comando.

Errores en tiempo de ejecución de PRESS_PWR_BTN
Entre los posibles mensajes de error se incluyen:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

HOLD_PWR_BTN
El comando HOLD_PWR_BTN se utiliza para simular la acción de pulsar y mantener pulsado
físicamente el botón de encendido del servidor. Para que se analice correctamente este comando,
HOLD_PWR_BTN debe aparecer dentro de un bloque de comandos SERVER_INFO y el valor del
parámetro SERVER_INFO MODE debe ser write (escritura.) El usuario debe tener alimentación virtual
y restablecer el privilegio para ejecutar el comando.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <HOLD_PWR_BTN/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de HOLD_PWR_BTN
No hay parámetros para este comando.

ESES SERVER_INFO 143

Errores en tiempo de ejecución de HOLD_PWR_BTN
Entre los posibles mensajes de error se incluyen:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

COLD_BOOT_SERVER
El comando COLD_BOOT_SERVER impondrá el arranque en frío del servidor, si el servidor ya está
encendido. Para que se analice correctamente este comando, COLD_BOOT_SERVER debe aparecer
dentro de un bloque de comandos SERVER_INFO y el valor del parámetro SERVER_INFO MODE
debe ser write (escritura.) El usuario debe tener alimentación virtual y restablecer el privilegio para
ejecutar el comando.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <COLD_BOOT_SERVER/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de COLD_BOOT_SERVER
No hay parámetros para este comando.

Errores en tiempo de ejecución de COLD_BOOT_SERVER
Entre los posibles mensajes de error se incluyen:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Host power is already OFF (La alimentación del host ya está desactivada.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

WARM_BOOT_SERVER
El comando WARM_BOOT_SERVER impondrá el arranque en caliente del servidor, si el servidor ya
está encendido. Para que se analice correctamente este comando, WARM_BOOT_SERVER debe
aparecer dentro de un bloque de comandos SERVER_INFO y el valor del parámetro SERVER_INFO
MODE debe ser write (escritura.) El usuario debe tener alimentación virtual y restablecer el privilegio
para ejecutar el comando.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">

144 Capítulo 9 Uso de RIBCL ESES

 <WARM_BOOT_SERVER/>
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de WARM_BOOT_SERVER
No hay parámetros para este comando.

Errores en tiempo de ejecución de WARM_BOOT_SERVER
Entre los posibles mensajes de error se incluyen:

● Server information is open for read-only access (La información del servidor tiene acceso de sólo
lectura.) Write access is required for this operation (Se requiere tener acceso de escritura para
realizar esta operación.)

● Host power is already OFF (La alimentación del host ya está desactivada.)

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

SERVER_AUTO_PWR
El comando SERVER_AUTO_PWR se utiliza para establecer las configuraciones de encendido
automático y encendido con espera del servidor.

Este comando es compatible con la versión 1.20 de firmware iLO 2 o superior. No lo admiten el firmware
iLO o RILOE II.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <!-- Enable automatic power on with 30 seconds delay -->
 <SERVER_AUTO_PWR VALUE="30" />
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de SERVER_AUTO_PWR
Los valores posibles de esta columna son:

● Yes (sí) habilita el encendido automático con un mínimo tiempo de espera.

● No deshabilita el encendido automático.

● 15 habilita el encendido automático con 15 segundos de espera.

● 30 habilita el encendido automático con 30 segundos de espera.

● 45 habilita el encendido automático con 45 segundos de espera.

● 60 habilita el encendido automático con 60 segundos de espera.

● Random (aleatorio) habilita el encendido automático con un tiempo de espera aleatorio de hasta
60 segundos.

ESES SERVER_INFO 145

Errores en tiempo de ejecución de SERVER_AUTO_PWR
Entre los posibles mensajes de error se incluyen:

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) RESET_SERVER_PRIV required (RESET_SERVER_PRIV requerido.)

● El valor especificado para SERVER_AUTO_PWR no es válido.

GET_SERVER_AUTO_PWR
El comando GET_SERVER_AUTO_PWR se utiliza para obtener la configuración de las asignaciones
de encendido automático y encendido con espera del servidor.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_SERVER_AUTO_PWR />
 </SERVER_INFO>
</LOGIN>
</RIBCL>

Parámetros de GET_SERVER_AUTO_PWR
Ninguno

Mensaje de devolución de GET_SERVER_AUTO_PWR
Una posible respuesta de GET_SERVER_AUTO_PWR es:

<?xml version="1.0"?>
<RIBCL VERSION="2.22">
<RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
 />
<GET_SERVER_AUTO_PWR>
<!--
 Automatically Power On Server is enabled
 with 30 seconds power on delay.
-->
<SERVER_AUTO_PWR VALUE="30" />
</GET_SERVER_AUTO_PWR>
</RIBCL>

GET_UID_STATUS
El comando GET_UID_STATUS solicita el estado del indicador UID del servidor. Para que se analice
correctamente este comando, el comando GET_UID_STATUS debe aparecer dentro de un bloque de
comandos de SERVER_INFO. Puede establecer SERVER_INFO MODE en lectura o escritura.

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">

146 Capítulo 9 Uso de RIBCL ESES

 <GET UID_STATUS />
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de GET_UID_STATUS
Ninguno

Respuesta de GET_UID_STATUS
La siguiente información se devuelve dentro de la respuesta:

<GET_UID_STATUS
 UID="OFF"
/>

UID_CONTROL
El comando UID_CONTROL activa o desactiva el indicador UID del servidor. Para que se analice
correctamente este comando, UID_CONTROL debe aparecer dentro de un bloque de comandos
SERVER_INFO y el valor del parámetro SERVER_INFO MODE debe ser write (escritura.)

Ejemplo:

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="write">
 <UID_CONTROL UID="Yes"/>
 </SERVER_INFO>
 </LOGIN>
</RIBCL>

Parámetros de UID_CONTROL
UID determina el estado de UID. Un valor de “Yes” enciende el indicador de UID y “No” lo apaga.

Errores de UID_CONTROL
Entre los posibles mensajes de error de UID_CONTROL están:

● UID is already ON (UID ya está activo.)

● UID is already OFF (UID ya está desactivado.)

GET_VPB_CABLE_STATUS (solamente RILOE II)
GET_VPB_CABLE_STATUS devuelve el estado del cable de botón de alimentación virtual que puede
estar conectado a la placa RILOE II. Para que se analice correctamente este comando, el comando
GET_VPD_CABLE_STATUS debe aparecer dentro de un bloque de comandos de SERVER_INFO.
Puede establecer SERVER_INFO MODE en lectura o escritura.

<RIBCL VERSION="2.0">
 <LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <SERVER_INFO MODE="read">
 <GET_VPB_CABLE_STATUS/>
 </SERVER_INFO>

ESES SERVER_INFO 147

 </LOGIN>
</RIBCL>

Parámetros de GET_VPB_CABLE_STATUS
Ninguno

Errores en tiempo de ejecución de GET_VPB_CABLE_STATUS
Entre los posibles mensajes de error de GET_VPB_CABLE_STATUS están:

● Virtual Power Button cable is attached (El cable de botón de alimentación virtual está conectado)

● Virtual Power Button cable is not attached (El cable de botón de alimentación virtual no está
conectado)

Mensajes de devolución de GET_VPB_CABLE_STATUS
Un mensaje de devolución de GET_VPB_CABLE_STATUS podría ser el siguiente:

<RIBCL VERSION="2.22">
 <RESPONSE
 STATUS="0x0000"
 MESSAGE='No error'
 />
 <GET_VPB_CABLE>
 <VIRTUAL POWER BUTTON CABLE="ATTACHED"/>
 </GET_VPB_CABLE>
</RIBCL>

SSO_INFO
El comando SSO_INFO MODE sólo puede mostrarse dentro de un bloque de comandos LOGIN. Sólo
los comandos del tipo SSO_INFO MODE son válidos dentro del bloque de comandos SSO_INFO
MODE.

SSO_INFO MODE requiere el parámetro MODE con un valor de lectura o escritura. MODE es un
parámetro de cadena específico con una longitud máxima de 10 caracteres que especifica lo que se
va a hacer con la información.

El modo de escritura activa la lectura y escritura de la información de iLO 2. El modo de lectura previene
la modificación de la información de iLO2. Debe disponer del privilegio de configuración de iLO 2 para
ejecutar este comando.

Ejemplo:

<SSO_INFO MODE="write">
……… SSO_INFOcommands ………
</SSO_INFO>

Ejemplo de borrado de un registro de servidor SSO de HP SIM por número de índice:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SSO_INFO MODE="write">
 <DELETE_SERVER INDEX="6" />
 </SSO_INFO>
</LOGIN>
</RIBCL>

148 Capítulo 9 Uso de RIBCL ESES

SSO_INFO solamente se admite en firmware v1.30 de iLO 2 con licencia. Si iLO 2 no cuenta con
licencia, todavía puede modificar esta configuración. iLO 2 no devuelve un error. No obstante, cualquier
intento de SSO es rechazado si no hay una licencia. Consulte la Guía de usuario de HP Integrated
Lights-Out 2 para obtener más información.

GET_SSO_SETTINGS
El comando GET_SSO_SETTINGS se usa para recuperar la configuración de SSO para iLO 2. Para
que se analice este comando correctamente, el comando GET_SSO_SETTINGS debe aparecer dentro
del bloque de comandos SSO_INFO, y SSO_INFO MODE se puede configurar para lectura o escritura.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SSO_INFO MODE="read">
 <GET_SSO_SETTINGS/>
 </SSO_INFO>
</LOGIN>
</RIBCL>

Parámetros de GET_SSO_SETTINGS
Ninguno

Mensajes de devolución de GET_SSO_SETTINGS
El siguiente es un ejemplo de una respuesta de configuración de SSO procedente de un iLO 2
configurado. Hay 0 registros o más de SSO_SERVER que reflejan el número de registros de servidor
almacenados en cada uno.

<GET_SSO_SETTINGS>
<TRUST_MODE VALUE="CERTIFICATE" />
<USER_ROLE LOGIN_PRIV="Y" />
<USER_ROLE REMOTE_CONS_PRIV="N" />
<USER_ROLE RESET_SERVER_PRIV="N" />
<USER_ROLE VIRTUAL_MEDIA_PRIV="N" />
<USER_ROLE CONFIG_ILO_PRIV="N" />
<USER_ROLE ADMIN_PRIV="N" />
<OPERATOR_ROLE LOGIN_PRIV="Y" />
<OPERATOR_ROLE REMOTE_CONS_PRIV="Y" />
<OPERATOR_ROLE RESET_SERVER_PRIV="Y" />
<OPERATOR_ROLE VIRTUAL_MEDIA_PRIV="Y" />
<OPERATOR_ROLE CONFIG_ILO_PRIV="N" />
<OPERATOR_ROLE ADMIN_PRIV="N" />
<ADMINISTRATOR_ROLE LOGIN_PRIV="Y" />
<ADMINISTRATOR_ROLE REMOTE_CONS_PRIV="Y" />
<ADMINISTRATOR_ROLE RESET_SERVER_PRIV="Y" />
<ADMINISTRATOR_ROLE VIRTUAL_MEDIA_PRIV="Y" />
<ADMINISTRATOR_ROLE CONFIG_ILO_PRIV="Y" />
<ADMINISTRATOR_ROLE ADMIN_PRIV="Y" />
<SSO_SERVER INDEX="0"
 ISSUED_TO="viv.hp.com"
 ISSUED_BY="viv.hp.com"
 VALID_FROM="061108192059Z"
 VALID_UNTIL="161108192059Z">

ESES SSO_INFO 149

-----BEGIN CERTIFICATE-----
.
.
.
-----END CERTIFICATE-----
</SSO_SERVER>
<SSO_SERVER INDEX="1">
ant.hp.com
</SSO_SERVER>
</GET_SSO_SETTINGS>

MOD_SSO_SETTINGS
El comando MOD_SSO_SETTINGS se usa para modificar la configuración de SSO de HP en iLO 2.
Para que este comando se analice correctamente, el comando MOD_SSO_SETTINGS debe aparecer
dentro del bloque de comandos SSO_INFO, y SSO_INFO_MOD debe estar configurado para escritura.
El usuario debe contar con el privilegio de configuración de iLO 2 para ejecutar este comando.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SSO_INFO MODE="write">
 <MOD_SSO_SETTINGS>
 <!-- Specify the desired trust mode Options: DISABLED(default),
 CERTIFICATE (recommended), NAME, or ALL
 -->

 <TRUST_MODE="CERTIFICATE" />

 <!-- Specify the privileges assigned to the user role -->
 <USER_ROLE LOGIN_PRIV="Y" />
 <USER_ROLE REMOTE_CONS_PRIV="N" />
 <USER_ROLE RESET_SERVER_PRIV="N" />
 <USER_ROLE VIRTUAL_MEDIA_PRIV="N" />
 <USER_ROLE CONFIG_ILO_PRIV="N" />
 <USER_ROLE ADMIN_PRIV="N" />

 <!-- Specify the privileges assigned to the operator role -->
 <OPERATOR_ROLE LOGIN_PRIV="Y" />
 <OPERATOR_ROLE REMOTE_CONS_PRIV="Y" />
 <OPERATOR_ROLE RESET_SERVER_PRIV="Y" />
 <OPERATOR_ROLE VIRTUAL_MEDIA_PRIV="Y" />
 <OPERATOR_ROLE CONFIG_ILO_PRIV="N" />
 <OPERATOR_ROLE ADMIN_PRIV="N" />

 <!-- Specify the privileges assigned to the administrator role -->
 <ADMINISTRATOR_ROLE LOGIN_PRIV="Y" />
 <ADMINISTRATOR_ROLE REMOTE_CONS_PRIV="Y" />
 <ADMINISTRATOR_ROLE RESET_SERVER_PRIV="Y" />
 <ADMINISTRATOR_ROLE VIRTUAL_MEDIA_PRIV="Y" />
 <ADMINISTRATOR_ROLE CONFIG_ILO_PRIV="Y" />
 <ADMINISTRATOR_ROLE ADMIN_PRIV="Y" />

 </MOD_SSO_SETTINGS>

150 Capítulo 9 Uso de RIBCL ESES

 </SSO_INFO>
</LOGIN>
</RIBCL>

Parámetros de MOD_SSO_SETTINGS
TRUST_MODE establece el modo de confianza de Single Sign-On (inicio de sesión único.) El ajuste
actual no se altera si este ajuste se omite de la secuencia de comandos. Valores aceptados:

● Disabled (Desactivado): deshabilita el SSO de HP SIM en este procesador.

● Certificate (Certificado): acepta solo las solicitudes de SSO autenticadas con un certificado.

● Name (Nombre): confía en las solicitudes de SSO procedentes del servidor HP SIM indicado.

● All (Todo): acepta cualquier solicitud de SSO procedente de la red.

Los nombres de rol se usan para asociar los privilegios de iLO. Los privilegios especificados se
establecen en función del rol y el privilegio que se omite permanece inalterado. Habilite un privilegio
para el rol usando el argumento "Y" y deshabilítelo con el argumento "N".

Hay tres roles para la asignación de privilegios. Si se omite un rol, la asignación actual permanece
inalterada:

● USER_ROLE: privilegios asociados con el usuario.

● OPERATOR_ROLE: privilegios asociados con el operador.

● ADMINISTRATOR_ROLE: privilegios asociados con el administrador.

Para cada rol, hay varios privilegios que pueden manipularse. El privilegio se especifica en la etiqueta
del rol. Si se omite un privilegio, el valor actual no se modifica. Cada asignación de privilegio es booleana
y puede ajustarse en "Y" (privilegio concedido) o "N" (privilegio denegado.) Para obtener más detalles
sobre los privilegios de cuentas, consulte la sección de administración de usuario de la Guía de usuario.

● LOGIN_PRIV: permite el inicio de sesión para este rol.

● REMOTE_CONS_PRIV: concede acceso a los recursos de la consola remota.

● RESET_SERVER_PRIV: concede acceso a los controles de alimentación y restablecimiento.

● VIRTUAL_MEDIA_PRIV: concede acceso a los recursos de soportes virtuales.

● CONFIG_ILO_PRIV: permite la modificación de configuración.

● ADMIN_PRIV: permite la modificación de las cuentas de usuario.

Errores en tiempo de ejecución de MOD_SSO_SETTINGS

● Versión incorrecta de firmware. SSO solamente se admite en el firmware v1.30 o posterior de
iLO 2.

● User does not have correct privilege for action (El usuario no tiene el privilegio correcto para realizar
esta acción.) CONFIG_ILO_PRIV required (Se requiere CONFIG_ILO_PRIV.)

● SSO_INFO debe estar en modo de escritura.

SSO_SERVER
El comando SSO_SERVER se usa para crear registros de servidor SSO de confianza de HP SIM. Para
que se analice correctamente este comando, debe aparecer dentro de un bloque de comandos
SSO_INFO y el valor del parámetro USER_INFO MODE debe ser write (escritura.) Debe disponer del

ESES SSO_INFO 151

privilegio de configuración de iLO 2 para ejecutar este comando. Este comando puede combinarse con
MOD_SSO_SETTINGS.

Puede especificar registros de varios servidores SSO usando este comando varias veces. Los
servidores se añaden en el orden en el que se especifican los registros. Puede que los registros
duplicados se rechacen y generen un error. El número de registros almacenados por el procesador
lights-out depende del tamaño de las entradas puesto que los certificados no tienen un tamaño fijo.
Normalmente pueden almacenarse múltiples certificados.

Hay tres maneras de añadir un registro de servidor de confianza de HP SIM con este comando:

● El servidor puede especificarse por el nombre de red (requiere que el nivel de confianza de SSO
se establezca en confianza por nombre o confianza en todo, pero no admite la confianza por
certificado.) Use el nombre de red completamente cualificado.

● El certificado de servidor puede ser importado por iLO 2 (el procesador LOM solicita el certificado
al servidor HP SIM especificado usando una solicitud HTTP anónima.) Para que este método
funcione, el procesador iLO 2 debe ser capaz de contactar con el servidor HP SIM en la red en el
momento en el que se procese este comando.

● El certificado de servidor puede instalarse directamente en iLO 2. No obstante, debe obtener el
certificado x.509 anteriormente. Este método le permite configurar iLO 2 antes de colocarlo en la
red con el servidor HP SIM. También le permite verificar los contenidos del certificado del servidor
HP SIM. Consulte la Guía de usuario de HP Integrated Lights-Out 2 o la HP SIM User Guide (Guía
de usuario de HP SIM) para conocer métodos adicionales para la obtención del certificado del
servidor HP SIM.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
<SSO_INFO MODE="write">
<!-- Add an SSO server record using the network name
(works for TRUST_MODE NAME or ALL) -->
<SSO_SERVER NAME="hpsim1.hp.net" />

<!-- Add an SSO server record using indirect iLO import
from the network name -->
<SSO_SERVER IMPORT_FROM="hpsim2.hp.net" />

<!-- Add an SSO server certificate record using direct
import of certificate data -->
<IMPORT_CERTIFICATE>
-----BEGIN CERTIFICATE-----
.
.
.
-----END CERTIFICATE-----
</IMPORT_CERTIFICATE>
</SSO_INFO>
</LOGIN>
</RIBCL>

Parámetros de SSO_SERVER
NAME indica que el servidor está especificado por el nombre de red. Recibe una cadena entrecomillada
que contiene el nombre de red totalmente cualificado del servidor de confianza HP SIM. El nombre no

152 Capítulo 9 Uso de RIBCL ESES

es validado por iLO 2 hasta que se intenta un inicio de sesión de SSO. Por ejemplo, la sintaxis para
añadir un nombre de servidor de confianza HP SIM:

<SSO_SERVER NAME="hpsim1.hp.net" />

IMPORT_FROM indica que iLO 2 debería solicitar el certificado de servidor de confianza HP SIM
a HP SIM. Esta solicitud se implementa usando una solicitud HTTP anónima similar a:

http://<sim network address>:280/GetCertificate

iLO 2 solicita el certificado cuando este comando se procesa. Si no se puede localizar el servidor
HP SIM, se produce un error. Por ejemplo, la sintaxis para que iLO 2 importe un certificado de servidor
se asemeja a:

<SSO_SERVER IMPORT_FROM="hpsim2.hp.net" />

IMPORT_CERTIFICATE indica que iLO 2 debería importar los siguientes datos del certificado literal x.
509 con cifrado .PEM. Los datos están cifrados en un bloque de texto que incluye el texto -----BEGIN
CERTIFICATE----- (principio del certificado) y -----END CERTIFICATE----- (final del
certificado.) Por ejemplo, la sintaxis para importar un certificado de servidor de confianza HP SIM es
similar a la siguiente:

<SSO_SERVER>
-----BEGIN CERTIFICATE-----
MIIC3TCCAkYCBESzwFUwDQYJKoZIhvcNAQEFBQAwgbUxCzAJBgNVBAYTAlVTMRMwE.........
.......
kXzhuVzPfWzQ+a2E9tGAE/YgNGTfS9vKkVLUf6QoP/RQpYpkl5BxrsN3gM/PeT3zrxyTleE=
-----END CERTIFICATE-----
</SSO_SERVER>

El certificado es validado por iLO 2 para asegurar que puede ser descodificado antes de su
almacenamiento. Se produce un error si el certificado está duplicado o dañado.

iLO 2 no admite la revocación del certificado y no acepta los certificados que parecen vencidos. Debe
retirar cualquier certificado revocado o vencido.

Errores en tiempo de ejecución de SSO_SERVER
Se genera un error en el tiempo de ejecución:

● Si un certificado es un duplicado.

● Si un certificado está dañado.

● Si el servidor HP SIM no puede contactar con IMPORT_FROM.

● Si la base de datos del servidor de confianza HP SIM está llena. Debe borrar otros registros para
que quede suficiente espacio para añadir una nueva entrada.

● Si el modo de confianza está mal establecido.

DELETE_SERVER
El comando DELETE_SERVER se usa para eliminar un registro de servidor SSO de confianza de HP
SIM. Para que se analice correctamente este comando, debe aparecer dentro de un bloque de
comandos SSO_INFO y el valor del parámetro USER_INFO MODE debe ser write (escritura.) Debe
disponer del privilegio de configuración de iLO 2 para ejecutar este comando.

Puede especificar registros de varios servidores SSO usando este comando varias veces. Los
servidores se borran en el orden en el que se especifican los registros y los registros vuelven a

ESES SSO_INFO 153

numerarse en cada borrado. Borre los registros en el orden de mayor a menor si desea borrar varios
registros a la vez.

Ejemplo:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="Administrator" PASSWORD="password">
 <SSO_INFO MODE="write">
 <DELETE_SERVER INDEX="6" />
 </SSO_INFO>
</LOGIN>
</RIBCL>

Parámetros de DELETE_SERVER
INDEX indica el número de registro que se va a borrar. Este número concuerda con el índice devuelto
con el comando GET_SSO_SETTINGS. El índice se basa en 0; esto quiere decir que el primer registro
es índice 0, el segundo registro es índice 1 y así sucesivamente.

Errores en tiempo de ejecución de DELETE_SERVER
Un error en el tiempo de ejecución se genera si el índice no es válido.

154 Capítulo 9 Uso de RIBCL ESES

10 Lenguaje de comandos HPQLOMGC

En esta sección:

Uso de HPQLOMGC en la página 155

ILO_CONFIG en la página 156

Uso de HPQLOMGC
HPQLOMGC lee las configuraciones del directorio para el procesador de gestión desde un archivo
XML. La secuencia de comandos utilizada es un subconjunto de RIBCL y se ha ampliado para admitir
varias imágenes de firmware de los procesadores de gestión. HPQLOMGC no funciona con dispositivos
iLO 2.

A continuación se muestra un ejemplo de un archivo XML:

<RIBCL VERSION="2.0">
<LOGIN USER_LOGIN="user" PASSWORD="password">
<DIR_INFO MODE="write">
<ILO_CONFIG>
 <UPDATE_RIB_FIRMWARE IMAGE_LOCATION="C:\fw\ilo140.brk" />
</ILO_CONFIG>
<RILOE_CONFIG>
 <UPDATE_RIB_FIRMWARE IMAGE_LOCATION="C:\fw\riloe.brk" />
</RILOE_CONFIG>
<RILOE2_CONFIG>
 <UPDATE_RIB_FIRMWARE IMAGE_LOCATION="C:\fw\riloeii.brk" />
</RILOE2_CONFIG>
<MOD_DIR_CONFIG>
 <DIR_AUTHENTICATION_ENABLED value="YES" />
 <DIR_LOCAL_USER_ACCT value="YES" />
 <DIR_SERVER_ADDRESS value="administration.wins.hp.com" />
 <DIR_SERVER_PORT value="636" />
 <DIR_OBJECT_DN value="CN=RILOP5,CN=Users,DC=RILOEGRP2,DC=HP" />
 <DIR_OBJECT_PASSWORD value="aurora" />
 <DIR_USER_CONTEXT_1 value="CN=Users,DC=RILOEGRP2,DC=HP" />
 <DIR_USER_CONTEXT_2 value="" />
 <DIR_USER_CONTEXT_3 value="" />
 <DIR_ROLE value="CN=RILOEROLE,CN=Users,DC=RILOEGRP2,DC=HP" />
 <DIR_LOGIN_NAME value="RILOEGRP2\Adminl" />
 <DIR_LOGIN_PASSWORD value="aurora" />
</MOD_DIR_CONFIG>
</DIR_INFO>
</LOGIN>
</RIBCL>

ESES Uso de HPQLOMGC 155

ILO_CONFIG
RIBCL permite una única imagen de firmware por cada archivo XML. El lenguaje de comandos para
HPQLOMGC se modificó para que cada procesador de gestión tuviera una imagen especificada dentro
de un único archivo XML. Estos comandos deben mostrarse dentro de un bloque DIR_INFO, que debe
estar en modo escritura (write.) El procesador de gestión se reinicia una vez completada la actualización
del firmware. Para actualizar el firmware, el usuario debe haber iniciado sesión con el privilegio
apropiado.

Esta línea de comandos usa los siguientes parámetros:

● UPDATE_RIB_FIRMWARE IMAGE_LOCATION (Parámetros de UPDATE_RIB_FIRMWARE
en la página 102)

● MOD_DIR_CONFIG

156 Capítulo 10 Lenguaje de comandos HPQLOMGC ESES

11 Puertos iLO 2

En esta sección:

Activación de la función del puerto de red compartido de iLO 2 por medio de las secuencias de comandos XML
en la página 157

Reactivación del puerto de gestión de NIC dedicado en la página 157

Activación de la función del puerto de red compartido de
iLO 2 por medio de las secuencias de comandos XML

Para obtener información acerca de la utilización del comando SHARED_NETWORK_PORT para
activar el puerto de red compartido de iLO 2 por medio de secuencias de comandos XML, consulte la
sección "Lenguaje de comandos de Remote Insight" (Uso de RIBCL en la página 71.)

La siguiente secuencia de comandos modelo configura el iLO 2 para seleccionar el puerto de red
compartido. Puede modificar esta secuencia de comandos según sus necesidades. El uso de esta
secuencia de comandos en una plataforma que no sea compatible con el puerto de red compartido
producirá un error.

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="WRITE">
 <MOD_NETWORK_SETTINGS>
 <SHARED_NETWORK_PORT VALUE="Y" />
 </MOD_NETWORK_SETTINGS>
 </RIB_INFO>
</LOGIN>
</RIBCL>

Reactivación del puerto de gestión de NIC dedicado
Puede reactivar el puerto de gestión NIC dedicado de iLO 2 usando la interfaz de usuario, RBSU, CLP
o XML. Puede reactivar el puerto de gestión NIC dedicado de iLO usando la RBSU de iLO 2 o el scripting
de XML. Para obtener información sobre cómo usar el comando SHARED_NETWORK_PORT,
consulte la sección "Uso de RIBCL" (Uso de RIBCL en la página 71.)

Para volver a activar el puerto de gestión dedicado mediante la utilidad RBSU:

1. Conecte el puerto de gestión de NIC dedicado a una LAN desde la que se administre el servidor.

2. Reinicie el servidor.

3. Durante la ejecución del proceso de POST, pulse F8 cuando el sistema lo solicite para introducir
la RBSU de iLO.

4. Seleccione Network>NIC>TCP/IP (Red > NIC > TCP/IP) y pulse la tecla Intro.

5. En el menú Network Configuration (Configuración de red), pulse Space Bar (Barra espaciadora)
para cambiar el campo del adaptador de interfaz de red a la posición ON.

ESES Activación de la función del puerto de red compartido de iLO 2 por medio de las secuencias de
comandos XML

157

6. Pulse la tecla F10 para guardar la configuración.

7. Seleccione File>Exit (Archivo > Salir) y pulse la tecla Intro.

Cuando se haya restablecido iLO, el puerto NIC de gestión dedicado está activo.

Para volver a activar el iLO dedicado mediante XML, utilice la secuencia de comandos RIBCL de
ejemplo siguiente. La secuencia de comandos de ejemplo siguiente configura el iLO para seleccionar
el puerto de red de iLO. Puede modificar la secuencia de comandos según sus necesidades específicas.
El uso de esta secuencia de comandos en una plataforma que no sea compatible con el puerto de red
compartido produce un error.

<RIBCL version="2.21">
<LOGIN USER_LOGIN="adminname" PASSWORD="password">
 <RIB_INFO MODE="WRITE">
 <MOD_NETWORK_SETTINGS>
 <SHARED_NETWORK_PORT VALUE="N" />
 </MOD_NETWORK_SETTINGS>
 </RIB_INFO>
</LOGIN>
</RIBCL>

158 Capítulo 11 Puertos iLO 2 ESES

12 Parámetros de iLO 2

En esta sección:

Parámetros de resumen de estado en la página 159

Parámetros de administración de usuarios en la página 160

Parámetros de configuración global en la página 161

Parámetros de red en la página 165

Parámetros DHCP/DNS de red en la página 166

Parámetros de configuración de SNMP/Insight Manager en la página 168

Parámetros de configuración de directorio en la página 169

Parámetros de BL p-Class en la página 170

iLO Advanced Pack License Key en la página 171

Parámetros de resumen de estado
Parámetro Definición

Server Name (Nombre de servidor) Muestra el nombre del servidor. Si el sistema operativo del servidor host utiliza los
agentes de Insight Management, serán éstos los que le faciliten el nombre del servidor
a iLO 2.

UUID Identifica el host. Aunque la UUID se asigna en el momento de la fabricación del
sistema, este valor se puede cambiar mediante la RBSU del sistema durante POST.

Server Serial Number/Product ID
(número de serie del servidor/ID del
producto)

Identifica el número de serie del servidor. Aunque el número de serie se asigna en el
momento de la fabricación del sistema, este valor se puede modificar mediante la RBSU
del sistema durante POST.

La identificación de producto se utiliza para distinguir entre distintos sistemas con
números de serie parecidos. Aunque la identificación de producto se asigna en el
momento de la fabricación del sistema, este valor se puede cambiar mediante la RBSU
del sistema durante POST.

Virtual UUID Aparece cuando se asigna por otro software de HP. Este valor no aparece cuando no
está establecido.

Virtual Serial Number (número de
serie virtual)

El número de serie virtual se muestra cuando está asignado por otro software de HP.
Este valor no se muestra cuando no está establecido.

System Health (estado del sistema) Representa el indicador de estado interno del servidor, si se admite. Resume los
problemas con ventiladores, sensores de temperatura, VRM y otros subsistemas
supervisados del servidor. Consulte la página System Health (Estado del sistema) para
obtener más información.

ROM del sistema La familia y versión de la ROM del sistema activo. Si el sistema admite una memoria
ROM del sistema de copia de seguridad, también aparece la fecha de la copia de
seguridad.

Internal Health LED (indicador LED
de estado interno)

Representa el estado del indicador LED de estado interno del servidor cuando se ha
cargado esta página.

ESES Parámetros de resumen de estado 159

Parámetro Definición

TPM Status (estado de TPM) Representa el estado de configuración del módulo de plataforma de confianza en el
sistema.

Server Power (alimentación del
servidor)

Muestra si el host está ajustado en ON o si se encuentra en modo STANDBY (OFF.)

UID Light (luz de UID) Representa el estado de la luz de identificación de la unidad cuando se ha cargado
esta página. Puede controlar el estado de UID utilizando el botón situado junto al icono
UID además de los botones UID físicos del chasis del servidor.

La UID le ayuda a identificar y localizar un sistema y se emplea para indicar que hay
una operación crítica en progreso en el host, como un acceso de la consola remota o
una actualización de firmware.

El estado actual, (ON u OFF), es el último estado seleccionado mediante uno de estos
métodos. Si se selecciona un estado nuevo mientras el UID está parpadeando, este
estado nuevo se convierte en el estado actual y da resultado cuando el indicador UID
deja de parpadear. Mientras el indicador UID está parpadeando, su estado actual se
mostrará junto con la etiqueta (FLASHING.) Cuando el UID para de parpadear, la ficha
se elimina.

Last Used Remote Console (última
consola remota usada)

Muestra la consola remota iniciada anteriormente y la disponibilidad. Esto le permite
iniciar rápidamente su consola remota preferente. Puede usar la consola remota si está
disponible y usted tiene privilegios de usuario. Si la consola se encuentra en uso, el
inicio de la consola remota proporciona acceso al botón de adquisición. Puede
seleccionar otra consola siguiendo el enlace Last Used Remote Console (Última
consola remota usada.)

Latest IML Entry (última entrada IML) La entrada más reciente en el registro de gestión integrado.

iLO 2 Name (nombre de iLO 2) Muestra el nombre asignado al subsistema de Integrated Lights-Out 2. De manera
predeterminada, este es el número de serie del sistema procedente de iLO. Este valor
se utiliza para el nombre de red, por lo que debería ser único.

License Type (tipo de licencia) Muestra si el sistema tiene instalada una licencia de función. No se puede acceder a
algunas funciones de iLO 2 a menos que tengan una licencia opcional

iLO 2 firmware version (versión de
firmware de iLO 2)

Muestra la información sobre la versión de firmware de iLO 2 instalada actualmente.

Active Sessions (sesiones activas) Muestra los usuarios que tienen actualmente una sesión iniciada en iLO 2.

Latest iLO 2 Event Log Entry (última
entrada de registro de sucesos de
iLO 2)

Muestra la entrada más reciente en el registro de sucesos de iLO 2.

iLO 2 Date/Time (fecha/hora de
iLO 2)

Muestra la fecha (MM/DD/AAAA) tal y como indica el reloj interno del subsistema de
Integrated Lights-Out 2.

El reloj interno de iLO 2 se sincroniza con el sistema host en POST y en el momento
en que se ejecutan Insight Agents.

Parámetros de administración de usuarios
Parámetro Valor predeterminado Definición

Nombre de usuario Administrador Este parámetro es el verdadero nombre de usuario tal y como
aparece en la lista de usuarios y en el registro de sucesos. No es
el nombre usado para iniciar la sesión. La longitud máxima del
nombre de usuario es de 39 caracteres.

160 Capítulo 12 Parámetros de iLO 2 ESES

Parámetro Valor predeterminado Definición

Nombre de inicio de sesión Administrador Se trata de un nombre que distingue entre mayúsculas y
minúsculas que el usuario debe proporcionar para iniciar sesión en
iLO 2.

Contraseña Una cadena de ocho
caracteres alfanuméricos
aleatorios asignada en
fábrica

Se trata de una contraseña que distingue entre mayúsculas y
minúsculas que el usuario debe proporcionar para iniciar sesión en
iLO 2. En las Opciones de seguridad, se puede asignar la longitud
mínima de la contraseña. La longitud de la contraseña oscila entre
0 y 39 caracteres. El número mínimo de caracteres de la contraseña
es ocho. Debe escribir dos veces la contraseña para su
comprobación.

Administrar cuentas de
usuario

Sí Este privilegio permite al usuario añadir, modificar y eliminar
cuentas de usuarios. Asimismo, permite al usuario modificar los
privilegios de todos los usuarios o garantizar permisos a uno solo.

Acceso a la consola remota Sí Este privilegio permite a un usuario gestionar de manera remota la
consola remota de un sistema gestionado, incluido el control del
vídeo, del teclado y del ratón.

Alimentación y reinicio
virtuales

Sí Este privilegio permite a un usuario apagar y encender (o reiniciar)
la plataforma host.

Soportes virtuales Sí Este privilegio permite a un usuario utilizar los soportes virtuales de
la plataforma host.

Establecer la configuración
de iLO 2

Sí Este privilegio permite a un usuario configurar la mayoría de los
valores de configuración de iLO 2, incluidos los valores de
seguridad. No se incluye la administración de cuentas de usuario.

Una vez que haya configurado iLO 2 correctamente, cancele este
privilegio para todos los usuarios de manera que no puedan
cambiar la configuración. Un usuario con el privilegio Administer
Group Accounts (Administrar cuentas de grupo) puede activar o
desactivar este privilegio. iLO 2 también se puede volver a
configurar si la RBSU de iLO 2 está activada.

Parámetros de configuración global
Ajustes (parámetros) encontrados en la página Access Options (Opciones de acceso) de la interfaz de
usuario de iLO 2.

Parámetro Valor predeterminado Descripciones

Idle Connection Timeout
(minutes) [Tiempo de
Espera de inactividad de la
conexión (minutos)]

30 minutos Este valor determina el intervalo de tiempo de inactividad del
usuario, en minutos, antes de que el servidor Web y la sesión de la
consola remota terminen automáticamente. Son válidas las
siguientes opciones de configuración: 15, 30, 60, 120 minutos o 0
(infinito.) El valor de tiempo de espera infinito no cierra la sesión de
los usuarios inactivos.

Lights-Out Functionality
(Funcionalidad de Lights-
Out)

Enabled (Activado) Este valor permite establecer la conexión a iLO 2. Si está
deshabilitado, no se podrá establecer ninguna conexión a iLO 2.

La red y las comunicaciones 10/100 de iLO 2 con controladores del
sistema operativo se desactivan si la funcionalidad de Lights-Out
está desactivada. El puerto de diagnóstico de iLO 2 de un servidor
HP ProLiant BL p Class también está deshabilitado.

Si la funcionalidad de iLO 2 está desactivada (incluido el puerto de
diagnóstico de iLO 2), es necesario utilizar el conmutador de

ESES Parámetros de configuración global 161

Parámetro Valor predeterminado Descripciones

anulación de la seguridad del servidor para activar iLO 2. Para
localizar el conmutador de anulación de la seguridad y configurarlo
para la anulación, consulte la documentación de su servidor.
Encienda el servidor y utilice la utilidad RBSU de iLO 2 para
establecer Lights-Out Functionality (Funcionalidad de Lights-Out)
en Enabled (Activado.)

iLO 2 ROM-Based Setup
Utility

Enabled (Activado) Este ajuste activa o desactiva la iLO 2 ROM-Based Setup Utility.
Normalmente, la ROM de opción de iLO2 le pide que pulse F8 para
acceder a la RBSU, pero si iLO 2 está desactivado o la RBSU de
iLO 2 está desactivada, la petición de la RBSU se desvía.

Require Login for iLO 2
RBSU (Requerir inicio de
sesión para RBSU de
iLO 2)

Disabled (Desactivado) Este valor permite acceder a la utilidad RBSU con o sin desafío en
las credenciales de usuario. Si el valor se ha configurado en
Enabled (Activado) y pulsa la tecla F8 durante el proceso POST
para entrar en la utilidad RBSU de iLO 2, aparece un cuadro de
diálogo de inicio de sesión.

Show iLO 2 during POST
(Mostrar iLO 2 durante
POST)

Disabled (Desactivado) Esta configuración permite la visualización de la dirección IP de red
de iLO 2 durante el proceso de POST del servidor host.

Serial Command Line
Interface Status (Estado de
interfaz de línea de
comando de serie)

Enabled (Activado)-
Authentication Required
(Autenticación necesaria)

Este parámetro permite cambiar el modelo de inicio de sesión de
la función CLI a través del puerto serie. Son válidas las siguientes
opciones de configuración:

● Enabled-Authentication Required (Activado: autenticación
necesaria)

● Enabled—No Authentication (Desactivado: sin autenticación)

● Disabled (Desactivado)

Serial Command Line
Interface Speed (Velocidad
de interfaz de línea de
comando de serie)

9600 Este parámetro permite utilizar el puerto serie para cambiar la
velocidad del puerto serie para la función CLI. Las siguiente
velocidades (en bits/s) son válidas: 9.600, 19.200, 38.400, 57.600
y 115.200. Para un funcionamiento óptimo, la configuración del
puerto serie debe establecerse en No parity (Sin paridad), 8 bits de
datos y 1 bit de parada (N/8/1.) La velocidad del puerto serie
definida por este parámetro debe coincidir con la velocidad del
puerto serie definida en la configuración de RBSU de la memoria
ROM del sistema.

Minimum Password Length
(Longitud mínima de la
contraseña)

8 Este valor especifica el número mínimo de caracteres permitidos
cuando se establece o se cambia una contraseña de usuario. La
longitud de caracteres puede establecerse en un valor
comprendido entre 0 y 39.

Server Name (Nombre del
servidor)

— Esta configuración le permite especificar el nombre del servidor
host. Este valor se asigna cuando se utilizan los agentes de gestión
de HP ProLiant. Si no utiliza estos agentes y aparece el mensaje
del host sin nombre, puede cambiarlo desde aquí. Si se están
ejecutando los agentes, se podrá sobreescribir el valor que asigne.

Para forzar la actualización del explorador, guarde la configuración
y pulse F5.

Authentication Failure
Logging (Fallo de
autenticación en inicio de
sesión)

Enabled-Every 3rd Failure
(Activado: cada 3 fallos)

Este ajuste permite configurar los criterios de inicio de sesión para
las autenticaciones que presentan fallos. Se admiten todos los tipos
de inicio de sesión y cada uno de ellos funciona de manera

162 Capítulo 12 Parámetros de iLO 2 ESES

Parámetro Valor predeterminado Descripciones

independiente. Son válidas las siguientes opciones de
configuración:

● Enabled-Every Failure (Activado: cada fallo): se graba una
entrada de registro de inicio de sesión después de cada fallo
al intentar iniciar sesión.

● Enabled-Every 2nd Failure (Activado: cada dos fallos): se
graba una entrada de registro de inicio de sesión cada dos
fallos al intentar iniciar sesión.

● Enabled-Every 3rd Failure (Activado: cada 3 fallos): se graba
una entrada de registro de inicio de sesión cada tres fallos al
intentar iniciar sesión.

● Enabled-Every 5th Failure (Activado: cada 5 fallos): se graba
una entrada de registro de inicio de sesión cada 5 fallos al
intentar iniciar sesión.

● Disabled (Desactivada): no se graba ninguna entrada de
registro de inicio de sesión que presente fallos.

Ajustes (parámetros) encontrados en la página Services (Servicios) de la interfaz de usuario de iLO 2.

Parámetro Valor predeterminado Descripción

Secure Shell(SSH) Access
(Acceso de Shell de
seguridad)

Enabled (Activado) Este parámetro permite especificar si la función SSH en iLO 2 debe
estar activada o desactivada.

Secure Shell (SSH) Port
(Puerto de Shell de
seguridad)

22 Este parámetro permite configurar el puerto de SSH de iLO 2 para
que se utilice en comunicaciones SSH.

Telnet Access (Acceso
Telnet)

Disabled (Desactivado) Este valor le permite conectar un cliente Telnet a la consola remota/
puerto Telnet, proporcionando acceso a CLP de iLO 2. Son válidas
las siguientes opciones de configuración:

● Enabled (Activado): iLO 2 permitirá a los clientes Telnet
conectarse a una consola remota/puerto Telnet. Los
analizadores de puertos de red pueden detectar que iLO 2
está conectado a este puerto. Se permite la comunicación no
codificada entre CLP de iLO 2 y clientes Telnet.

● Disabled (Desactivado): iLO 2 no permitirá a los clientes
Telnet conectarse a una consola remota/puerto Telnet. Los
analizadores de los puertos de red normalmente no
detectarán si este puerto está abierto en iLO 2. iLO 2 se
conectará a este puerto durante unos segundos cuando se
abra la consola remota, pero no se aceptarán las conexiones
Telnet.

La comunicación entre iLO 2 y la consola remota siempre está
codificada.

Remote Console/Telnet
Port (Consola remota/
Puerto Telnet)

23 Este valor permite especificar el puerto que utiliza la consola remota
de iLO 2 para las comunicaciones de la consola remota.

Web Server Non-SSL Port
(Puerto no SSL del servidor
Web)

80 Este parámetro permite especificar el puerto que utiliza el servidor
Web integrado en iLO 2 para las comunicaciones no codificadas.

ESES Parámetros de configuración global 163

Parámetro Valor predeterminado Descripción

Web Server SSL Port
(Puerto SSL del servidor
Web)

443 Este parámetro permite especificar el puerto que utiliza el servidor
Web integrado en iLO 2 para las comunicaciones codificadas.

Terminal Services
Passthrough
(Transferencia de los
servicios de Terminal
Server)

Disabled (Desactivado) Este valor permite controlar la capacidad de admitir una conexión
mediante iLO 2 entre un cliente de servicios de Microsoft® Terminal
Server y un servidor de servicios de Terminal Server que esté en
ejecución en el host. Son válidas las siguientes opciones de
configuración:

● Automatic (Automático): cuando se inicia la consola remota,
también se inicia el cliente de los servicios de Terminal Server.

● Enabled (Activado): la función de transferencia está habilitada
y puede conectar el cliente de los servicios de Terminal Server
directamente a iLO 2 sin iniciar sesión en iLO 2.

● Disabled (Desactivado): la función de transferencia está
desactivada.

Terminal Services Port
(Puerto de los servicios de
Terminal Server)

3389 Este valor permite especificar el puerto de Terminal Server que
utiliza iLO 2 para las comunicaciones codificadas con el software
de transferencia de los servicios de Terminal Server. Si el puerto
de Terminal Server está configurado para cualquiera distinto al
predeterminado, debe cambiar manualmente el número de puerto.

Virtual Media Port (Puerto
de soportes virtuales)

17988 Este parámetro permite especificar el puerto para la compatibilidad
de soportes virtuales en comunicaciones iLO 2.

Shared Remote Console
Port (Puerto de consola
remota compartida)

9300 Este valor permite especificar el puerto de la consola remota
compartida. El puerto de consola remota compartida se abre en el
cliente para permitir que los usuarios adicionales se conecten con
la consola remota de igual manera. Este puerto sólo se abre cuando
la consola remota compartida se encuentra en uso.

Console Replay Port
(Puerto de reproducción de
la consola)

17990 Este valor permite especificar el puerto de reproducción de la
consola. El puerto de reproducción de la consola se abre en el
cliente para activar la transferencia de búferes de captura interna
del cliente para su reproducción. Este puerto sólo se abre cuando
se transfiere un búfer de captura al cliente.

Raw Serial Data Port
(puerto de datos de serie
sin procesar)

3002 Este ajuste especifica la dirección del puerto Raw Serial Data
(datos de serie sin procesar.) El puerto Raw Serial Data (datos de
serie sin procesar) solamente está abierto mientras la utilidad
WiLODbg.exe se está usando para depurar remotamente el
servidor host.

Ajustes (parámetros) encontrados en la página Encryption (Cifrado) de la interfaz de usuario de iLO 2.

Parámetro Valor predeterminado Descripción

Current Cipher (Cifrado
actual)

— Muestra el cifrado actual para esta sesión del explorador Web. Al
iniciar sesión en iLO 2 con el explorador Web, el explorador e iLO 2
negocian el ajuste de cifrado que va a usarse en la sesión. Esta
página Web muestra el cifrado negociado.

Enforce AES/3DES
Encryption (obligatoriedad
del cifrado AES/3DES)

— Estos valores de configuración le permiten habilitar o inhabilitar el
cifrado AES/3DES.

● Si está desactivado, el cifrado AES/3DES no se usa.

● Si está activado, la fuerza de cifrado debe ser al menos AES
o 3DES para conectarse a iLO 2.

164 Capítulo 12 Parámetros de iLO 2 ESES

Parámetros de red
Parámetro Valor predeterminado Definición

NIC Sí Este parámetro permite al NIC reflejar el estado del iLO 2. La
configuración por defecto para el NIC es Sí, la cual está activada.
Si DHCP está deshabilitada, debe asignar una IP estática en iLO
2. Asigne la dirección IP utilizando el parámetro de dirección IP de
iLO 2.

DHCP Sí Permite seleccionar la dirección IP estática (desactivada) o activar
el uso de un servidor DHCP para obtener la dirección IP del
subsistema de iLO 2.

No es posible establecer la dirección IP de iLO 2 ni la máscara de
subred si DHCP está activado.

La activación de DHCP permite configurar las siguientes opciones
de DHCP:

● Use Supplied Gateway (Utilizar vía de acceso DHCP
suministrada)

● Use DHCP Supplied DNS Servers (Utilizar servidores DNS
DHCP suministrados)

● Use DHCP Supplied WINS Servers (Utilizar servidores WINS
DHCP suministrados)

● Use DHCP Supplied Static Routes (Utilizar rutas estáticas
DHCP suministradas)

● Use DHCP Supplied Domain Name (Usar nombre del dominio
suministrado por DHCP)

Dirección IP N/D (DHCP) Utilice este parámetro para asignar una dirección IP estática a iLO 2
en la red. De manera predeterminada, DHCP se encarga de asignar
la dirección IP.

Subnet Mask (Máscara de
subred)

N/D (DHCP) Use el parámetro máscara de subred para asignar la máscara de
subred a la vía de acceso predeterminada. De manera
predeterminada, DHCP se encarga de asignar la máscara de
subred.

Gateway IP Address
(Dirección IP de la vía de
acceso)

N/D (DHCP) Utilice el parámetro de vía de acceso para asignar la dirección IP
del router de red encargado de conectar la subred de iLO 2 con la
subred en la que se encuentra la consola de gestión. DHCP se
encarga de asignar la vía de acceso de forma predeterminada.

iLO 2 subsystem name
(Nombre del subsistema
iLO 2)

iLO 2XXXXXXXXXXXX,
donde las 12 X son el
número de serie del
servidor (asignado en
fábrica.)

El iLO 2 viene previamente asignado con un nombre DNS/WINS.
El nombre DNS/WINS es “ILO 2” más el número de serie del
servidor. Esto también se visualiza en la etiqueta adjunta al soporte
del iLO 2. Se puede cambiar este valor.

Domain Name (Nombre de
dominio)

N/D (DHCP) Especifique el nombre del dominio en el que iLO 2 participa. De
manera predeterminada, DHCP se encarga de asignar el nombre
de dominio.

Link (Enlace) Automática Configura el modo dúplex del transceptor de red.

ESES Parámetros de red 165

Parámetros DHCP/DNS de red
Parámetro Valor predeterminado Definición

DHCP Enabled (Activado) Permite seleccionar la dirección IP estática (desactivada) o activar
el uso de un servidor DHCP para obtener la dirección IP del
subsistema de iLO 2.

No es posible establecer la dirección IP de iLO 2 ni la máscara de
subred si DHCP está activado.

La activación de DHCP permite configurar las siguientes opciones
de DHCP:

● Use Supplied Gateway (Utilizar vía de acceso DHCP
suministrada)

● Use DHCP Supplied DNS Servers (Utilizar servidores DNS
DHCP suministrados)

● Use DHCP Supplied WINS Servers (Utilizar servidores WINS
DHCP suministrados)

● Use DHCP Supplied Static Routes (Utilizar rutas estáticas
DHCP suministradas)

● Use DHCP Supplied Domain Name (Usar nombre del dominio
suministrado por DHCP)

IP Address (Dirección IP) N/D (DHCP) Utilice este parámetro para asignar una dirección IP estática a iLO 2
en la red. De manera predeterminada, DHCP se encarga de asignar
la dirección IP.

Domain Name N/D (DHCP) Especifique el nombre del dominio en el que iLO 2 va a participar.
De manera predeterminada, DHCP se encarga de asignar el
nombre de dominio.

Use Supplied Gateway
(Utilizar vía de acceso
suministrada por DHCP)

Enabled (Activado) Determina si iLO 2 utilizará la vía de acceso suministrada por el
servidor DHCP. Si no es el caso, escriba una en el cuadro Gateway
IP Address (Dirección IP de vía de acceso.)

Use DHCP Supplied DNS
Servers (Utilizar servidores
DNS suministrados por
DHCP)

Enabled (Activado) Determina si iLO 2 usará la lista de servidores DNS suministrada
por servidores DHCP. Si no es el caso, escriba una en los cuadros
Primary/Secondary/Tertiary DNS Server (Servidor DNS principal/
secundario/terciario.)

Use DHCP Supplied WINS
Servers (Utilizar servidores
WINS suministrados por
DHCP)

Enabled (Activado) Determina si iLO 2 usará la lista de servidores WINS suministrada
por servidores DHCP. Si no es el caso, escriba una en los cuadros
Primary/Secondary WINS Server (Servidor WINS principal/
secundario.)

Use DHCP Supplied Static
Routes (Utilizar rutas
estáticas suministradas por
DHCP)

Enabled (Activado) Determina si iLO 2 usará la ruta estática suministrada por el
servidor DHCP. Si no, escriba una en los cuadros Static Route #1,
#2, #3 (Ruta estática 1, 2, 3.)

Use DHCP Supplied
Domain Name (Usar
nombre del dominio
suministrado por DHCP)

Enabled (Activado) Determina si iLO 2 usará el nombre de dominio suministrado por el
servidor DHCP. Si no es el caso, escriba una en el cuadro Domain
Name (Nombre de dominio.)

WINS Server Registration
(Registro de servidor
WINS)

Enabled (Activado) iLO 2 se registra automáticamente con un servidor WINS. De
manera predeterminada, DHCP se encarga de asignar las
direcciones del servidor WINS.

166 Capítulo 12 Parámetros de iLO 2 ESES

Parámetro Valor predeterminado Definición

DDNS Server Registration
(Registro de servidor
DDNS)

Enabled (Activado) iLO 2 se registra automáticamente con un servidor DNS. De
manera predeterminada, DHCP se encarga de asignar las
direcciones del servidor DNS.

Ping Gateway On Startup Disabled (Desactivado) Esta opción provoca que iLO 2 envíe cuatro paquetes de solicitud
de respuesta ICMP a la vía de acceso cuando iLO 2 se inicia. Esta
opción asegura que la entrada de memoria caché de ARP para iLO
está actualizada en el router responsable del transporte de
paquetes desde y hacia iLO 2.

Domain Name (Nombre de
dominio)

N/D (DHCP) Especifique el nombre del dominio en el que iLO 2 participa. De
manera predeterminada, DHCP se encarga de asignar el nombre
de dominio.

DHCP Server (Servidor
DHCP)

N/D (DHCP) DHCP detecta automáticamente este parámetro si está establecido
en Yes (Sí.) Este valor no puede cambiarse.

Primary, Secondary and
Tertiary DNS Server
(Servidor DNS primario,
secundario y terciario)

N/D (DHCP) Use este parámetro para asignar una única dirección IP del servidor
DNS en la red. De manera predeterminada, DHCP asigna los
servidores DNS primario, secundario y terciario.

Primary and Secondary
WINS Server (Servidor
WINS primario y
secundario)

N/D (DHCP) Use este parámetro para asignar una única dirección IP del servidor
WINS en la red. De manera predeterminada, DHCP asigna los
servidores WINS primario y secundario.

Static Route #1, #2, #3
(Ruta estática 1, 2, 3)

N/D para las direcciones de
destino y de vía de acceso
(DHCP)

Use este parámetro para asignar un destino de ruta estática y
dirección IP de vía de acceso únicos en la red. Puede asignarse un
máximo de tres pares de rutas estáticas. De manera
predeterminada, DHCP se encarga de asignar las rutas estáticas.

Blade server parameters
(Parámetros de ranura de
servidor)

Diagnostic Port
Configuration Parameters
(Parámetros de
configuración del puerto de
diagnóstico)

Transceiver Speed
Autoselect (Selección
automática de la velocidad
del transceptor)

Sí Determina la capacidad del transceptor de detectar
automáticamente la velocidad y el modo dúplex de la red en el
puerto de diagnóstico. Speed (Velocidad) y Duplex (Dúplex)
aparecen desactivados si el valor de Autoselect (Selección
automática) es Yes (Sí.)

Velocidad N/D (Selección automática) Configura la velocidad del puerto de diagnóstico. Esta velocidad
debe coincidir con la velocidad de red del puerto de diagnóstico. Si
la opción Autoselect (Selección automática) está ajustada en Yes
(Sí), iLO 2 configurará automáticamente la velocidad.

Duplex (dúplex) N/D (Selección automática) Configura el modo dúplex del puerto de diagnóstico. El dúplex debe
coincidir con el dúplex de red del puerto de diagnóstico. Si la opción
Autoselect (Selección automática) está ajustada en Yes (sí), iLO 2
configurará automáticamente el modo dúplex.

ESES Parámetros DHCP/DNS de red 167

Parámetro Valor predeterminado Definición

Dirección IP 192.168.1.1 La dirección IP del puerto de diagnóstico. Si se está utilizando
DHCP, se proporcionará automáticamente la dirección IP del
puerto de diagnóstico. Si no es el caso, escriba aquí una dirección
IP estática.

Subnet Mask (Máscara de
subred)

255.255.255.0 La máscara de subred de la red de la dirección IP del puerto de
diagnóstico. Si se está utilizando DHCP, se proporcionará
automáticamente la máscara de subred. Si no es el caso, escriba
la máscara de subred de la red.

Parámetros de configuración de SNMP/Insight Manager
Parámetro Valor predeterminado Definición

SNMP Alert Destination(s)
(Destinos de aviso SNMP)

No Introduzca la dirección IP de la PC de gestión remota que recibirá
las alertas de captura SNMP desde iLO 2. Hasta tres direcciones
IP se pueden asignar para recibir alertas SNMP.

Enable iLO 2 SNMP Alerts
(Activar avisos SNMP de
iLO 2)

No Las condiciones de alerta de iLO 2 se detectan por iLO 2 y son
independientes del sistema operativo del servidor host. Estos
avisos pueden ser capturas SNMP de Insight Manager. Estos
avisos incluyen sucesos graves, tales como cortes de alimentación
o reinicios del servidor host. También incluyen los sucesos de iLO 2
como, por ejemplo, seguridad desactivada o error en el intento de
inicio de sesión. iLO 2 redirecciona las alertas a un HP SIMconsole
usando los destinos proporcionados.

Forward Insight Manager
Agent SNMP Alerts
(Reenviar avisos SNMP del
Agente Insight Manager)

No Si la opción se ajusta en Yes, los agentes de Insight Management,
que se proporcionan para cada sistema operativo de red
compatible, generan estos avisos. Para que reciban estos avisos,
los agentes deben estar instalados en el servidor host. Estas alertas
se envían a los clientes HP SIM en la red y se redireccionan de
forma asíncrona por el iLO 2 a las direcciones IP que se han
configurado para recibirlas.

Enable SNMP Pass-
Through (Activar
transferencia SNMP)

Sí La opción Enable SNMP pass-through (Activar transferencia
SNMP) permite al sistema pasar paquetes SNMP desde el agente
de Insight Manager. Cuando se ajusta en No, todo el tráfico SNMP
se detiene y no pasará por iLO 2.

Insight Manager Web
Agent URL

La opción Insight Manager Web Agent URL (Dirección URL del
Agente Web de Insight Manager) le permite escribir la dirección IP
o el nombre DNS del servidor host en el que los Agentes Web de
Insight Manager se están ejecutando. La inserción de estos datos
en el campo proporcionado activará iLO 2 para crear un enlace
desde las páginas Web de iLO 2 a las páginas de los Agentes Web.

Level of Data Returned
(Nivel de datos devueltos)

Medium (Medio) La opción Level of Data Returned (nivel datos devueltos) regula
cuántos datos se devuelven a una petición anónima para
información de iLO 2 desde HP SIM. Todas las configuraciones,
excepto el nivel de datos nulo, proporcionan suficientes datos para
permitir la integración con HP SIM. Las configuraciones Media y
Alta permiten al HP SIM y Systems Insight Manager que asocien la
gestión del procesador con el servidor host. El nivel de datos nulo
previene que iLO 2 responda las peticiones de HP SIM.

168 Capítulo 12 Parámetros de iLO 2 ESES

Parámetros de configuración de directorio
Parámetro Valor predeterminado Definición

Disable Directory
Authentication (Desactivar
la autenticación de
directorio)

No Este parámetro activa o desactiva la autenticación de directorio. Si
la compatibilidad con directorios está configurada correctamente,
permite que el usuario inicie sesión en iLO 2 utilizando credenciales
de directorio.

Schema-Free Directory
(Directorio sin esquemas)

Sí Este parámetro activa o desactiva el uso de directorios sin
esquemas.

Use HP Extended Schema
(Utilizar el esquema
extendido de HP)

No Este parámetro activa o desactiva el uso de directorios de esquema
extendido.

Enable Local User
Accounts (Activar cuentas
de usuario locales)

Sí Esta opción permite que un usuario inicie sesión mediante una
cuenta de usuario local en vez de una cuenta de directorio. Por
defecto, este valor de configuración es Enabled (Activado.)

Directory Server Address
(Dirección de servidor de
directorios)

0.0.0.0 Este parámetro especifica el nombre DNS o la dirección IP del
servidor de directorios. HP recomienda que se utilice un nombre
DNS o un nombre DNS multi-host. Se utiliza una dirección IP, el
directorio no estará disponible cuando el servidor esté apagado.

Directory Server LDAP Port
(Puerto LDAP de servidor
de directorios)

636 Esta opción establece el número de puerto utilizado para
conectarse al servidor de directorios. El número de puerto LDAP
protegido a través de SSL es el 636.

LOM Object Distinguished
Name (Nombre completo
de objeto LOM)

Esta opción especifica el nombre único de iLO 2 en el directorio.
Los nombres completos de objeto LOM no pueden sobrepasar los
256 caracteres.

LOM Object Password
(Contraseña de objeto
LOM)

Este parámetro especifica la contraseña para que el objeto de iLO 2
acceda al directorio. Las contraseñas de objeto LOM están
limitadas a 39 caracteres.

NOTA: en este caso concreto, el campo LOM Object Password
(Contraseña de objeto LOM) no se utiliza. La función de este campo
es facilitar la compatibilidad con futuras versiones de firmware.

LOM Object Password
Confirm (Confirmación de
contraseña para objeto
LOM)

Evita que se escriban las contraseñas de forma incorrecta. Si
cambia la contraseña de objeto LOM, escriba también la nueva
contraseña en este campo.

Directory user context 1,
directory user context 2,...
up to directory user context
15 (Contexto de usuarios
de directorio 1, contexto de
usuarios de directorio 2,...
hasta contexto de usuarios
de directorio 15)

Este parámetro permite especificar hasta 15 contextos que se
pueden buscar utilizados para encontrar al usuario cuando éste
intenta autenticarse mediante el directorio. Cada uno de los
contextos de usuario de directorios tiene un límite de 128
caracteres. Los contextos de usuarios de directorio permiten
especificar los contenedores de usuarios de directorio en los que
se buscará automáticamente cuando se intente un inicio de sesión
de iLO 2. De este modo se elimina el requisito de escribir un nombre
de usuario completo en la pantalla de inicio de sesión. Por ejemplo,
el contexto de búsqueda “ou=lights out devices,o=corp” permitiría
al usuario “cn=manager,ou=lights out devices,o=corp” que iniciara
la sesión en iLO 2 utilizando sólo “manager”. Active Directory
permite un formato de contexto de búsqueda adicional,
“@nombreHost”; por ejemplo, “@directorio.corp”.

ESES Parámetros de configuración de directorio 169

Parámetros de BL p-Class
Parámetro Valor predeterminado Definición

Nombre de bastidor Proporcionado por el
bastidor

El nombre de bastidor se usa para agrupar lógicamente los
componentes integrantes de un único bastidor. Cuando se cambia,
el nombre de bastidor se comunica a todos los restantes
componentes conectados en un bastidor. El nombre se usa al
iniciar sesión y enviar avisos para ayudar a identificar el
componente.

Nombre de chasis Proporcionado por el
bastidor

El nombre del receptáculo se usa para agrupar lógicamente las
ranuras de servidor que componen un único receptáculo. Cuando
se cambia, el nombre de receptáculo se comunica a todas las
restantes ranuras de servidor conectadas en el mismo receptáculo.
El nombre se usa al iniciar sesión y enviar avisos para ayudar a
identificar el componente.

Bay Name (Nombre de
compartimento)

El nombre de compartimento se usa al iniciar sesión y enviar avisos
para ayudar a identificar un componente o su función.

compartimento Proporcionado por el
bastidor

El receptáculo ProLiant BL p-Class puede admitir de uno a ocho
blades de servidor. Los compartimentos se numeran de izquierda
a derecha comenzando por 1 y terminando por 8. El número de
compartimento se usa para ayudar a identificar físicamente la
ranura del servidor fallido u otras condiciones de error. Esta
información sólo puede verse y no puede modificarse.

Rack Serial Number
(Número de serie del
bastidor)

Proporcionado por el
bastidor

El número de serie del bastidor identifica los componentes del
bastidor como una agrupación lógica. El número de serie se
determina durante el encendido de varios componentes para crear
un número de serie de bastidor único. Al alternar entre
componentes (receptáculo de ranura de servidor o fuentes de
alimentación) cambia el número de serie del bastidor.

Enclosure Serial Number
(Número de serie del
receptáculo)

Proporcionado por el
bastidor

El número de serie del bastidor identifica el receptáculo de ranura
de servidor determinado en el que reside una ranura de servidor.

Blade Serial Number
(Número de serie de la
ranura)

Proporcionado por el
servidor con ranura

El número de serie de la ranura identifica el número de serie del
producto de la ranura de servidor.

Power Source (Fuente de
alimentación)

Rack Provides Power (El
bastidor proporciona la
alimentación)

El receptáculo de la ranura de servidor se puede instalar en un
bastidor mediante una de las dos configuraciones siguientes:

● Las fuentes de alimentación de la ranura del servidor se
pueden usar para convertir alimentación CA normal en 48 V
de CC para alimentar el bastidor. En esta configuración,
seleccione la fuente de alimentación como Rack Provides
Power (El bastidor proporciona la alimentación.) Este valor de
configuración permite que cada ranura del servidor, cada
receptáculo y cada fuente de alimentación comunique los
requisitos de alimentación para que el consumo de ésta se
realice correctamente sin arriesgarse a que ocurran fallos en
la alimentación.

● Si la alimentación puede proporcionar 48 V de CC
directamente sin necesidad de utilizar fuentes de
alimentación, seleccione Facility Provides 48V (La
alimentación proporciona 48 V.) No será necesario que cada
ranura de servidor se comunique con la infraestructura para
obtener alimentación cuando se apague o se encienda.

170 Capítulo 12 Parámetros de iLO 2 ESES

Parámetro Valor predeterminado Definición

NOTA: Es esencial que se cumplan correctamente los
requisitos de alimentación para que los blades de servidor
y otros componentes del bastidor reciban suficiente
alimentación.

Enable Automatic Power
On (Activar encendido
automático)

Encendido Cada ranura del servidor se puede configurar para que se encienda
automáticamente cuando se inserta en el receptáculo.
Dependiendo del valor de Power Source, la ranura del servidor se
comunicará con el bastidor para determinar si hay suficiente
alimentación para el encendido. Si la alimentación está disponible,
la ranura de servidor se encenderá automáticamente y comenzará
el proceso normal de inicio del servidor.

Enable Rack Alert Logging
(IML) (Activar registro de
avisos de bastidor (IML))

Encendido Como la ranura del servidor recibe avisos, estos sucesos se
pueden registrar en el IML. Puede ver estos sucesos usando la
etiqueta IML de estado del sistema de iLO 2. Existen otras
herramientas de visualización de IML que permiten ver desde el
sistema operativo en la ranura de servidor.

iLO Advanced Pack License Key
La opción iLO 2 Advanced Pack License Key (Clave de licencia de iLO 2 Advanced Pack) se utiliza
para activar las funciones avanzadas de iLO 2, incluida la consola remota gráfica, los soportes virtuales
(disquete y CD-ROM) y la compatibilidad con directorios. Escriba la clave de 25 caracteres en este
campo para activar las funciones.

ESES iLO Advanced Pack License Key 171

13 Asistencia técnica

En esta sección:

Información de contacto de HP en la página 172

Antes de ponerse en contacto con HP en la página 172

Información de contacto de HP
Para conocer el nombre del distribuidor autorizado de HP más cercano:

● Consulte la página Web de contacto de HP (en inglés) (http://welcome.hp.com/country/us/en/
wwcontact.html.)

Para dirigirse al servicio técnico de HP:

● En los Estados Unidos, consulte las opciones de contacto en la página Web de contacto de HP de
los Estados Unidos (http://welcome.hp.com/country/us/en/contact_us.html.) Para ponerse en
contacto con HP vía telefónica:

◦ Llame al 1-800-HP-INVENT (1-800-474-6836.) Este servicio está disponible 24 horas al día,
7 días a la semana. Para una mejora continua de la calidad, las llamadas pueden ser
grabadas o supervisadas.

◦ Si ha adquirido un Care Pack (actualización de servicios), llame al 1-800-633-3600. Para
obtener más información acerca de los Care Pack, consulte la página Web de HP
(http://www.hp.com/hps.)

● En los demás países/regiones, consulte la página Web de contacto de HP (en inglés)
(http://welcome.hp.com/country/us/en/wwcontact.html.)

Antes de ponerse en contacto con HP
Antes de llamar a HP, compruebe que dispone de la información siguiente:

● Número de registro de asistencia técnica (si corresponde)

● Número de serie del producto

● Modelo y número del producto

● Número de referencia del producto

● Mensajes de error correspondientes

● Tarjetas o hardware adicionales

● Hardware o software de otros fabricantes

● Tipo y revisión del sistema operativo

172 Capítulo 13 Asistencia técnica ESES

http://welcome.hp.com/country/us/en/wwcontact.html
http://welcome.hp.com/country/us/en/wwcontact.html
http://welcome.hp.com/country/us/en/contact_us.html
http://www.hp.com/hps
http://welcome.hp.com/country/us/en/wwcontact.html

Siglas y abreviaturas

ASCII American Standard Code for Information Interchange (Código americano convencional para intercambio
de información)

ASM Advanced Server Management (Gestión avanzada de servidores)

ASR Automatic Server Recovery (Recuperación automática del servidor)

BMC baseboard management controller (controladora de administración de placa base)

CA Certificate Authority (Entidad emisora de certificados)

CGI Interfaz común de Gateway (Common Gateway Interface)

CLI Command Line Interface (Interfaz de línea de comando)

CLP command line protocol (protocolo de líneas de comandos)

CLUF End user license agreement (Contrato de licencia del usuario final)

CR Certificate Request (Solicitud de certificado)

DAV Distributed Authoring and Versioning (Versiones y autores distribuidos)

DDNS Dynamic Domain Name System (Sistema de nombres de dominio dinámico)

DHCP Dynamic Host Configuration Protocol (Protocolo de configuración dinámica de host)

DLL Dynamic link library (Biblioteca de enlaces dinámicos)

DNS Domain Name System (Sistema de nombres de dominio)

DSA Digital Signature Algorithm (Algoritmo de firma digital)

EMS Emergency Management Services (Servicios de gestión de emergencias)

FEH fatal exception handler (controlador de excepciones graves)

FSMO Operación de maestro único flexible (Flexible Single-Master Operation)

GUI Graphical User Interface (Interfaz gráfica de usuario)

HB heartbeat (latencia)

HPONCFG HP Lights-Out Online Configuration utility (Función de configuración en línea de Lights-Out de HP)

HPQLOMGC HP Lights-Out Migration Command Line (Línea de comandos de migración de Lights-Out de HP)

ICMP Internet Control Message Protocol (Protocolo de mensajes de control de Internet)

IIS Servicios de Información de Internet

iLO Integrated Lights-Out (Dispositivo Lights-out integrado)

IP Internet Protocol (Protocolo Internet)

IPMI Interfaz de gestión de plataforma inteligente

ISIP Enclosure Bay Static IP (IP estática de compartimento del receptáculo)

JVM Java Virtual Machine (Sistema virtual Java)

ESES Siglas y abreviaturas 173

KCS Keyboard Controller Style (Estilo de controladora de teclado)

LAN local area network (red de área local)

LDAP Lightweight Directory Access Protocol (Protocolo ligero de acceso a directorios)

LED light-emitting diode (diodo emisor de luz)

LOM Lights-Out Management (Gestión de Lights-Out)

LSB least significant bit (bit menos significativo)

MAC Media Access Control (Control de acceso a medios)

MLA Master License Agreement (Acuerdo de licencia principal)

MMC Microsoft® Management Console

MP Protocolo Multilink Point-to-Point

MTU maximum transmission unit (unidad de transmisión máxima)

NIC Network Interface Controller (controladora de interfaz de red)

NMI Non-Maskable Interrupt (Interrupción no enmascarable)

NVRAM non-volatile memory (memoria no volátil)

PERL Practical Extraction and Report Language (Lenguaje de extracción práctica y creación de informes)

PKCS Public-Key Cryptography Standards (Normas de cifrado de clave pública)

POST Power-On Self-Test (Autocomprobación al arrancar)

PSP ProLiant Support Pack

RAS Remote access service (Servicio de acceso remoto)

RBSU ROM-Based Setup Utility

RDP Remote Desktop Protocol (Protocolo de escritorio remoto)

RGL Registro de gestión integrado

RIB Remote Insight Board (Placa de Remote Insight)

RIBCL Lenguaje de comandos de la placa Remote Insight

RILOE Remote Insight Lights-Out Edition

RILOE II Remote Insight Lights-Out Edition II

RSA Rivest, Shamir, and Adelman public encryption key (clave de cifrado pública Rivest, Shamir y Adelman)

RSM Remote Server Management (Gestión de servidores remotos)

SLES SUSE Linux Enterprise Server

SMASH System Management Architecture for Server Hardware (Arquitectura de gestión de sistemas para
hardware de servidor)

SMS System Management Server (Servidor de gestión del sistema)

SNMP Simple Network Management Protocol (Protocolo de gestión de red simple)

SSH Shell de seguridad

SSL Secure Sockets Layer (Nivel de sockets seguro)

174 Siglas y abreviaturas ESES

TCP Transmission Control Protocol (Protocolo de control de transmisión)

UART universal asynchronous receiver-transmitter (transmisor-receptor asincrónico universal)

UID Unit Identification (Identificación de unidades)

USB universal serial bus (bus serie universal)

VM Virtual Machine (Máquina virtual)

VPN Virtual Private Networking (Redes privadas virtuales)

WINS Windows® Internet Naming Service (Servicio de denominación Internet de Windows®)

WS web services (servicios Web)

XML Extensible Markup Language (Lenguaje de formato extensible)

ESES Siglas y abreviaturas 175

Índice

A
actualización de firmware,

CLP 24
actualización de firmware, RIBCL

GET_FW_VERSION 103
UPDATE_RIB_FIRMWAR

E 102
ADD_USER

Errores en tiempo de ejecución
de ADD_USER 76

Obtención de la configuración
básica 65

Parámetros de
ADD_USER 74

administración
Administración de grupos y

secuencias de comandos de
iLO 2 44

Parámetros de administración
de usuarios 160

administración de usuarios,
parámetros 160

arranque, comandos 27
asistencia 172
asistencia técnica

Antes de ponerse en contacto
con HP 172

Asistencia técnica 172
Información de contacto de

HP 172
autenticación, WS-

Management 3
autenticación de dos factores,

configuración
GET_TWOFACTOR_SETTING

S 113
MOD_TWOFACTOR_SETTIN

GS 113
autorización de clave SSH 39
Autorización de clave SSH 39
autorización de clave SSH,

archivos de definición de
herramientas 40

ayudante CGI, secuencias de
comandos 58

B
biblioteca de enlaces dinámicos

(DLL) 63
blade, información 25
bloque de comandos 148
bloque de comandos,

DIR_INFO 116
bloque de comandos,

LOGIN 73
bloque de comandos,

RACK_INFO 121
bloque de comandos,

RIB_INFO 83
bloque de comandos,

SERVER_INFO 128
bloque de comandos,

USER_INFO 74
bloque de comandos RIBCL

Errores en tiempo de ejecución
de RIBCL 73

Parámetros de RIBCL 73
RIBCL 72

BL p-Class, parámetros de
blade 170

C
cadena, RIBCL

Cadena 72
Cadena booleana 72
Cadena específica 72

características, nuevas 1
certificado, configuración

IMPORT_CERTIFICAT
E 112

Parámetros de
CERTIFICATE_SIGNING_RE
QUEST 112

CERTIFICATE_SIGNING_REQUE
ST

CERTIFICATE_SIGNING_REQ
UEST 111

Errores de
CERTIFICATE_SIGNING_RE
QUEST 112

Parámetros de
CERTIFICATE_SIGNING_RE
QUEST 112

CGI, componentes de
software 58

claves SSH, importación
Importación de claves SSH

desde PuTTY 40
Claves SSH, importación

Importación de claves SSH
desde PuTTY 40

Importación de las claves SSH
generadas con ssh-
keygen 43

CLEAR_EVENTLOG
CLEAR_EVENTLOG 86
Errores en tiempo de ejecución

de
CLEAR_EVENTLOG 86

Parámetros de
CLEAR_EVENTLOG 86

CLI, comandos
Acceso a la línea de

comandos 5
Introducción a la interfaz de

línea de comandos 5
CLP, actualizaciones de

firmware 24
CLP, comandos básicos 8
CLP, comandos blade 25
CLP, comandos de

arranque 27
CLP, comandos de iLO 2 14
CLP, comandos de inicio y

restablecimiento 23
CLP, comandos de licencia 18
CLP, comandos de red 12
CLP, comandos de soportes

virtuales 19
CLP, comandos de usuario 10
CLP, comandos Escape 7

176 Índice ESES

CLP, comandos específicos 9
CLP, comandos eventlog 25
CLP, comandos LED 27
CLP, compatibilidad con usuario

múltiple 5
CLP, configuración de destinos y

propiedades del sistema 28
CLP, configuración de

directorio 18
CLP, configuración de

SNMP 17
CLP, configuraciones de estado

integradas 16
CLP, opciones de conexión 5
CLP, uso 5
CLP, varios comandos 31
COLD_BOOT_SERVER

COLD_BOOT_SERVER 144
Errores en tiempo de ejecución

de
COLD_BOOT_SERVE
R 144

Parámetros de
COLD_BOOT_SERVE
R 144

comandos, básicos 8
comandos, blade 25
comandos, directorio 18
comandos, red 12
comandos, soportes

virtuales 19
comandos, usuario 10
comandos, WS-Management 3
comandos blade, CLP 25
comandos de arranque,

CLP 27
comandos de arranque, RIBCL

COLD_BOOT_SERVER 144
WARM_BOOT_SERVER 144

, 144
comandos de blade,

RIBCL 121
comandos de inicio y

restablecimiento, CLP 23
comandos de inicio y

restablecimiento, RIBCL
COLD_BOOT_SERVER 144
HOLD_PWR_BTN 143
PRESS_PWR_BTN 142
RESET_RIB 83

RESET_SERVER 142
WARM_BOOT_SERVER 144

, 144
comandos de licencia, CLP 18
comandos de licencia,

RIBCL 106
comandos de soportes virtuales,

CLP 19
comandos de soportes virtuales,

RIBCL
EJECT_VIRTUAL_MEDI

A 108
GET_VM_STATUS 109
INSERT_VIRTUAL_MEDI

A 107
SET_VM_STATUS 110

comandos eventlog, CLP 25
comandos eventlog, RIBCL

CLEAR_EVENTLOG 86
GET_EVENT_LOG 84

comandos LED, CLP 27
compatibilidad, secuencias de

teclas
Secuencias de teclas

permitidas 33
Teclas de acceso directo

compatibles 105
compatibilidad, sistemas

operativos 62
compatibilidad, WS-

Management 3
COMPUTER_LOCK_CONFIG

COMPUTER_LOCK_CONFI
G 86

Errores en tiempo de ejecución
COMPUTER_LOCK_CONFI
G 87

Parámetros
COMPUTER_LOCK_CONFI
G 87

conexión SSL,
establecimiento 51

configuración, captura 68
configuración, con secuencias de

comandos 50
configuración, definición de una

configuración 67
configuración, obtención de

información específica 67

configuración, obtención de la
configuración completa 65

configuración, procedimientos
Definición de una

configuración 67
Obtención de la configuración

básica 65
Obtención de una configuración

específica 67
configuración, restauración 69
configuración, utilidades 62
configuración de directorio,

CLP 18
configuración de directorio,

parámetros 169
configuración de directorio, RIBCL

DIR_INFO 116
GET_DIR_CONFIG 116
MOD_DIR_CONFIG 119

configuración de iLO 2
ILO_CONFIG 156

Configuración de iLO 2
Configuración de iLO 2 14
ILO_CONFIG 156

configuración de iLO 2, CLP 14
Configuración de iLO 2, CLP 14
configuración de iLO 2,

RIBCL 83
configuración de IP, receptáculo

GET_ENCLOSURE_IP_SETTI
NGS 124

MOD_ENCLOSURE_IP_SETTI
NGS 125

configuración de red, CLP 12
configuración de red, parámetros

Parámetros de red 165
Parámetros DHCP/DNS de

red 166
configuración de red, RIBCL

GET_NETWORK_SETTING
S 88

MOD_NETWORK_SETTING
S 89

configuración de SNMP,
CLP 17

configuración de SNMP, RIBCL
GET_SNMP_IM_SETTING

S 100
MOD_SNMP_IM_SETTING

S 100

ESES Índice 177

configuración de usuario,
CLP 10

configuración de usuario,
RIBCL 74

configuraciones de estado
integradas, CLP 16

configuraciones de estado
integradas, RIBCL 130

configuración global 161
configuración global,

parámetros 161
consulta XML, sin

autenticación 45
contacto con HP

Antes de ponerse en contacto
con HP 172

Información de contacto de
HP 172

CPQLOCFG.EXE, errores de
sintaxis 44

CPQLOCFG.EXE, errores en
tiempo de ejecución 44

CPQLOCFG.EXE,
parámetros 47

CPQLOCFG.EXE, procesamiento
por lotes 47

cuenta de usuario, añadir 71
cuerpo de la secuencia de

comandos, XML 50

D
datos, tipos 71
definiciones de respuesta,

RIBCL 72
DELETE_CURRENT_USER

DELETE_CURRENT_USE
R 77

Errores en tiempo de ejecución
de
DELETE_CURRENT_USE
R 77

Parámetros de
DELETE_CURRENT_USE
R 77

DELETE_SERVER
DELETE_SERVER 153
Errores en tiempo de ejecución

de DELETE_SERVER 154
Parámetros de

DELETE_SERVER 154

DELETE_USER
DELETE_USER 76
Errores en tiempo de ejecución

de DELETE_USER 77
Parámetro de

DELETE_USER 77
DIR_INFO, bloque de

comandos 116
directorio, configuración 169
directorio, servicios 169
distribuidor autorizado

Asistencia técnica 172
Información de contacto de

HP 172
domain name system (sistema de

nombres de dominio) (DNS)
Establecimiento de una

conexión SSL 51
Mensajes de devolución de

GET_NETWORK_SETTING
S 88

MOD_NETWORK_SETTING
S 89

Obtención de la configuración
básica 65

Parámetros de la utilidad de
configuración de Lights-
Out 47

Parámetros de
MOD_DIR_CONFIG 120

E
EJECT_VIRTUAL_MEDIA

EJECT_VIRTUAL_MEDI
A 108

Errores en tiempo de ejecución
de
EJECT_VIRTUAL_MEDI
A 108

Parámetros de
EJECT_VIRTUAL_MEDI
A 108

ejemplos, RIBCL 71
encabezado XML

Encabezado XML 71
Encabezado XML

Encabezado XML 71
Envío del encabezado XML y del

cuerpo de la secuencia de
comandos 52

estado, WS-Management 3

F
funcionamiento,

introducción 71
funciones, IPMI 2.0 2
funciones, SSH 38

G
GET_ALL_USERS

Errores en tiempo de ejecución
de GET_ALL_USERS 81

GET_ALL_USERS 81
Mensajes de devolución de

GET_ALL_USERS 81
Parámetros de

GET_ALL_USERS 81
GET_ALL_USERS_INFO

Errores en tiempo de ejecución
de
GET_ALL_USER_INFO 82

GET_ALL_USER_INFO 82
Mensajes de devolución de

GET_ALL_USER_INFO 82
Parámetros de

GET_ALL_USER_INFO 82
GET_DIAGPORT_SETTINGS

Errores en tiempo de ejecución
de
GET_DIAGPORT_SETTING
S 123

GET_DIAGPORT_SETTING
S 123

Mensajes de devolución de
GET_DIAGPORT_SETTING
S 123

Parámetros de
GET_DIAGPORT_SETTING
S 123

GET_DIR_CONFIG
Errores en tiempo de ejecución

de
GET_DIR_CONFIG 117

GET_DIR_CONFIG 116
Mensajes de devolución de

GET_DIR_CONFIG 117
Parámetros de

GET_DIR_CONFIG 117

178 Índice ESES

GET_EMBEDDED_HEALTH
GET_EMBEDDED_HEALT

H 130
Mensajes de devolución de

GET_EMBEDDED_HEALT
H 131

Parámetros de
GET_EMBEDDED_HEALT
H 131

GET_ENCLOSURE_IP_SETTING
S

GET_ENCLOSURE_IP_SETTI
NGS 124

Mensajes de devolución de
GET_ENCLOSURE_IP_SETT
INGS 125

Parámetros de
GET_ENCLOSURE_IP_SETT
INGS 125

GET_EVENT_LOG
Errores en tiempo de ejecución

de GET_EVENT_LOG 84
GET_EVENT_LOG 84
Mensajes de devolución de

GET_EVENT_LOG 85
Parámetros

GET_EVENT_LOG 84
GET_FIRMWARE_VERSION

Errores en tiempo de ejecución
de
GET_FW_VERSION 103

GET_FW_VERSION 103
Mensajes de devolución de

GET_FW_VERSION 103
Parámetros de

GET_FW_VERSION 103
GET_GLOBAL_SETTINGS

Errores en tiempo de ejecución
de
GET_GLOBAL_SETTING
S 93

GET_GLOBAL_SETTING
S 93

Mensajes de devolución de
GET_GLOBAL_SETTING
S 93

Parámetros de
GET_GLOBAL_SETTING
S 93

GET_HOST_POWER_REG_INFO
Errores en tiempo de ejecución

de
GET_HOST_POWER_REG_I
NFO 137

GET_HOST_POWER_REG_IN
FO 136

Mensajes de devolución de
GET_HOST_POWER_REG_I
NFO 137

Parámetros
GET_HOST_POWER_REG_I
NFO 137

GET_HOST_POWER_SAVER_ST
ATUS

Errores en tiempo de ejecución
de
GET_HOST_POWER_SAVE
R_STATUS 135

GET_HOST_POWER_SAVER
_STATUS 135

Mensajes de devolución de
GET_HOST_POWER_SAVE
R_STATUS 135

Parámetros de
GET_HOST_POWER_SAVE
R_STATUS 135

GET_HOST_POWER_STATUS
Errores en tiempo de ejecución

de
GET_HOST_POWER_STAT
US 138

GET_HOST_POWER_SAVER
_STATUS 135

GET_HOST_POWER_STATU
S 138

Mensajes de devolución de
GET_HOST_POWER_STAT
US 138

Parámetros de
GET_HOST_POWER_STAT
US 138

GET_HOST_PWR_MICRO_VER
Errores en tiempo de ejecución

de
GET_HOST_PWR_MICRO_V
ER 140

GET_HOST_PWR_MICRO_VE
R 139

Mensajes de devolución de
GET_HOST_PWR_MICRO_V
ER 140

Parámetros
GET_HOST_PWR_MICRO_V
ER 140

GET_NETWORK_SETTINGS
Errores en tiempo de ejecución

de
GET_NETWORK_SETTING
S 88

GET_NETWORK_SETTING
S 88

Mensajes de devolución de
GET_NETWORK_SETTING
S 88

Parámetros de
GET_NETWORK_SETTING
S 88

GET_POWER_CAP 133
GET_POWER_READINGS

GET_POWER_READING
S 133

Mensajes de devolución de
GET_POWER_READING
S 133

Parámetros de
GET_POWER_READING
S 133

GET_PWREG_CAPABILITIES
Errores en tiempo de ejecución

de
GET_PWREG_CAPABILITIE
S 141

GET_PWREG_CAPABILITIE
S 140

Mensajes de devolución de
GET_PWREG_CAPABILITIE
S 141

Parámetros de
GET_PWREG_CAPABILITIE
S 141

GET_RACK_SETTINGS
Errores en tiempo de ejecución

de
GET_RACK_SETTING
S 122

GET_RACK_SETTING
S 122

ESES Índice 179

Mensajes de devolución de
GET_RACK_SETTING
S 122

Parámetros de
GET_RACK_SETTING
S 122

GET_SERVER_AUTO_PWR
GET_SERVER_AUTO_PW

R 146
Mensaje de devolución de

GET_SERVER_AUTO_PW
R 146

Parámetros de
GET_SERVER_AUTO_PW
R 146

GET_SERVER_NAME 129
GET_SNMP_IM_SETTINGS

Errores en tiempo de ejecución
de
GET_SNMP_IM_SETTING
S 100

GET_SNMP_IM_SETTING
S 100

Mensajes de devolución de
GET_SNMP_IM_SETTING
S 100

Parámetros de
GET_SNMP_IM_SETTING
S 100

GET_SSO_SETTINGS 149
GET_TOPOLOGY

GET_TOPOLOGY 126
Mensajes de devolución de

GET_TOPOLOGY 127
Parámetros de

GET_TOPOLOGY 127
GET_TWOFACTOR_SETTINGS

Errores en tiempo de ejecución
de
GET_TWOFACTOR_SETTIN
GS 113

GET_TWOFACTOR_SETTING
S 113

Mensajes de devolución de
GET_TWOFACTOR_SETTIN
GS 113

Parámetros
GET_TWOFACTOR_SETTIN
GS 113

GET_UID_CONTROL
Errores de

UID_CONTROL 147
GET_UID_STATUS 146
Parámetros de

UID_CONTROL 147
GET_UID_STATUS

GET_UID_STATUS 146
Parámetros de

GET_UID_STATUS 147
Respuesta de

GET_UID_STATUS 147
GET_USER

Errores en tiempo de ejecución
de GET_USER 78

GET_USER 78
Mensajes de devolución de

GET_USER 78
Parámetro de

GET_USER 78
GET_VM_STATUS

Errores en tiempo de ejecución
de
GET_VM_STATUS 109

GET_VM_STATUS 109
Mensajes de devolución de

GET_VM_STATUS 109
Parámetros de

GET_VM_STATUS 109
GET_VPB_CABLE_STATUS

Errores en tiempo de ejecución
de
GET_VPB_CABLE_STATU
S 148

GET_VPB_CABLE_STATUS
(solamente RILOE II) 147

Mensajes de devolución de
GET_VPB_CABLE_STATU
S 148

Parámetros de
GET_VPB_CABLE_STATU
S 148

H
HOLD_PWR_BTN

Errores en tiempo de ejecución
de HOLD_PWR_BTN 144

HOLD_PWR_BTN 143
Parámetros de

HOLD_PWR_BTN 143

HOTKEY_CONFIG
Errores en tiempo de ejecución

de HOTKEY_CONFIG 105
HOTKEY_CONFIG 104
Parámetros de

HOTKEY_CONFIG 104
HPONCFG, comandos 64
HPONCFG, ejemplos de

configuración de iLO 2
Captura y restauración de una

configuración 69
Definición de una

configuración 67
Obtención de la configuración

básica 65
Obtención de una configuración

específica 67
HPONCFG, instalación 63
HPONCFG, Linux

Instalación del servidor
Linux 63

Instalación del servidor
Windows 63

Uso de HPONCFG en
servidores Linux 65

Uso de HPONCFG en
servidores Windows 65

HPONCFG, parámetros 64
HPONCFG, requisitos

Sistemas operativos
compatibles con
HPONCFG 62

HPONCFG, sustitución de
variables 68

HPONCFG, utilización
Instalación de

HPONCFG 63
Uso de HPONCFG en

servidores Windows 65
Utilidad de configuración en

línea de HPONCFG 62
HPONCFG (Utilidad de

configuración en línea de Lights-
Out de HP) 62

HP ProLiant Essentials Rapid
Deployment Pack 2

HPQLOMGC, uso 155
HP SIM, agrupamiento de

dispositivos LOM 45

180 Índice ESES

HP SIM, ejecución de
aplicaciones 46

HP SIM,parámetros 168
HP SIM, parámetros 168

I
IIS, soportes en secuencia de

comandos 59
ILO_CONFIG 156
iLO 2, parámetros de

estado 159
IMPORT_CERTIFICATE

Errores de
IMPORT_CERTIFICAT
E 112

IMPORT_CERTIFICAT
E 112

Parámetros
IMPORT_CERTIFICAT
E 112

IMPORT_SSH_KEY
Errores en tiempo de ejecución

IMPORT_SSH_KEY 119
IMPORT_SSH_KEY 118
Parámetros de

IMPORT_SSH_KEY 118
importación de claves SSH,

PuTTY 40
información de destinos del

sistema, CLP 28
información de destinos del

sistema, RIBCL 128
INSERT_VIRTUAL_MEDIA

Errores en tiempo de ejecución
de
INSERT_VIRTUAL_FLOPP
Y 108

INSERT_VIRTUAL_MEDI
A 107

Parámetros de
INSERT_VIRTUAL_MEDI
A 107

instalación, servidor Linux 63
instalación, servidor

Windows 63
instalación del servidor Linux 63
instalación del servidor

Windows 63
Instalación del servidor

Windows 63

instrucciones, RIBCL 71
integración del SIM HP 39
Integración del SIM HP 39
Intelligent Platform Management

Interface (IPMI) 2
interfaz de secuencia de

comandos, perl 50
Internet Information Services

Manager 59
introducción 1
introducción al RIBCL 71
IPMI (Intelligent Platform

Management Interface) 2

K
KCS (Keyboard Controller

Style) 2
Keyboard Controller Style

(KCS) 2

L
licencia, parámetros 171
LICENSE

Errores en tiempo de ejecución
de LICENSE 106

LICENSE 106
Parámetros de

LICENSE 106
línea de comandos, modo 5
Línea de comandos de migración

de Lights-Out de HP
(HPQLOMGC, HP Lights-Out
Migration Command Line)

Lenguaje de comandos
HPQLOMGC 155

línea de comandos de migración de
Lights-Out de HP (HPQLOMGC)

Lenguaje de comandos
HPQLOMGC 155

Linux, códigos de las teclas de
función 36

LOGIN, bloque de comandos
Errores en tiempo de ejecución

de LOGIN 73
LOGIN 73
Parámetros de LOGIN 73

M
mapa de teclas, VT100 33

MOD_BLADE_RACK
Errores en tiempo de ejecución

de
MOD_BLADE_RACK 128

MOD_BLADE_RACK 127
Parámetros de

MOD_BLADE_RACK 128
MOD_DIAGPORT_SETTINGS

Errores en tiempo de ejecución
de
MOD_DIAGPORT_SETTING
S 124

MOD_DIAGPORT_SETTING
S 123

Parámetros de
MOD_DIAGPORT_SETTING
S 124

MOD_DIR_CONFIG
Errores en tiempo de ejecución

de
MOD_DIR_CONFIG 121

MOD_DIR_CONFIG 119
Parámetros de

MOD_DIR_CONFIG 120
MOD_ENCLOSURE_IP_SETTING

S
Errores en tiempo de ejecución

de
MOD_ENCLOSURE_IP_SET
TINGS 126

MOD_ENCLOSURE_IP_SETTI
NGS 125

Parámetros de
MOD_ENCLOSURE_IP_SET
TINGS 126

MOD_GLOBAL_SETTINGS
Errores en tiempo de ejecución

de
MOD_GLOBAL_SETTING
S 99

MOD_GLOBAL_SETTING
S 95

Parámetros de
MOD_GLOBAL_SETTING
S 97

MOD_NETWORK_SETTINGS
Errores en tiempo de ejecución

de
MOD_NETWORK_SETTING
S 93

ESES Índice 181

MOD_NETWORK_SETTING
S 89

Obtención de la configuración
básica 65

Parámetros de
MOD_NETWORK_SETTING
S 91

MOD_SNMP_IM_SETTINGS
Errores en tiempo de ejecución

de
MOD_SNMP_IM_SETTING
S 101

MOD_SNMP_IM_SETTING
S 100

Parámetros de
MOD_SNMP_IM_SETTING
S 101

MOD_SSO_SETTINGS
Errores en tiempo de ejecución

de
MOD_SSO_SETTINGS 151
, 151

MOD_SSO_SETTINGS 150
Parámetros de

MOD_SSO_SETTINGS 151
, 151

MOD_TWOFACTOR_SETTINGS
Errores en tiempo de ejecución

MOD_TWOFACTOR_SETTIN
GS 116

MOD_TWOFACTOR_SETTIN
GS 113

Parámetros
MOD_TWOFACTOR_SETTIN
GS 115

MOD_USER
ADD_USER 74
Errores en tiempo de ejecución

de MOD_USER 80
MOD_USER 78
Parámetros de

MOD_USER 79
Mxagentoconfig 40

N
NIC dedicado, reactivación 157

O
OpenSSH, utilidad 39

P
parámetros, definiciones 159
parámetros de líneas de comandos,

HPONCFG 64
Perl, conexión SSL 51
Perl, envío de secuencias de

comandos XML 52
Perl, mejoras de XML 50
Perl, uso 50
perspectiva general, CLP 5
perspectiva general,

CPQLOCFG.EXE 44
perspectiva general, guía 1
perspectiva general,

HPONCFG 62
perspectiva general, IPMI 2
perspectiva general, scripting de

soportes virtuales 55
perspectiva general, secuencias de

comandos Perl 50
perspectiva general, SSH 38
perspectiva general, telnet 32
perspectiva general, Utilidad de

configuración de Lights-
Out 44

propiedades, sistema 28
protocolo de configuración de host

dinámico (DHCP)
Mensajes de devolución de

GET_NETWORK_SETTING
S 88

MOD_NETWORK_SETTING
S 89

Obtención de la configuración
básica 65

puerto de gestión 157
puerto de iLO 2,

reactivación 157
puerto de red compartido,

activación 157
puerto de red compartido,

funciones 157
puertos compartidos 157
puertos iLO 157
PuTTy, importación de claves

SSH 40
PuTTY, utilidad 39

R
RACK_INFO, bloque de

comandos 121
receptáculo, configuración de IP

GET_ENCLOSURE_IP_SETTI
NGS 124

MOD_ENCLOSURE_IP_SETTI
NGS 125

Remote Insight Board Command
Language (RIBCL) 71

RESET_RIB
Errores en tiempo de ejecución

de RESET_RIB 83
Parámetros de

RESET_RIB 83
RESET_RIB 83

RESET_SERVER
Errores de

RESET_SERVER 142
Errores en tiempo de ejecución

de
PRESS_PWR_BTN 143

Parámetros de
PRESS_PWR_BTN 143

Parámetros de
RESET_SERVER 142

PRESS_PWR_BTN 142
RESET_SERVER 142

RIB_INFO, bloque de
comandos 83

RIBCL, cadena
Cadena 72
Cadena booleana 72
Cadena específica 72

RIBCL, comando LOGIN 73
RIBCL, comandos

DIR_INFO 116
RIBCL, comandos

RACK_INFO 121
RIBCL, comandos

RIB_INFO 83
RIBCL, comandos

SERVER_INFO 128
RIBCL, comandos

USER_INFO 74
RIBCL, definiciones de

respuesta 72
RIBCL, ejemplos 71
RIBCL, SSO_ 148
RIBCL, tipos de datos 71

182 Índice ESES

S
scripting, soporte virtual 55
scripting de soportes virtuales,

ayudante CGI 58
scripting de soportes virtuales,

Linux 56
scripting de soportes virtuales,

requisitos del servidor
Web 55

scripting de soportes virtuales,
requisitos IIS 59

scripting de soportes virtuales,
uso 55

secuencias de comandos
Encabezado XML 71
Envío del encabezado XML y del

cuerpo de la secuencia de
comandos 52

Establecimiento de una
conexión SSL 51

Instalación del servidor
Windows 63

Perspectiva general de
RIBCL 71

Uso de HPONCFG en
servidores Windows 65

Uso de Perl con la interfaz de
secuencias de
comandos XML 50

Utilidad de configuración en
línea de HPONCFG 62

Secure Shell (SSH) 38
Secure Sockets Layer (SSL)

Descripción general de
compatibilidad de WS-
Management 3

Envío del encabezado XML y del
cuerpo de la secuencia de
comandos 52

Establecimiento de una
conexión SSL 51

SERVER_AUTO_PWR
Errores en tiempo de ejecución

de
SERVER_AUTO_PW
R 146

Parámetros de
SERVER_AUTO_PW
R 145

SERVER_AUTO_PWR 145

SERVER_INFO, bloque de
comandos 128

SERVER_NAME 130
server status 159
servicio técnico de HP 172
servidor, identificación 159
servidor, parámetros de

estado 159
SET_HOST_POWER

Errores en tiempo de ejecución
de
SET_HOST_POWER 139

Errores en tiempo de ejecución
de
SET_HOST_POWER_SAVE
R 136

Parámetros de
SET_HOST_POWER 139

Parámetros de
SET_HOST_POWER_SAVE
R 136

SET_POWER_CAP 134
SET_VM_STATUS

Errores en tiempo de ejecución
de SET_VM_STATUS 111

Parámetros de
SET_VM_STATUS 110

SET_VM_STATUS 110
sistema, destinos 28
sistema: estado 159
sistema de nombres de dominio

(DNS)
Parámetros de la utilidad de

configuración de Lights-
Out 47

sistemas
operativos:compatibles 62

SNMP, parámetros 168
SSH, conexión 39
SSH, funciones 38
SSH, perspectiva general 38
SSH, utilidad 39
ssh-keygen 43
SSL, WS-Management 3
SSO_INFO 148
SSO_SERVER

Errores en tiempo de ejecución
de SSO_SERVER 153

Parámetros de
SSO_SERVER 152

SSO_SERVER 151
sucesos, WS-Management 3
sustitución de variables,

HPONCFG 68

T
teclas de función

Códigos Linux para las teclas de
función 36

Códigos VT100+ para las teclas
de función 36

teléfono, números
Antes de ponerse en contacto

con HP 172
Asistencia técnica 172
Información de contacto de

HP 172
telnet

Compatibilidad con
telnet 32

Telnet 32
telnet, conjunto de

comandos 33
telnet, secuencias de teclas 33
telnet, seguridad 33
telnet, uso

Compatibilidad con
telnet 32

Uso de telnet 32
tipos de datos, RIBCL 71
topología, comandos

RIBCL 126

U
UID_CONTROL 147
UPDATE_RIB_FIRMWARE

Errores en tiempo de ejecución
de
UPDATE_RIB_FIRMWAR
E 103

Parámetros de
UPDATE_RIB_FIRMWAR
E 102

UPDATE_RIB_FIRMWAR
E 102

USER_INFO, bloque de
comandos 74

ESES Índice 183

utilidad de configuración en
línea 62

V
virtual media, archivos de

imagen 57
VT100, códigos de las teclas de

función
Códigos Linux para las teclas de

función 36
Códigos VT100+ para las teclas

de función 36
VT100, mapa de teclas 33

W
WARM_BOOT_SERVER

Errores en tiempo de ejecución
de
WARM_BOOT_SERVE
R 145

Parámetros de
WARM_BOOT_SERVE
R 145

WARM_BOOT_SERVER 144
, 144

X
XML, instrucciones generales

Perspectiva general de
RIBCL 71

Uso de Perl con la interfaz de
secuencias de
comandos XML 50

XML (Extensible Markup
Language)

Encabezado XML 71
Mejoras de XML 50
Uso de Perl con la interfaz de

secuencias de
comandos XML 50

184 Índice ESES

	Guía de recursos de líneas y secuencias de comandos del procesador de gestión HP Integrated Lights-Out
	Aviso
	Tabla de contenido
	Introducción
	Introducción a la guía
	Novedades en esta versión
	Integración de ProLiant Essentials Rapid Deployment Pack de HP
	Gestión del servidor por medio de aplicaciones que cumplen con los requisitos de IPMI versión 2.0
	Descripción general de compatibilidad de WS-Management

	Línea de comandos
	Introducción a la interfaz de línea de comandos
	Acceso a la línea de comandos
	Uso de la línea de comandos
	Comando Escape
	Comandos básicos
	Comandos específicos
	Comandos de usuario
	Configuración SSO de HP SIM
	Comandos de red
	Configuración de iLO 2
	Configuraciones de salud integradas en iLO 2
	Configuración SNMP
	Comandos de licencia
	Comandos de directorio
	Comandos de soportes virtuales
	Comandos de inicio y restablecimiento
	Actualización del firmware
	Comandos Eventlog
	Comandos de ranuras
	Comandos de arranque
	Comandos de LED
	Destinos y propiedades del sistema
	Otros comandos

	Telnet
	Compatibilidad con telnet
	Uso de telnet
	Conjunto de comandos simples de telnet
	Seguridad de telnet

	Secuencias de teclas permitidas
	Mapa de teclas VT100+ de iLO
	Códigos VT100+ para las teclas de función
	Códigos Linux para las teclas de función

	Shell de seguridad
	Introducción a SSH
	Características de SSH permitidas por iLO 2
	Uso de Secure Shell
	Autorización de clave SSH
	Archivos de definición de herramientas
	Mxagentconfig

	Importación de claves SSH desde PuTTY
	Importación de las claves SSH generadas con ssh-keygen

	Administración de grupos y secuencias de comandos de iLO 2
	Utilidad de configuración de Lights-Out
	Consulta XML sin autenticación
	Definición de una consulta en HP SIM
	Ejecución de aplicaciones por medio de HP SIM
	Procesamiento por lotes con la utilidad de configuración de Lights-Out
	Parámetros de la utilidad de configuración de Lights-Out

	Secuencias de comandos Perl
	Uso de Perl con la interfaz de secuencias de comandos XML
	Mejoras de XML
	Establecimiento de una conexión SSL
	Envío del encabezado XML y del cuerpo de la secuencia de comandos

	Scripting de soportes virtuales
	Scripting de requisitos de servidor de Web
	Utilización del scripting de soportes virtuales
	Uso de soportes virtuales en servidores Linux mediante una conexión SSH
	Archivos de imagen de soportes virtuales
	Complemento CGI
	Configuración de IIS para soporte virtual en secuencias de comandos

	Utilidad de configuración en línea de HPONCFG
	HPONCFG
	Sistemas operativos compatibles con HPONCFG
	Requisitos de HPONCFG
	Instalación de HPONCFG
	Instalación del servidor Windows
	Instalación del servidor Linux

	Utilidad HPONCFG
	Parámetros de líneas de comandos de HPONCFG
	Uso de HPONCFG en servidores Windows
	Uso de HPONCFG en servidores Linux

	Obtención de la configuración básica
	Obtención de una configuración específica
	Definición de una configuración
	Uso de la sustitución de variables
	Captura y restauración de una configuración

	Uso de RIBCL
	Perspectiva general de RIBCL
	Encabezado XML
	Tipos de datos
	Cadena
	Cadena específica
	Cadena booleana

	Definiciones de respuesta

	RIBCL
	Parámetros de RIBCL
	Errores en tiempo de ejecución de RIBCL

	LOGIN
	Parámetros de LOGIN
	Errores en tiempo de ejecución de LOGIN

	USER_INFO
	ADD_USER
	Parámetros de ADD_USER
	Errores en tiempo de ejecución de ADD_USER

	DELETE_USER
	Parámetro de DELETE_USER
	Errores en tiempo de ejecución de DELETE_USER

	DELETE_CURRENT_USER
	Parámetros de DELETE_CURRENT_USER
	Errores en tiempo de ejecución de DELETE_CURRENT_USER

	GET_USER
	Parámetro de GET_USER
	Errores en tiempo de ejecución de GET_USER
	Mensajes de devolución de GET_USER

	MOD_USER
	Parámetros de MOD_USER
	Errores en tiempo de ejecución de MOD_USER

	GET_ALL_USERS
	Parámetros de GET_ALL_USERS
	Errores en tiempo de ejecución de GET_ALL_USERS
	Mensajes de devolución de GET_ALL_USERS

	GET_ALL_USER_INFO
	Parámetros de GET_ALL_USER_INFO
	Errores en tiempo de ejecución de GET_ALL_USER_INFO
	Mensajes de devolución de GET_ALL_USER_INFO

	RIB_INFO
	RESET_RIB
	Parámetros de RESET_RIB
	Errores en tiempo de ejecución de RESET_RIB

	GET_EVENT_LOG
	Parámetros GET_EVENT_LOG
	Errores en tiempo de ejecución de GET_EVENT_LOG
	Mensajes de devolución de GET_EVENT_LOG

	CLEAR_EVENTLOG
	Parámetros de CLEAR_EVENTLOG
	Errores en tiempo de ejecución de CLEAR_EVENTLOG

	COMPUTER_LOCK_CONFIG
	Parámetros COMPUTER_LOCK_CONFIG
	Errores en tiempo de ejecución COMPUTER_LOCK_CONFIG

	GET_NETWORK_SETTINGS
	Parámetros de GET_NETWORK_SETTINGS
	Errores en tiempo de ejecución de GET_NETWORK_SETTINGS
	Mensajes de devolución de GET_NETWORK_SETTINGS

	MOD_NETWORK_SETTINGS
	Parámetros de MOD_NETWORK_SETTINGS
	Errores en tiempo de ejecución de MOD_NETWORK_SETTINGS

	GET_GLOBAL_SETTINGS
	Parámetros de GET_GLOBAL_SETTINGS
	Errores en tiempo de ejecución de GET_GLOBAL_SETTINGS
	Mensajes de devolución de GET_GLOBAL_SETTINGS

	MOD_GLOBAL_SETTINGS
	Parámetros de MOD_GLOBAL_SETTINGS
	Errores en tiempo de ejecución de MOD_GLOBAL_SETTINGS

	GET_SNMP_IM_SETTINGS
	Parámetros de GET_SNMP_IM_SETTINGS
	Errores en tiempo de ejecución de GET_SNMP_IM_SETTINGS
	Mensajes de devolución de GET_SNMP_IM_SETTINGS

	MOD_SNMP_IM_SETTINGS
	Parámetros de MOD_SNMP_IM_SETTINGS
	Errores en tiempo de ejecución de MOD_SNMP_IM_SETTINGS

	UPDATE_RIB_FIRMWARE
	Parámetros de UPDATE_RIB_FIRMWARE
	Errores en tiempo de ejecución de UPDATE_RIB_FIRMWARE

	GET_FW_VERSION
	Parámetros de GET_FW_VERSION
	Errores en tiempo de ejecución de GET_FW_VERSION
	Mensajes de devolución de GET_FW_VERSION

	HOTKEY_CONFIG
	Parámetros de HOTKEY_CONFIG
	Errores en tiempo de ejecución de HOTKEY_CONFIG
	Teclas de acceso directo compatibles

	LICENSE
	Parámetros de LICENSE
	Errores en tiempo de ejecución de LICENSE

	INSERT_VIRTUAL_MEDIA
	Parámetros de INSERT_VIRTUAL_MEDIA
	Errores en tiempo de ejecución de INSERT_VIRTUAL_FLOPPY

	EJECT_VIRTUAL_MEDIA
	Parámetros de EJECT_VIRTUAL_MEDIA
	Errores en tiempo de ejecución de EJECT_VIRTUAL_MEDIA

	GET_VM_STATUS
	Parámetros de GET_VM_STATUS
	Errores en tiempo de ejecución de GET_VM_STATUS
	Mensajes de devolución de GET_VM_STATUS

	SET_VM_STATUS
	Parámetros de SET_VM_STATUS
	Errores en tiempo de ejecución de SET_VM_STATUS

	CERTIFICATE_SIGNING_REQUEST
	Parámetros de CERTIFICATE_SIGNING_REQUEST
	Errores de CERTIFICATE_SIGNING_REQUEST

	IMPORT_CERTIFICATE
	Parámetros IMPORT_CERTIFICATE
	Errores de IMPORT_CERTIFICATE

	GET_TWOFACTOR_SETTINGS
	Parámetros GET_TWOFACTOR_SETTINGS
	Errores en tiempo de ejecución de GET_TWOFACTOR_SETTINGS
	Mensajes de devolución de GET_TWOFACTOR_SETTINGS

	MOD_TWOFACTOR_SETTINGS
	Parámetros MOD_TWOFACTOR_SETTINGS
	Errores en tiempo de ejecución MOD_TWOFACTOR_SETTINGS

	DIR_INFO
	GET_DIR_CONFIG
	Parámetros de GET_DIR_CONFIG
	Errores en tiempo de ejecución de GET_DIR_CONFIG
	Mensajes de devolución de GET_DIR_CONFIG

	IMPORT_SSH_KEY
	Parámetros de IMPORT_SSH_KEY
	Errores en tiempo de ejecución IMPORT_SSH_KEY

	MOD_DIR_CONFIG
	Parámetros de MOD_DIR_CONFIG
	Errores en tiempo de ejecución de MOD_DIR_CONFIG

	RACK_INFO
	GET_RACK_SETTINGS
	Parámetros de GET_RACK_SETTINGS
	Errores en tiempo de ejecución de GET_RACK_SETTINGS
	Mensajes de devolución de GET_RACK_SETTINGS

	GET_DIAGPORT_SETTINGS
	Parámetros de GET_DIAGPORT_SETTINGS
	Errores en tiempo de ejecución de GET_DIAGPORT_SETTINGS
	Mensajes de devolución de GET_DIAGPORT_SETTINGS

	MOD_DIAGPORT_SETTINGS
	Parámetros de MOD_DIAGPORT_SETTINGS
	Errores en tiempo de ejecución de MOD_DIAGPORT_SETTINGS

	GET_ENCLOSURE_IP_SETTINGS
	Parámetros de GET_ENCLOSURE_IP_SETTINGS
	Mensajes de devolución de GET_ENCLOSURE_IP_SETTINGS

	MOD_ENCLOSURE_IP_SETTINGS
	Parámetros de MOD_ENCLOSURE_IP_SETTINGS
	Errores en tiempo de ejecución de MOD_ENCLOSURE_IP_SETTINGS

	GET_TOPOLOGY
	Parámetros de GET_TOPOLOGY
	Mensajes de devolución de GET_TOPOLOGY

	MOD_BLADE_RACK
	Parámetros de MOD_BLADE_RACK
	Errores en tiempo de ejecución de MOD_BLADE_RACK

	SERVER_INFO
	GET_SERVER_NAME
	Mensaje de devolución de GET_SERVER_NAME
	Errores en tiempo de ejecución de GET_SERVER_NAME

	SERVER_NAME
	Parámetros de SERVER_NAME
	Mensaje de devolución de SERVER_NAME
	Errores en tiempo de ejecución de SERVER_NAME

	GET_EMBEDDED_HEALTH
	Parámetros de GET_EMBEDDED_HEALTH
	Mensajes de devolución de GET_EMBEDDED_HEALTH

	GET_POWER_READINGS
	Parámetros de GET_POWER_READINGS
	Mensajes de devolución de GET_POWER_READINGS

	GET_POWER_CAP
	Parámetros de GET_POWER_CAP
	Mensajes de devolución de GET_POWER_CAP

	SET_POWER_CAP
	Parámetros de SET_POWER_CAP
	Errores en tiempo de ejecución de SET_POWER_CAP

	GET_HOST_POWER_SAVER_STATUS
	Parámetros de GET_HOST_POWER_SAVER_STATUS
	Errores en tiempo de ejecución de GET_HOST_POWER_SAVER_STATUS
	Mensajes de devolución de GET_HOST_POWER_SAVER_STATUS

	SET_HOST_POWER_SAVER
	Parámetros de SET_HOST_POWER_SAVER
	Errores en tiempo de ejecución de SET_HOST_POWER_SAVER

	GET_HOST_POWER_REG_INFO
	Parámetros GET_HOST_POWER_REG_INFO
	Errores en tiempo de ejecución de GET_HOST_POWER_REG_INFO
	Mensajes de devolución de GET_HOST_POWER_REG_INFO

	GET_HOST_POWER_STATUS
	Parámetros de GET_HOST_POWER_STATUS
	Errores en tiempo de ejecución de GET_HOST_POWER_STATUS
	Mensajes de devolución de GET_HOST_POWER_STATUS

	SET_HOST_POWER
	Parámetros de SET_HOST_POWER
	Errores en tiempo de ejecución de SET_HOST_POWER

	GET_HOST_PWR_MICRO_VER
	Parámetros GET_HOST_PWR_MICRO_VER
	Errores en tiempo de ejecución de GET_HOST_PWR_MICRO_VER
	Mensajes de devolución de GET_HOST_PWR_MICRO_VER

	GET_PWREG_CAPABILITIES
	Parámetros de GET_PWREG_CAPABILITIES
	Errores en tiempo de ejecución de GET_PWREG_CAPABILITIES
	Mensajes de devolución de GET_PWREG_CAPABILITIES

	RESET_SERVER
	Errores de RESET_SERVER
	Parámetros de RESET_SERVER

	PRESS_PWR_BTN
	Parámetros de PRESS_PWR_BTN
	Errores en tiempo de ejecución de PRESS_PWR_BTN

	HOLD_PWR_BTN
	Parámetros de HOLD_PWR_BTN
	Errores en tiempo de ejecución de HOLD_PWR_BTN

	COLD_BOOT_SERVER
	Parámetros de COLD_BOOT_SERVER
	Errores en tiempo de ejecución de COLD_BOOT_SERVER

	WARM_BOOT_SERVER
	Parámetros de WARM_BOOT_SERVER
	Errores en tiempo de ejecución de WARM_BOOT_SERVER

	SERVER_AUTO_PWR
	Parámetros de SERVER_AUTO_PWR
	Errores en tiempo de ejecución de SERVER_AUTO_PWR

	GET_SERVER_AUTO_PWR
	Parámetros de GET_SERVER_AUTO_PWR
	Mensaje de devolución de GET_SERVER_AUTO_PWR

	GET_UID_STATUS
	Parámetros de GET_UID_STATUS
	Respuesta de GET_UID_STATUS

	UID_CONTROL
	Parámetros de UID_CONTROL
	Errores de UID_CONTROL

	GET_VPB_CABLE_STATUS (solamente RILOE II)
	Parámetros de GET_VPB_CABLE_STATUS
	Errores en tiempo de ejecución de GET_VPB_CABLE_STATUS
	Mensajes de devolución de GET_VPB_CABLE_STATUS

	SSO_INFO
	GET_SSO_SETTINGS
	Parámetros de GET_SSO_SETTINGS
	Mensajes de devolución de GET_SSO_SETTINGS

	MOD_SSO_SETTINGS
	Parámetros de MOD_SSO_SETTINGS
	Errores en tiempo de ejecución de MOD_SSO_SETTINGS

	SSO_SERVER
	Parámetros de SSO_SERVER
	Errores en tiempo de ejecución de SSO_SERVER

	DELETE_SERVER
	Parámetros de DELETE_SERVER
	Errores en tiempo de ejecución de DELETE_SERVER

	Lenguaje de comandos HPQLOMGC
	Uso de HPQLOMGC
	ILO_CONFIG

	Puertos iLO 2
	Activación de la función del puerto de red compartido de iLO 2 por medio de las secuencias de comandos XML
	Reactivación del puerto de gestión de NIC dedicado

	Parámetros de iLO 2
	Parámetros de resumen de estado
	Parámetros de administración de usuarios
	Parámetros de configuración global
	Parámetros de red
	Parámetros DHCP/DNS de red
	Parámetros de configuración de SNMP/Insight Manager
	Parámetros de configuración de directorio
	Parámetros de BL p-Class
	iLO Advanced Pack License Key

	Asistencia técnica
	Información de contacto de HP
	Antes de ponerse en contacto con HP

	Siglas y abreviaturas
	Índice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings false
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /Symbol
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /Times-Roman
 /ZapfDingbats
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.33333
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF0046004f00520020004100630072006f006200610074002000360020004f004e004c0059000d0048005000490045002000530063007200650065006e0020004f007000740069006d0069007a00650064002000530065007400740069006e006700200066006f00720020004100630072006f006200610074002000360020004f004e004c0059>
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

