

Dell Command | Monitor Version 10.3

User's Guide

Notes, cautions, and warnings

 NOTE: A NOTE indicates important information that helps you make better use of your product.

 CAUTION: A CAUTION indicates either potential damage to hardware or loss of data and tells you how to avoid the problem.

 WARNING: A WARNING indicates a potential for property damage, personal injury, or death.

Contents

Chapter 1: Introduction to Dell Command Monitor 10.3.....	5
What's new in this release for Dell Command Monitor 10.3.....	5
Dell Command Monitor overview.....	5
Chapter 2: Windows SMM Security Mitigations Table (WSMT) Compliance.....	7
Chapter 3: Standards and protocols for Dell Command Monitor 10.3.....	8
Chapter 4: Use case scenarios using Dell Command Monitor 10.3.....	9
Scenario 1: Asset management.....	9
SCCM integration	9
Scenario 2: Configuration management.....	9
Scenario 3: Health monitoring.....	10
Monitoring system alerts through operating system Event Viewer, Syslog, or CIM indication.....	10
Scenario 4: Profiles.....	10
Asset profile.....	11
Battery profile.....	11
BIOS management profile.....	11
Boot control.....	11
Base desktop mobile.....	11
Log record.....	12
Physical asset.....	12
System memory profile.....	12
Chapter 5: Using Dell Command Monitor 10.3.....	13
Polling interval setting.....	13
RAID status reporting.....	13
Monitoring the Dell client systems.....	13
Application log for Dell Command Monitor for Linux.....	14
Detecting advance format drives.....	14
Boot configurations.....	14
DCIM_AssetWarrantyInformation.....	15
DCIM_BootConfigSetting.....	15
DCIM_BootSourceSetting.....	15
DCIM_OrderedComponent.....	15
DCIM_Smart Attribute.....	16
DCIM_ThermalInformation	16
Changing the system settings.....	16
Setting BIOS attributes in a system running Windows using PowerShell commands.....	16
Setting BIOS attributes in the system running Linux.....	17
Changing the boot sequence.....	19
Shutting down and restarting the Windows system remotely.....	20
Getting system time value on Windows system remotely.....	20

Chapter 6: Managing Dell client systems locally using Dell Command Monitor 10.3.....	21
Managing Windows systems locally using PowerShell.....	21
Managing Linux systems locally using OMICLI.....	22
Chapter 7: Managing Dell client systems remotely using Dell Command Monitor 10.3.....	23
Managing Windows system through Windows system remotely using PowerShell.....	23
Managing Linux system remotely through Windows system using WinRM.....	23
Managing Linux system remotely through a Linux system using WSMAN.....	24
Chapter 8: Frequently asked questions for Dell Command Monitor 10.3.....	25
Chapter 9: Troubleshooting steps using Dell Command Monitor 10.3.....	27
Unable to remotely connect to Windows Management Instrumentation.....	27
Installation failure on systems running Windows.....	28
BIOS setting enumeration value appears as 1	28
Hapi installation fails due to the dependency of libsmbios.....	28
CIM resources not available.....	29
Unable to execute the commands using DCM on the systems running Ubuntu Core 16.....	29
Chapter 10: Third-party licenses.....	30
Chapter 11: Other documents you may need.....	41
Accessing documents from the Dell EMC support site.....	41
Chapter 12: Contacting Dell.....	42

Introduction to Dell Command | Monitor 10.3

The Dell Command | Monitor software application enables IT administrators to easily manage fleet inventory, monitor system health, modify BIOS settings, and remotely collect information for deployed Dell client systems.

Active system health state monitoring can help reduce the total cost of system ownership and is part of a holistic approach to managing all networked devices.

Dell Command | Monitor is designed for Dell Enterprise client systems, Dell IoT Gateway systems, and for Dell Embedded PCs.

This document provides an overview of Dell Command | Monitor and its features. For more information about supported Dell systems see Release notes available on dell.com/dellclientcommandsuitemanuals.

Topics:

- [What's new in this release for Dell Command | Monitor 10.3](#)
- [Dell Command | Monitor overview](#)

What's new in this release for Dell Command | Monitor 10.3

- Support to disable warranty and subsequent refresh calls
- Support for on-demand warranty pull
- Support for the following new BIOS attributes:
 - USB-GPS Coexistence
 - Front Fan
 - Enable Adaptive C-States for Discrete Graphics
 - Antenna Switch
 - Battery Fuel Gauge
 - Front Bezel LED Intensity Control
 - Enable Dock Warning Messages
 - Dynamic Tuning: Machine Learning
 - M.2 PCIe SSD-2
 - M.2 PCIe SSD-3
 - Tablet Buttons Timeout on AC
 - Tablet Buttons Timeout on Battery
 - Telemetry Access Level
 - Dynamic Wireless Transmit Power
 - Enable Sign of Life Customized logo Indication
 - Password Configuration
 - Thermal Configuration
- There are certain preenable features in Dell Command | Monitor, for these features the help texts may not be available. However, you can perform get and set operations.

For more information about BIOS attributes, see the *Dell Command | Monitor Reference Guide* at dell.com/dellclientcommandsuitemanuals.

Dell Command | Monitor overview

 NOTE: Simple Network Management Protocol (SNMP) is not supported for Dell Command | Monitor for Linux.

Dell Command | Monitor manages client systems using the management protocols Common Information Model (CIM) standard and Simple Network Management Protocol (SNMP). This helps to reduce the total cost of system ownership, improves security, and provides a holistic approach to manage all the devices within a network device.

Using CIM you can access Dell Command | Monitor through Web Services for Management Standards (WSMAN).

Dell Command | Monitor contains the underlying driver set that collects client system information from different sources including the BIOS, CMOS, System Management BIOS (SMBIOS), System Management Interface (SMI), operating system, and Application Programming Interface (APIs). Dell Command | Monitor for Windows also collects client system information from Dynamic-Link Library (DLLs), and registry settings. Dell Command | Monitor for Windows retrieves this information through the CIM Object Manager (CIMOM) interface, Windows Management Instrumentation (WMI) stack, or SNMP agent, whereas Dell Command | monitor for Linux retrieves this information through Open Management Infrastructure (OMI) interface.

Dell Command | Monitor enables IT administrators to remotely collect asset information, modify BIOS settings, receive proactive notifications about potential fault conditions, and get alerts for potential security breaches. In the systems running Windows, these alerts are available as events in the NT event log, WMI event, or SNMP traps v1. For the systems running Linux, these alerts are received as Syslog, OMI event, or Application log.

Dell Command | Monitor for Windows can be integrated into a console such as Microsoft System Center Configuration Manager by directly accessing the CIM information, or through other console vendors who have implemented the Dell Command | Monitor integration. Also, you can create custom scripts to target key areas of interest. Sample scripts are available at Dell Knowledge Library Dell Command | Monitor page. You can use these scripts to monitor inventory, BIOS settings, and system health.

 NOTE: Default installation does not enable SNMP support. For more information about enabling SNMP support for Dell Command | Monitor for Windows, see *Dell Command | Monitor Installation Guide* at **dell.com/dellclientcommandsuitemanuals**.

 NOTE: Default installation does not enable SNMP support. For more information about enabling SNMP support for Dell Command | Monitor for Windows, see *Dell Command | Monitor Installation Guide*.

Windows SMM Security Mitigations Table (WSMT) Compliance

The Windows (SMM) Security Mitigations Table contains information about the ACPI table that was created for the Windows operating system, which supports Windows virtualization-based security (VBS) features. Dell Command | Monitor is WSMT compatible. This is used for configuring the platform features on Dell Client Systems with WSMT enabled BIOS.

Following is the behavioral change due to WSMT compliance:

Dell Command | Monitor functionalities are available on Dell client platforms which have the compatible version of BIOS supporting WMI/ACPI.

Standards and protocols for Dell Command | Monitor 10.3

Dell Command | Monitor is based on CIM standards. The CIM specification details mapping techniques for improved compatibility with management protocols.

Management protocols such as WMI, SNMP, and WSMAN are used for remote monitoring.

 NOTE: Dell Command | Monitor for Windows uses Simple Network Management Protocol (SNMP) to describe several variables of the system.

The Desktop Management Task Force (DMTF) is the industry-recognized standards body that leads the development, adoption, and unification of management standards (including CIM and ASF), and initiatives for desktop, enterprise, and Internet environments.

Use case scenarios using Dell Command | Monitor 10.3

This section describes various use case scenarios of Dell Command | Monitor.

You can use Dell Command | Monitor for:

- [Asset management](#)
- [Configuration management](#)
- [Health monitoring](#)
- [Profiles](#)

Topics:

- [Scenario 1: Asset management](#)
- [Scenario 2: Configuration management](#)
- [Scenario 3: Health monitoring](#)
- [Scenario 4: Profiles](#)

Scenario 1: Asset management

A company that has many Dell systems was not able to maintain accurate inventory information because of changes in the business and IT staff. The Chief Information Officer (CIO), requests a plan for identifying the systems that can be upgraded to the latest version of Windows. This requires an assessment of deployed systems to determine the size, scope, and financial impact of such a project. The information collection involves a significant effort. Deploying IT staff to each client system is expensive in terms of man-hours and end-user interruptions.

Using Dell Command | Monitor on each Dell system, the IT manager can quickly collect information remotely. Using tools such as Microsoft System Center Configuration Manager (SCCM), the IT manager queries each client system over the network and collects information such as CPU type and speed, memory size, hard-drive capacity, BIOS version, and current operating system version. Once the information is collected it can be analyzed to identify the systems that can be upgraded to the latest version of Windows.

You can also get asset inventory through WSMAN/WinRM command line or any using any CIM client command line.

SCCM integration

You can integrate SCCM with Dell Command | Monitor for Windows by:

- Using the MOF file within Dell Command | Monitor install package, which contains all the Dell Command | Monitor classes and importing to ConfigMgr

The MOF is located at:

```
C:\Program Files\Dell\Command_Monitor\ssa\omacim\OMCI_SMS_DEF.mof
```

- Extending asset reporting capabilities using collections

Scenario 2: Configuration management

A company plans to standardize the client platform and manage each system through its lifecycle. As part of this effort, the company acquires a suite of tools and plans to automate the deployment of a new client operating system using the Preboot Execution Environment (PXE).

The challenge is to modify the BIOS password in each client computer without manually visiting each desktop. With Dell Command | Monitor installed on each client system, the IT department of the company has several options to remotely modify

the boot order. The OpenManage Essentials (OME) is a management console that can be integrated with Dell Command | Monitor and used to monitor BIOS settings remotely on all client systems. Another option is to write a script (CIM, WinRM/WSMAN/PowerShell/WMIC) that changes the BIOS setting. The script can be remotely delivered over the network and run on each client system.

For more information on Dell Command | Monitor, see *Dell Command | Monitor Reference Guide* at [**dell.com/dellclientcommandsuitemanuals**](https://dell.com/dellclientcommandsuitemanuals).

For more information on Dell Command | Monitor, see *Dell Command | Monitor Reference Guide*.

Standardized configurations can provide significant cost savings for companies of all sizes. Many organizations deploy standardized client systems, but few manage the system configuration throughout the life of the computer. With Dell Command | Monitor installed on each client system, the IT department can lock down Legacy ports to prevent the use of unauthorized peripherals, or enable Wake On LAN (WOL) to revive the system from a sleep state during non-peak hours to perform systems management tasks.

Scenario 3: Health monitoring

A user receives read error messages while trying to access certain files on the client-system hard drive. The user reboots the system and the files now appear to be accessible. The user disregards the initial problem because it appears to have resolved itself. Meanwhile, Dell Command | Monitor queries the hard drive with the problem for a predicted failure and passes a Self-Monitoring, Analysis and Reporting Technology (SMART) alert to the management console. It also displays the SMART error to the local user. The alert indicated that several read/write errors are occurring in the hard drive. The IT department of the company recommended that the user must make a backup of critical data files immediately. A service technician is dispatched with a replacement drive.

The hard drive is replaced before it fails, preventing user downtime, a help desk call, and a technician trip to the desktop to diagnose the problem.

Monitoring system alerts through operating system Event Viewer, Syslog, or CIM indication

Dell Command | Monitor supports monitoring events through the following procedures:

- Pulling the log through CIM class **DCIM_LogEntry**.
- Monitoring CIM indication through **DCIM_AlertIndication** class.
- (only for Dell Command | Monitor for Windows) Monitoring events through Simple Network Management Protocol (SNMP) and Windows event viewer.
- (only for Dell Command | Monitor for Linux) Monitoring through Syslog.

For more information on Dell Command | Monitor, see *Dell Command | Monitor Reference Guide* at [**dell.com/dellclientcommandsuitemanuals**](https://dell.com/dellclientcommandsuitemanuals).

For more information on Dell Command | Monitor, see *Dell Command | Monitor Reference Guide*.

Scenario 4: Profiles

 NOTE: DMTF profiles are implemented for Dell Command | Monitor for Windows only.

IT administrators are required to manage client systems in multi-vendor and distributed enterprise environments. They face challenges as they must master a diverse set of tools and applications while managing several desktop and mobile client systems in various networks. To reduce the cost of these requirements and represent the provided management data, the industry-standard Distributed Management Task Force (DMTF) and Data Center Infrastructure Management (DCIM-OEM) profiles are implemented in Dell Command | Monitor. Some of the DMTF profiles are explained in this guide.

For more information on Dell Command | Monitor, see *Dell Command | Monitor Reference Guide* at [**dell.com/dellclientcommandsuitemanuals**](https://dell.com/dellclientcommandsuitemanuals).

For more information on Dell Command | Monitor, see *Client Command | Monitor Reference Guide*.

Asset profile

Warranty Status on endpoint device:

- Determine the status of the warranty by enumerating or getting the instance of the class **DCIM_AssetWarrantyInformation**.
 - Check if the warranty status can be determined using the properties *WarrantyStartDate* and *WarrantyEndDate* of the class **DCIM_AssetWarrantyInformation**.
- **NOTE:** Prerequisite to **DCIM_AssetWarrantyInformation** is that you must have a working Internet connection. If you are running Dell Command | Monitor behind a proxy server, ensure that the proxy settings are configured correctly.

For more information, visit the Dell support site:

1. Go to Dell.com/support
 2. Verify your country or region in the Choose a Country/Region drop-down list at the bottom of the page
 3. Select support category - Warranty and Contracts
- Disable warranty feature and subsequent refresh calls.
 - Pull warranty information on-demand.
- **NOTE:** Warranty information is automatically updated every 15 days. In case of recent warranty status, the warranty information enumerated may not be same as the one on the Dell support site.

Battery profile

- Determine the status of the battery by enumerating or getting the instance of the class **DCIM_Battery**.
- Determine the estimate run time and see the estimated remaining charge.
- Check if the health information of the battery can be determined using the properties *Operational Status* and *HealthState* of the class **DCIM_Battery**.
- Get additional information about the health of a battery using **DCIM_Sensor.CurrentState** property or the **CIM_NumericSensor.CurrentState** property.

BIOS management profile

- Determine the BIOS version by enumerating the instance of the class **DCIM_BIOSElement..**
- Check whether BIOS attribute values can be modified or not. Get the instance of the class, **DCIM_BIOSEnumeration**. The attribute can be modified if the property **IsReadOnly** is set to FALSE.
- Set the system password (SystemPwd). Run the **DCIM_BIOSService.SetBIOSAttributes()** method and set the SystemPwd to AttributeName and password value to AttributeValue parameters.
- Set the BIOS or Admin password (AdminPwd). Run the **DCIM_BIOSService.SetBIOSAttributes()** method and set the AdminPwd to AttributeName and password value to AttributeValue parameters.
- Run the **DCIM_BIOSService.SetBIOSAttributes()** method and specify the AttributeName and AttributeValue parameters.
- To modify a BIOS Attribute when BIOS or Admin password is set, run the **DCIM_BIOSService.SetBIOSAttributes()** method and specify the AttributeName, AttributeValue, and current BIOS password as the AuthorizationToken input parameter.

Boot control

- Change the sequence of the boot items in the Legacy and UEFI boot list.
- Enable or disable the boot items in the Legacy and UEFI boot list.
- Find the current boot configuration by enumerating the instances of the class **DCIM_ElementSettingData** whose **IsCurrent** property is set to **1**. The **DCIM_BootConfigSetting** represents the current boot configuration.

Base desktop mobile

- Determine the system model, service tag, and serial number by enumerating the instance of the class, **DCIM_ComputerSystem**.

- Run the **DCIM_ComputerSystem.RequestStateChange()** method and set the RequestedState parameter value to **3**. Turn off the system.
- Reboot the system. Run the **DCIM_ComputerSystem.RequestStateChange()** method and set the **RequestedState** parameter value to **11**.
- Determine the power state of the system.
- Determine the number of processors in the system by querying **DCIM_Processor**, instances which are associated with the Central Instance through the **DCIM_SystemDevice** association.
- Get the system time. Run the **DCIM_TimeService.ManageTime()** method and set the **GetRequest** parameter to **True**.
- Check the health status of the managed element.

Log record

- Identify the log name by selecting the **DCIM_RecordLog** instance in which the **ElementName** property corresponds to the log name.
- Find the individual log entries. Get all the instances of **DCIM_LogEntry** that are associated with the given instance of **DCIM_RecordLog** through the **DCIM_LogManagesRecord** association. Sort the instances based on the **RecordID**.
- Check whether record logs are enabled or not by enumerating the instance of the class **DCIM_RecordLog** whose property **Enabledstate** is set to **2** (represents enabled) and **EnabledState** is set to **3** (represents disabled).
- Sort the log records based on the time stamp of the log entry. Get all the instances of **DCIM_LogEntry** that are associated with the given instance of **DCIM_RecordLog** through the **DCIM_LogManagesRecord** association. Sort the instances of **DCIM_LogEntry** based on the **CreationTimeStamp** property value in Last In First Out (LIFO) order.
- Clear logs by running the **ClearLog()** method for the given instance of the **DCIM_RecordLog**.

Physical asset

- Obtain the physical inventory for all the devices in a system.
- Obtain the physical inventory for a system chassis.
- Determine the part number of a failing component.
- Determine whether the slot is empty or not.

System memory profile

- Obtain the memory information of the system.
- Obtain the physical memory information of the system.
- Check the system memory size.
- Check the available system memory size.
- Check the physical system memory size.
- Check the health status of system memory.

Using Dell Command | Monitor 10.3

You can view the information that is provided by Dell Command | Monitor by accessing: `root\dcim\sysman (standard)`

Dell Command | Monitor provides the information through classes in these namespaces.

For more information about the classes, see *Dell Command | Monitor Reference Guide* at dell.com/dellclientcommandssuitemanuals.

Topics:

- [Polling interval setting](#)
- [RAID status reporting](#)
- [Monitoring the Dell client systems](#)
- [Application log for Dell Command | Monitor for Linux](#)
- [Detecting advance format drives](#)
- [Boot configurations](#)
- [Changing the system settings](#)

Polling interval setting

You can change the polling interval of fan probe, temperature probe, voltage probe, current probe, disk capacity increase/decrease, memory size increase/decrease and number of processors increase/decrease using Dell Command | Monitor.

- For Windows, `dcsbdy32.ini` or `dcsbdy64.ini` file is present at <Dell Command | Monitor installed location>\omsa\ini.
- For Linux, `AlertPollingSettings.ini` file is present at `/opt/dell/dcm/conf`.

NOTE: The numbers in the INI file are multiples of **23**. The default polling interval for disk capacity and Self-Monitoring, Analysis and Reporting Technology (SMART) alert is **626** seconds (the real time = 626 X 23 seconds which is approximately 3 hours).

RAID status reporting

Dell Command | Monitor enables the RAID configuration information and monitors the RAID functionality for client systems with hardware and driver support. You can use RAID classes to receive the details about RAID levels, driver information, controller configuration, and controller status. After the RAID configuration is enabled, you can receive alerts for degradation or failure of drives and controllers.

NOTE: RAID status reporting is supported only for the RAID controllers which work on Common Storage Management Interface (CSMI) version 0.81 compliant drivers. OMCI 8.1 and later versions support monitoring only on the Intel on-chip RAID controller; and from OMCI 8.2 and later versions support Alerting for Intel on-chip RAID controller.

Monitoring the Dell client systems

- Dell Command | Monitor for Windows supports Simple Network Management Protocol (SNMP) for monitoring and managing client systems such as notebooks, desktops, and workstations. The Management Information Base (MIB) file is shared between Dell Command | Monitor and Server Administrator. Dell Command | Monitor for Windows from version 9.0 has been modified to use an OID that is specific to client OID (10909) for consoles to identify client systems.

For more information on SNMP, see *Dell Command | Monitor SNMP Reference Guide* at dell.com/dellclientcommandssuitemanuals.

For more information on SNMP, see *Dell Command | Monitor SNMP Reference Guide*.

- Dell Command | Monitor for Linux supports monitoring using WinRM and WSMAN commands.

Application log for Dell Command | Monitor for Linux

Dell Command | Monitor for Linux segregates the application logs and alerts for reporting and debugging purpose. The history of the generated alerts and logs for the Dell Command | Monitor application can be viewed in the **dcm_application.log** file available at `/opt/dell/dcm/var/log`.

Configuration file

You can update the configuration file **log.property** available at `/opt/dell/dcm/conf` to apply the desired settings and DEBUG:

 NOTE: Restart the OMI server after making any change in the configuration file to apply the changes.

- **Log_Level** — There are three log levels to segregate the system messages: ERROR, INFO, DEBUG

The user can change the log level from the configuration file. If the log level is set to DEBUG, the Dell Command | Monitor application log will send all the information in to the specified log file.

 NOTE: The default log level is set to INFO.

- **File_Size** — The user can specify the maximum size of the **dcm_application.log** file. The default file size is 500 MB.

 NOTE: The File_Size value must be expressed in bytes.

- **BackupIndex** — The user can specify the rollover count of the **dcm_application.log** file. If the default rollover count is 2, the third backup file will override the oldest file.

Detecting advance format drives

Client systems are transitioning to Advanced Format (AF) drives for larger storage capacity and to address the limitations of 512-byte sector hard drives (HDDs). The hard drives transitioning to 4KB sectors maintain backward compatibility, while the current AF hard drive, known as 512e hard drive, match 512-byte SATA and operate at 4KB. During the transition, you may encounter performance issues such as partition mis-aligned drives in the client systems resulting in failure of sector-based encryption software packages that handle 512e drives. Dell Command | Monitor allows you to determine if the hard drive on a system is 4KB AF drive, which helps to prevent these issues.

Boot configurations

 NOTE: Dell Command | Monitor for Linux does not offer the boot configuration capabilities. So this section is not applicable for Dell Command | Monitor for Linux.

A client system can have one of two types of boot configuration:

- Legacy (BIOS)
- UEFI

In Dell Command | Monitor, the boot configuration (Legacy or UEFI) is modeled using the following classes:

- **DCIM_ElementSettingData**
- **DCIM_BootConfigSetting**
- **DCIM_OrderedComponent**
- **DCIM_BootSourceSetting**
- **DCIM_SmartAttributeInfo**

 NOTE: The terms **Boot Configuration** and **Boot List Type** are used interchangeably and convey the same meaning representing Legacy or UEFI.

DCIM_AssetWarrantyInformation

- To query the warranty status on endpoint device, run the following command:

```
Get-CimInstance -Namespace root/DCIM/SYSMAN -ClassName DCIM_AssetWarrantyInformation
```

- To list the warranty entitlements in chronological order of WarrantyEndDate, run the following command:

```
Get-CimInstance -Namespace root/dcim/sysman -ClassName DCIM_AssetWarrantyInformation | Sort-Object -Property WarrantyEndDate | Select Name, WarrantyEndDate, WarrantyStartDate
```

- To disable the warranty feature and subsequent refresh calls, run the following command:

```
Get-CimInstance -Namespace root/DCIM/SYSMAN -ClassName DCIM_AssetWarrantyInformation | Where-Object{$_.InstanceID -eq "Root/MainSystemChassis/COOObject/COOWarranty:0"} | Invoke-CimMethod -MethodName DisableWarranty
```

- To pull warranty information on-demand, run the following command:

```
Get-CimInstance -Namespace root/DCIM/SYSMAN -ClassName DCIM_AssetWarrantyInformation | Where-Object{$_.InstanceID -eq "Root/MainSystemChassis/COOObject/COOWarranty:0"} | Invoke-CimMethod -MethodName RefreshWarranty
```

NOTE: Set up for Proxy configuration -

- Default proxy – Dell Command | Monitor selects the default system proxy (set in IE)
- Custom proxy

DCIM_ApplicationProxySetting class is used to modify the proxy settings for Dell Command | Monitor as per the proxy environment.

DCIM_BootConfigSetting

An instance of **DCIM_BootConfigSetting** represents a boot configuration that is used during the boot process. For example, on client systems, there are two types of boot configurations — Legacy and UEFI. So, **DCIM_BootConfigSetting** has a maximum of two instances to represent, one each for Legacy and UEFI.

You can determine if the **DCIM_BootConfigSetting** represents Legacy, using the following properties:

- InstanceID = "DCIM:BootConfigSetting:Next:1"
- ElementName = "Next Boot Configuration Setting : Boot List Type 1"

You can determine if the **DCIM_BootConfigSetting** represents UEFI, using the following properties:

- InstanceID = "DCIM:BootConfigSetting:Next:2"
- ElementName = "Next Boot Configuration Setting : Boot List Type 2"

DCIM_BootSourceSetting

This class represents the boot devices or sources. The **ElementName**, **BIOSBootString**, and **StructuredBootString** properties contain a string that identifies the boot devices. For example, floppy, hard disk, CD/DVD, network, Personal Computer Memory Card International Association (PCMCIA), Battery Electric Vehicle (BEV), or USB. Based on the boot list type of the device, an instance of **DCIM_BootSourceSetting** is associated with one of the instances of **DCIM_BootConfigSetting**.

DCIM_OrderedComponent

The **DCIM_OrderedComponent** association class is used to associate instances of **DCIM_BootConfigSetting** with instances of **DCIM_BootSourceSetting** representing one of the boot list types (Legacy or UEFI) to which the boot devices belongs. The **GroupComponent** property of **DCIM_OrderedComponent** refers to the **DCIM_BootConfigSetting** instance and the **PartComponent** property refers to the **DCIM_BootSourceSetting** instance.

DCIM_Smart Attribute

For reading the smart attribute value, run the following commands:

For example:

- `Get-CimInstance -Namespace root\dcim\sysman DCIM_SmartAttributeInfo | Format-Table`
- `Get-CimInstance -Namespace root\dcim\sysman DCIM_SmartAttributeInfo -Filter "AttributeID like '< Attribute ID Value >'"`

For setting up the custom threshold values, run the following commands:

For example:

- `Get-CimInstance -Namespace root\dcim\sysman DCIM_SmartAttributeInfo -Filter "AttributeID like '<Attribute ID Value>'" | Invoke-CimMethod -MethodName "SetCustomThreshold" -Arguments @{CustomThresholdValue="<custom threshold value to be set>"}`

DCIM_ThermalInformation

DCIM_ThermalInformation manages thermal configuration settings such as **Thermal Mode**, **AAC Mode**, and **Fan Failure Mode**.

- To query the thermal information about device, run the following command:


```
Get-CimInstance -Namespace root/DCIM/SYSMAN -ClassName DCIM_ThermalInformation
```

- To set the value of thermal mode, run the following command:

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_ThermalInformation | Where-Object {$_.AttributeName -eq "Thermal Mode"} | Invoke-CimMethod -MethodName ChangeThermalMode -Arguments @{AttributeName=@"Thermal Mode";AttributeValue=@"(2)"} 
```

Changing the system settings

In Dell Command | Monitor, use the following methods to change the system settings and the state of the local or remote systems:

- **SetBIOSAttributes** — Changes the BIOS setting
 - **NOTE:** Dell Command | Monitor for Linux currently supports only SetBIOSAttributes method.
- **ChangeBootOrder** — Changes the boot configuration
- **RequestStateChange** — Shuts down and restarts the system
- **ManageTime** — Displaying the system time

In Dell Command | Monitor for Windows, you can run these methods using winrm, VB script, PowerShell commands, wmic, and WMI wbemtest.

Setting BIOS attributes in a system running Windows using PowerShell commands

You can set BIOS attributes using the SetBIOSAttributes method. The procedure is explained below using a task of enabling the Trusted Platform Module (TPM) as an example.

 NOTE: Make sure the TPM option is cleared in the BIOS before following the procedure to enable the TPM.

 NOTE: Use PowerShell with Administrator privileges.

To enable TPM,

1. Set the BIOS password on the system if not set already using the following PowerShell command:

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSService | Invoke-CimMethod -MethodName SetBIOSAttributes -Arguments @{AttributeName=@"AdminPwd";AttributeValue=@"(<Admin password>") }
```


2. Enable TPM security using the following command:

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSService | Invoke-
CimMethod -MethodName SetBIOSAttributes -Arguments @{AttributeName=@"Trusted Platform
Module "};AttributeValue=@"(1)";AuthorizationToken="<Admin password>"}
```

3. Restart the system.

4. Activate the TPM using the following command:

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSService | Invoke-
CimMethod -MethodName SetBIOSAttributes -Arguments @{AttributeName=@" Trusted Platform
Module Activation";AttributeValue=@"(2)";AuthorizationToken="<Admin password>"}
```

5. Restart the system.

Setting BIOS attributes in the system running Linux

You can set BIOS attributes using any of the following methods:

- [Using OMICLI](#)
- [Using WinRM](#)
- [Using WSMAN](#)

 NOTE: Ensure that the OMI server is started and running.

Setting BIOS attributes using OMICLI

You can set BIOS attributes using the SetBIOSAttributes method. The procedure is explained below using a task of enabling the Trusted Platform Module (TPM) as an example.

 NOTE: Make sure the TPM option is cleared in the BIOS before following the procedure to enable the TPM.

To set the BIOS attributes using OMICLI commands:

1. To set the BIOS password on the system if not set already, run

```
./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService
SystemCreationClassName DCIM_ComputerSystem SystemName <system name displayed in
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes
{ AttributeName "AdminPwd" AttributeValue "<new Admin Password>" }
```

2. To enable the TPM security use the following command, run

```
./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService
SystemCreationClassName DCIM_ComputerSystem SystemName <system name displayed in
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes
{ AttributeName "Trusted Platform Module" AttributeValue "1" AuthorizationToken
"<password>" }
```

3. Restart the system.

4. To activate the TPM, run

```
./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService
SystemCreationClassName DCIM_ComputerSystem SystemName <system name displayed in
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes
{ AttributeName " Trusted Platform Module Activation" AttributeValue "2"
AuthorizationToken "<password>" }
```

5. Restart the system.

6. To reset BIOS password, run

```
./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService
SystemCreationClassName DCIM_ComputerSystem SystemName <system name displayed in
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes
{ AttributeName "AdminPwd" AttributeValue "" AuthorizationToken "<password>" }
```

Setting BIOS attributes using WinRM

You can set BIOS attributes using the SetBIOSAttributes method. The procedure is explained below using a task of enabling the Trusted Platform Module (TPM) as an example.

NOTE: Ensure the TPM option is cleared in the BIOS before following the procedure to enable the TPM.

To set the BIOS attributes using WinRM commands:

1. Get the selector set by enumerating the DCIM_BIOSService class. Run:

```
winrm e wsman/DCIM_BIOSService?__cimnamespace=root/dcim/sysman -auth:basic -r:https://<system IP or system name>:<Port Number (5985/5986)> -username:<user name> -password:<password> -skipCAcheck -skipCNcheck -encoding:utf-8 -returnType:epr
```

NOTE: The selector set values (SystemName=<system name from DCIM_BIOSService class>winrm i SetBIOSAttributes wsman/DCIM_BIOSService?SystemName=dt: +SystemCreationClassName=DCIM_ComputerSystem +Name=DCIM:BiosService+CreationClassName=DCIM_BIOSService+) are used for set operation in this example.

2. Set the BIOS password on the system if not set already using the following command:

```
winrm i SetBIOSAttributes http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?__cimnamespace=root/dcim/sysman+Name=DCIM:BiosService+SystemCreationClassName=DCIM_ComputerSystem+SystemName=<system name from DCIM_BIOSService class>+CreationClassName=DCIM_BIOSService -r:https://<system IP or system name>:5986 -u:<user name> -password:<password> -auth:basic -skipCAcheck -skipCNcheck -encoding:utf-8 @{AttributeName="AdminPwd";AttributeValue="<Password>"}
```

3. Enable TPM security by running the following command:

```
winrm i SetBIOSAttributes "http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?__cimnamespace=root/dcim/sysman+Name=DCIM:BiosService+SystemCreationClassName=DCIM_ComputerSystem+SystemName=<system name from DCIM_BIOSService class>+CreationClassName=DCIM_BIOSService -r:https://<system IP or system name>:5986 -u:<user name> -password:<password> -auth:basic -skipCAcheck -skipCNcheck -encoding:utf-8 @{AttributeName="Trusted Platform Module";AttributeValue="1";AuthorizationToken="<Admin password>"}
```

4. Restart the system.

5. Activate the TPM using the following command:

```
winrm i SetBIOSAttributes "http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?__cimnamespace=root/dcim/sysman+Name=DCIM:BiosService+SystemCreationClassName=DCIM_ComputerSystem+SystemName=<system name from DCIM_BIOSService class>+CreationClassName=DCIM_BIOSService -r:https://<system IP or system name>:5986 -u:<user name> -password:<password> -auth:basic -skipCAcheck -skipCNcheck -encoding:utf-8 @{AttributeName=("Trusted Platform Module Activation");AttributeValue=("2");AuthorizationToken="<Admin password>"}
```

Setting BIOS attributes using WSMAN

You can set BIOS attributes on the systems running Linux using the WSMAN. The procedure is explained below using a task of enabling the Trusted Platform Module (TPM) as an example.

NOTE: Ensure that the TPM option is cleared in the BIOS before following the procedure to enable the TPM.

1. Get the selector set by enumerating the DCIM_BIOSService class. Run:

```
wsman invoke -a "SetBIOSAttributes" http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?Name="DCIM:BIOSService", SystemCreationClassName="DCIM_ComputerSystem", SystemName="<system name from DCIM_BIOSService class>", CreationClassName="DCIM_BIOSService" -N root/dcim/sysman -h <system IP/name> -P 5985 -u <user name> -p <password> -y basic -v -V -k "AttributeName=AdminPwd" -k "AttributeValue=<password>"
```

2. Set the BIOS password on the system if not set already using the following command:

```
wsman invoke -a "SetBIOSAttributes" http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?Name="DCIM:BIOSService", SystemCreationClassName="DCIM_ComputerSystem", SystemName="<system name from DCIM_BIOSService class>", CreationClassName="DCIM_BIOSService" -N root/dcim/sysman -h <system IP or system name> -P 5985 -u <user name> -p <password> -y basic -v -V -k "AttributeName=Trusted Platform Module" -k "AttributeValue=1" -k "AuthorizationToken=<password>"
```

3. Enable TPM security using the following command:

```
wsman invoke -a "SetBIOSAttributes" http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?Name="DCIM:BIOSService", SystemCreationClassName="DCIM_ComputerSystem", SystemName="<system name from DCIM_BIOSService class>", CreationClassName="DCIM_BIOSService" -N root/dcim/sysman -h <system IP or system name> -P 5985 -u <user name> -p <password> -y basic -v -V -k "AttributeName=Trusted Platform Module Activation" -k "AttributeValue=2" -k "AuthorizationToken=<password>"
```

4. Restart the system.
5. Activate the TPM using the following command:

```
wsman invoke -a "SetBIOSAttributes" http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/DCIM_BIOSService?Name="DCIM:BIOSService", SystemCreationClassName="DCIM_ComputerSystem", SystemName="<system name from DCIM_BIOSService class>", CreationClassName="DCIM_BIOSService" -N root/dcim/sysman -h <system IP/name> -P 5985 -u <user name> -p <password> -y basic -v -V -k "AttributeName=AdminPwd" -k "AttributeValue=" -k "AuthorizationToken=<password>"
```

Changing the boot sequence

To change the boot sequence follow the steps:

:

1. **Check for the boot order type (Legacy or UEFI) by using the following command:**

- WMIC Command: `wmic /namespace:\\root\\dcim\\sysman path dcim_BootConfigSetting get ElementName/format:list.`
- PowerShell Command: `gwmi -namespace root\\dcim\\sysman -class dcim_BootConfigSetting -Property ElementName.`

2. **Check for the current boot order type (Legacy or UEFI) by using the following command:**

- WMIC Command: `wmic /namespace:\\root\\dcim\\sysman path dcim_ElementSettingData.IsCurrent=1 get SettingData /format:list .`
- PowerShell Command: `gwmi -namespace root\\dcim\\sysman -class dcim_elementSettingData -Filter "IsCurrent=1" -Property SettingData.`

3. **Changing boot-order by using the following command:**

- WMIC Command: `wmic /namespace:\\root\\dcim\\sysman path dcim_bootconfigsetting call ChangeBootOrder /?:full .`
- PowerShell Command: `(gwmi -namespace root\\dcim\\sysman -class dcim_bootconfigsetting).getmethodparameters("ChangeBootOrder") .`
 NOTE: `dcim_BootConfigSetting` instance must represent the boot configuration that you want to change – either type 1 (Legacy) or type 2 (UEFI).

- The arguments are:
 - Authorization Token — This is the Administrator or boot password.
 - Source — This is the boot order list taken from `dcim_OrderedComponent.PartComponent` property. The new boot order is determined by the order of boot devices in the source array.

4. **Changing Boot order for type 1 boot-list using PowerShell:**

- a. Get Current Boot-order for type 1 boot-list by running the following command: `$boLegacy = gwmi -namespace root\dcim\sysman -class dcim_orderedcomponent | where {$_.partcomponent -match 'BootListType-1'} | select -expand partcomponent.`
 - b. Define a PowerShell variable to specify boot-order to set `$newboLegacy`. Assign the new boot-order to it. For example, Current boot-order type is retained.
 - c. `$newboLegacy = $boLegacy`
 - d. Get `dcim_bootconfigsetting` instance corresponding to type 1 boot-list by running the following command: `$bcsLegacy = Gwmi -Namespace root\dcim\sysman -ClassName dcim_bootconfigsetting | where {$_.ElementName -eq 'Next Boot Configuration Setting : Boot List Type 1'}.`
 - e. Invoke the method by running the following command: `$ bcsLegacy.changebootorder($newboLegacy, $AuthorizationToken).` `$AuthorizationToken` variable is used to pass the BIOS password.
- 5. Changing Boot order for type 2 boot-list using PowerShell:**
- a. Get Current Boot-order for type 2 boot-list by running the following command: `$boUefi = gwmi -namespace root\dcim\sysman -class dcim_orderedcomponent | where {$_.partcomponent -match 'BootListType-2'} | select -expand partcomponent.`
 - b. Define a PowerShell variable to specify boot-order to set `$newboUefi`. Assign the new boot-order to it. For example, current boot-order type is retained.
 - c. Get `dcim_bootconfigsetting` instance corresponding to type 2 boot-list by running the following command: `$bcsUefi = Gwmi -Namespace root\dcim\sysman -ClassName dcim_bootconfigsetting | where {$_.ElementName -eq 'Next Boot Configuration Setting : Boot List Type 2'}.`
 - d. Invoke the method by running the following command: `$ bcsUefi.changebootorder($newboUefi, $AuthorizationToken).` `$AuthorizationToken` variable is used to pass the BIOS password.

Shutting down and restarting the Windows system remotely

You can shut down or restart the Windows system remotely using the `RequestStateChange` method.

1. Shut down the Windows system remotely using the following command:

```
(gwmi -ComputerName "SYSNAME" -Namespace root\dcim\sysman DCIM_ComputerSystem | Where-Object {$_.Dedicated -ne 28}).RequestStateChange(3)
```

2. Restart the Windows system remotely using the following command:

```
(gwmi -ComputerName "SYSNAME" -Namespace root\dcim\sysman DCIM_ComputerSystem | Where-Object {$_.Dedicated -ne 28}).RequestStateChange(11)
```

Getting system time value on Windows system remotely

You can get the system time value for the Windows system remotely using `ManageTime` method. For example:

In the command line interface, run the following:

- a. `$cred = Get-Credential`
- b. `$session = New-CimSession -ComputerName "Server01" -Credential $cred`
- c. `Get-CimInstance -CimSession $session -Namespace root\dcim\sysman -ClassName DCIM_TimeService | Invoke-CimMethod -MethodName ManageTime -Arguments @{GetRequest="TRUE"}`

Managing Dell client systems locally using Dell Command | Monitor 10.3

You can manage Dell client systems locally using the following methods:

- For systems running Windows, [Using PowerShell](#)
- For systems running Linux, [Using OMICLI](#)

Topics:

- [Managing Windows systems locally using PowerShell](#)
- [Managing Linux systems locally using OMICLI](#)

Managing Windows systems locally using PowerShell

You can manage Dell client systems running Windows locally using PowerShell commands.

• Enumerating instances of DCIM class

- `Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSEnumeration`
- `Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSPassword`

• Getting properties for a BIOS setting

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSEnumeration | Where-Object {$_.AttributeName -eq "Num Lock"}
```

• Changing BIOS settings

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSService | Invoke-CimMethod -MethodName SetBIOSAttributes -Arguments @{AttributeName=@"Num Lock";AttributeValue=@"1"}
```

• Modifying noncritical values

```
Get-CimInstance -Namespace root\dcim\sysman DCIM_NumericSensor | Where-Object {$_.DeviceID -like "Root/MainSystemChassis/TemperatureObj:3"} | Set-CimInstance -Property @{UpperThresholdNonCritical="10"}
```

• Subscribing for alerts


```
$a = 0
$timespan = New-Object System.TimeSpan(0, 0, 1)
$scope = New-Object System.Management.ManagementScope("\\.\root\dcim\sysman")
$query = New-Object System.Management.WQLEventQuery("Select * from DCIM_AlertIndication")
$watcher = New-Object System.Management.ManagementEventWatcher($scope,$query)
[array]$alerts=@()
do{ $watcher.WaitForNextEvent() }
while ($a -ne 1)
```

• Commands to get User Consent from WMI:

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_ImprovementProgramConsent
```

• Commands to set User Consent from WMI:

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_ImprovementProgramConsent | Invoke-CimMethod -MethodName OverrideImprovementProgramConsent -Arguments @{NewValue="1"}
```

 NOTE: Improvement Program is available for DCM 10.3 x64 bit version only.

- **Commands to get Proxy from WMI:**

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_ApplicationProxySetting
```

- **Commands to set Proxy from WMI:**

```
Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_ApplicationProxySetting |  
Invoke-CimMethod -MethodName Change  
ProxySetting -Arguments @{NewAddress="10.0.0.223"; NewPort="8080"}
```

Managing Linux systems locally using OMICLI

You can manage Linux systems locally using OMICLI commands. On the systems running Linux, OMICLI is installed at /opt/omi/bin.

- **Enumerating instances of DCIM class**

- ./omicli ei root/dcim/sysman DCIM_BIOSEnumeration
- ./omicli ei root/dcim/sysman DCIM_BIOSPassword

- **Getting properties for a BIOS setting**

```
./omicli gi root/dcim/sysman { DCIM_BIOSPassword InstanceID DCIM:BIOSSetupPassword }
```

- **Setting Admin password**

```
./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService  
SystemCreationClassName DCIM_ComputerSystem SystemName <system name from  
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes  
{ AttributeName "AdminPwd" AttributeValue dell }
```

- **Changing the BIOS settings**

- ./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService
SystemCreationClassName DCIM_ComputerSystem SystemName <system name in
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes
{ AttributeName "Num Lock" AttributeValue "1" AuthorizationToken "" }
- ./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService
SystemCreationClassName DCIM_ComputerSystem SystemName <system name from
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes
{ AttributeName "AdminPwd" AttributeValue <password> }

```
./omicli iv root/dcim/sysman { DCIM_BIOSService Name DCIM:BiosService  
SystemCreationClassName DCIM_ComputerSystem SystemName <system name from  
DCIM_BIOSService class> CreationClassName DCIM_BIOSService } SetBIOSAttributes  
{ AttributeName "AdminPwd" AttributeValue <password> }
```

- **Subscribing for alerts**

```
./omicli sub root/dcim/sysman --queryexpr "select * from DCIM_AlertIndication"
```

Managing Dell client systems remotely using Dell Command | Monitor 10.3

You can manage Dell client systems remotely using any of the following methods:

- For systems running Windows, [Managing Windows system through Windows system remotely using PowerShell](#) on page 23
- For systems running Linux, [Managing Linux system remotely through Windows system using WinRM](#) on page 23

Topics:

- [Managing Windows system through Windows system remotely using PowerShell](#)
- [Managing Linux system remotely through Windows system using WinRM](#)
- [Managing Linux system remotely through a Linux system using WSMAN](#)

Managing Windows system through Windows system remotely using PowerShell

You can access and monitor Windows system remotely through Windows system by using PowerShell.

Prerequisites for the Management Windows system:

- Windows PowerShell 3.0
- PowerShell configured for running remote scripts

Prerequisites for the Managed Windows system:

- Dell Command | Monitor
- Windows PowerShell 3.0
- PowerShell configured for running remote scripts
- PowerShell-remoting feature should be enabled

NOTE:

To use Windows PowerShell remotely, the remote computer must be configured for remote management. For more information, including instructions, run the PowerShell command – `Get-Help about_remote_requirements`.

Managing Linux system remotely through Windows system using WinRM

You can access and monitor the system running Linux through the system running Windows using WinRM commands.

Prerequisites for the Windows system

- Supported Windows operating system
- WinRM services running and configured for remote management

Prerequisites for the Linux system

- Root Privileges
- Dell Command | Monitor
- Supported Linux operating system
- Enable 5985 and 5986 ports on the WMI server
- System configured for your environment

In the command-line interface, run

```
winrm enumerate wsman/<DCM class name>?__cimnamespace=root/dcim/sysman -auth:basic -
r:http://<system IP or system name:5985> -username:<user name> -password:<password> -
skipCAcheck -skipCNcheck -encoding:utf-8
```

Managing Linux system remotely through a Linux system using WSMAN

You can access and monitor the system running Linux remotely through the system running Linux using WSMAN commands.

Prerequisites for the Management Linux system:

- Supported Linux operating system package is installed
- wsmancli package is installed

Prerequisites for the Managed Linux system:

- Root access privileges
- Supported Linux operating system
- Dell Command | Monitor

Launch a terminal, and run

```
wsman enumerate http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/root/dcim/sysman/
<class name> -N root/dcim/sysman -h <system ip/name> -u <user name> -p <password> -P
5985 -y basic -v -V
```


Frequently asked questions for Dell Command | Monitor 10.3

How do I find the boot order (sequence) of the boot configuration using **DCIM_OrderedComponent.AssignedSequence** property?

When a **DCIM_BootConfigSetting** instance (Legacy or UEFI) has multiple **DCIM_BootSourceSetting** instances (boot devices) associated with it through instances of the **DCIM_OrderedComponent** association, the value of the **DCIM_OrderedComponent.AssignedSequence** property is used to determine the sequence in which the associated **DCIM_BootSourceSetting** instances (boot devices) are used during the boot process. A **DCIM_BootSourceSetting**, whose associated **CIM_OrderedComponent.AssignedSequence** property is equal to **0** is ignored and not considered part of the boot order.

How do I change the boot order?

The boot order can be changed using the **DCIM_BootConfigSetting.ChangeBootOrder()** method. The **ChangeBootOrder()** method sets the order in which the instances of **DCIM_BootSourceSetting** are associated with a **DCIM_BootConfigSetting** instance. The method has one input parameter; **Source**. The **Source** parameter, is an ordered array of **PartComponent** property from **DCIM_OrderedComponent** class that represents the association between **DCIM_BootSourceSetting** instances (boot devices) and **DCIM_BootConfigSetting** instance (boot list type-Legacy or UEFI).

How do I disable boot devices?

On changing the boot order, the value of the **AssignedSequence** property on each instance of **DCIM_OrderedComponent**, that associates the target **DCIM_BootConfigSetting** instance with a **DCIM_BootSourceSetting** instance that is not present in the input array of **Source** parameter, is set to **0**, which indicates that the device is disabled.

Failed login message is displayed when <what is trying to connect> tries to connect to namespace with **wbemtest**.

Launch **wbemtest** with Administrator privilege level to overcome any login message. Go to the Internet Explorer from the **All Programs** list, right-click, and **Run as administrator** to start the **wbemtest** and avoid a namespace error.

How do I run Knowledge Library scripts without any issues?

The following are the steps to run the VBS scripts provided in Dell Command | Monitor Knowledge Library link:

1. Configure **winrm** on the system using the command `winrm quickconfig`.
 2. Check if the token support exists on the system by seeing:
 - The **F2 Screen** in BIOS Setup.
 - Using tool like **wbemtest** to check that the key values define in the script to be existing on the system.
- **NOTE:** Dell recommends using the latest BIOS available at dell.com/support. For more information, see Dell Command | Monitor Reference guide at dell.com/dellclientcommandsuitemanuals.

 NOTE: Use the latest BIOS available.

How to set the BIOS attributes?

BIOS Attributes can be changed using the **DCIM_BIOSService.SetBIOSAttributes()** method. The **SetBIOSAttributes()** method sets the value of the instance that is defined in the **DCIM_BIOSEnumeration** class. The method has seven input parameters. The first two parameters can be empty or null. The third parameter **AttributeName** must take the input mapping to the value of attribute name instance of **DCIM_BIOSEnumeration** class. The fourth parameter or **AttributeValue** can be any of the possible values of the Attribute Name as defined in the **DCIM_BIOSEnumeration** class. The fifth parameter AuthorizationToken is optional, the input for fifth parameter is BIOS Password. The fifth parameter is used only when the BIOS Password is set on the system else it is empty. The sixth and seventh argument can again be empty or null.

Does Dell Command | Monitor support storage and sensor monitoring for Windows and Linux operating systems?

Yes, Dell Command | Monitor supports both storage and sensor monitoring for supported Windows and Linux operating systems.

In storage monitoring, Dell Command | Monitor supports monitoring and alerting of:

- Intel-integrated controller (compliant with CSMI v0.81 or later)
- LSI-integrated RAID controllers; and 9217, 9271, 9341, 9361 and their associated drivers(physical and logical)

 NOTE: Monitoring of Intel-integrated controller is not supported for the systems running Linux operating system.

In sensor monitoring, Dell Command | Monitor supports monitoring and alerting of voltage, temperature, amperage, cooling devices (fan) and chassis sensors.

For more information about class and alerting, see Dell Command | Monitor Reference guide at dell.com/dellclientcommandsuite/manuals.

Can Dell Command | Monitor be integrated with other applications/consoles?

Yes, Dell Command | Monitor interfaces with leading enterprise management console that support industry standards. It can be integrated with the following existing enterprise management tools:

- Dell Client Integration Suite for System Center 2012
- Dell OpenManage Essentials
- Dell Client Management Pack for System Center Operation Manager

Can I import classes into SCCM for inventory?

Yes, individual MOFs or OMCI_SMS_DEF.mof files can be imported in SCCM console for inventory.

Where is the SCCM OMCI_SMS_DEF.mof file located?

The OMCI_SMS_DEF.mof file is at C:\Program Files\Dell\Command_Monitor\ssa\omacim\OMCI_SMS_DEF.mof.

How to configure proxy for DCM 10.2.1?

DCM 10.2.1 is unable to fetch warranty information.

Check if the Application proxy settings are correctly configured using DCIM_ApplicationProxySetting Class.

How can I configure a Proxy credential for Dell Command | Monitor.

If you have logged in through Dell Command | Monitor, you can use the same credentials for proxy authentication.

Troubleshooting steps using Dell Command | Monitor 10.3

Topics:

- Unable to remotely connect to Windows Management Instrumentation
- Installation failure on systems running Windows
- BIOS setting enumeration value appears as 1
- Hapi installation fails due to the dependency of libsmbios
- CIM resources not available
- Unable to execute the commands using DCM on the systems running Ubuntu Core 16

Unable to remotely connect to Windows Management Instrumentation

If Common Information Model (CIM) information for a remote client computer system is not available to the management application or if a remote BIOS update that uses Distributed Component Object Model (DCOM) fails, the following error messages are displayed:

- **Access Denied**
- **Win32:RPC server is unavailable**

1. Verify that the client system is connected to the network. Type the following in the command prompt of the server:
ping <Host Name or IP Address> and press <Enter>.
2. Perform the following step if both the server and the client system are in the same domain:
 - Verify that the domain administrator account has Administrator privileges for both systems.

Perform the following step if both the server and the client system are in a workgroup (not in the same domain):

- Ensure that the server is running on the latest Windows Server.

 NOTE: Back up your system data files before changing the registry. Editing the registry incorrectly may render your operating system unusable.

3. Edit the registry change on the client system. Click **Start > Run**, then type **regedit**, and then click **OK**. In the **Registry Editor** window, browse to My Computer\HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Control\Lsa.
4. Set the **forceguest** value to **0** (default value is **1**). Unless you modify this value, the user remotely connecting to the system has guest privileges, even if the supplied credentials provide Administrator privileges.
 - a. Create an account on the client system with the same username and password, as an administrator account on the system running the WMI management application.
 - b. If you are using IT Assistant, run the IT Assistant ConfigServices utility (configservices.exe in the/bin directory under the IT Assistant installation directory). Configure IT Assistant to run under a local administrator account, which is also now an administrator on the remote client. Also, verify that DCOM and CIM are enabled.
 - c. If you are using IT Assistant, use the administrator account to configure subnet discovery for the client system. Enter the username as <client machine name>\<account name>. If the system has already been discovered, remove the system from the list of discovered systems, configure subnet discovery for it, and then rediscover it.

 NOTE: Dell recommends using Dell OpenManage Essentials as replacement for IT Assistant. For more information on Dell OpenManage Essentials, see, dell.com/dellclientcommandssuitemanuals.

 NOTE: Use Dell OpenManage Essentials as replacement for IT Assistant.

5. Perform the following steps to modify user privilege levels for connecting remotely to a system's WMI:
 - a. Click **Start > Run**, type **compmgmt.msc**, and then click **OK**.

- b. Browse to **WMI Control** under **Services and Applications**.
 - c. Right-click **WMI Control**, and then click **Properties**.
 - d. Click the **Security** tab and select **DCIM/SYSMAN** under the **Root** tree.
 - e. Click **Security**.
 - f. Select the specific group or user that you want to control access and use the **Allow** or **Deny** check box to configure the permissions.
6. Perform the following steps to connect to a WMI (`root\DCIM\SYSMAN`) on a system from a remote system using WMI CIM Studio:
- a. Install **WMI tools** along with **wbemtest** on the local system, and then install Dell Command | Monitor on the remote system.
 - b. Configure the firewall on the system for WMI remote connectivity. For example, open the TCP ports 135 and 445 in Windows firewall.
 - c. Set the **Local Security** setting to **Classic - local users authenticate as themselves for Network access: Sharing and security model for local accounts** in the **Local Security Policy**.
 - d. Connect to the WMI (`root\DCIM\SYSMAN`) on the local system from a remote system using WMI `wbemtest`. For example, `\\[Target remote system IP Address]\root\DCIM\SYSMAN`
 - e. Enter the Administrator credentials of the target remote system if prompted.
- For more information about WMI, see the applicable Microsoft documentation at msdn.microsoft.com.

Installation failure on systems running Windows

If you are unable to complete Dell Command | Monitor for Windows installation, ensure that:

- You have Administrator privileges on the target system.
 - The target system is a Dell manufactured system with SMBIOS version 2.3 or later.
 - PowerShell console must not be open.
- **NOTE:** To check the SMBIOS version on the system, go to **Start > Run** and run the `msinfo32.exe` file and check for the SMBIOS version in System Summary page.
- **NOTE:** The system must be running supported Windows operating system.
- **NOTE:** The system has to be upgraded to .NET 4.0 or later versions.

BIOS setting enumeration value appears as 1

1. Verify that the following packages are installed with root user privileges;
 - `omi-1.0.8.ssl_100.x64.rpm`
 - `srvadmin-hapi-8.3.0-1908.9058.el7.x86_64`
 - `command_monitor-linux-<version number>-<buid number>.x86_64.rpm`
2. If above packages are installed, then verify that the driver module is loaded.
 - a. Verify that the driver module is loaded by running the following command `lsmod | grep dcdbas`.
 - b. If the driver module is not available, retrieve the driver details by running the following command `modinfo dcdbus`.
 - c. Load the driver module by running the following command `insmod <filename>`.

Hapi installation fails due to the dependency of libsmbios

If the installation fails due to dependency problems,

Force-install all dependent packages by running `apt-get -f install`.

CIM resources not available

While enumerating, if you receive an error as “CIM resource not available”,
Verify that the commands are executed with root privileges.

Unable to execute the commands using DCM on the systems running Ubuntu Core 16

Ensure that the snap version on the system is 2.23 or later.

Third-party licenses

The table provides the details about third-party licenses.

Table 1. Third-party licenses

SI No	Component name	Version	License type
1	inpoutx64	1.5.1	InpOut32Drv Driver Interface DLL
2	inpoutx64 Driver	1.2	InpOut32Drv Driver Interface DLL
3	libxml2	2.9.4	libxml2
4	xalan	1.11	xalan license
5	xerces	3.1.1	xerces license
6	Libsmbios	0.12.3 2.4.3	OSL License
7	PCI.IDS	2019.03.05	3-clause BSD License
8	base64.c	2001 Oct 08 / Revision 1	Copyright (c) 1991 Bell Communications Research, Inc. (Bellcore)
9	Microsoft.AspNet.WebApi.Client	5.2.3	MICROSOFT SOFTWARE LICENSE TERMS
10	Newtonsoft.Json	12.0.3 and 6.0.1	MIT
11	Quartz	3.0.7	APACHE LICENSE, VERSION 2.0
12	WindowsAzure.ServiceBus	4.0.0	MICROSOFT SOFTWARE LICENSE TERMS

Generic disclaimer

Powershell PSReadline module saves every console command you enter to a text file. So it is strongly recommended to use "Get-Credential" comandlet to handle the password securely.

1. \$cred = Get-Credential
2. Enter your user name and password, for example, AdminPWD and Dell_123\$, when the dialog box is displayed.
3. \$BSTR = [System.Runtime.InteropServices.Marshal]::SecureStringToBSTR(\$cred.Password)
4. \$plainpwd=[System.Runtime.InteropServices.Marshal]::PtrToStringAuto(\$BSTR)
5. Get-CimInstance -Namespace root\dcim\sysman -ClassName DCIM_BIOSService | Invoke-CimMethod MethodName SetBIOSAttributes -Arguments @{AttributeName=@"AdminPwd";AttributeValue=@" \$plainpwd "}

License Details

InpOut32Drv Driver Interface DLL

Copyright (c) <2003-2015> Phil Gibbons <www.highrez.co.uk> Portions Copyright (c) <2000> Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

libxml2

Except where otherwise noted in the source code (e.g. the files hash.c, list.c and the trio files, which are covered by a similar licence but with different Copyright notices) all the files are: Copyright (C) 1998-2012 Daniel Veillard. All Rights Reserved. Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software. THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

xalan

Apache License Version 2.0, January 2004 <http://www.apache.org/licenses/> TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions. "License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document. "Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License. "Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity. "You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License. "Source" shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files. "Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types. "Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below). "Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof. "Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution." "Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display,

publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form. 3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed. 4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions: You must give any other recipients of the Work or Derivative Works a copy of this License; and You must cause any modified files to carry prominent notices stating that You changed the files; and You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License. You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License. 5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions. 6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file. 7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License. 8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages. 9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability. END OF TERMS AND CONDITIONS

APPENDIX: HOW TO APPLY THE APACHE LICENSE TO YOUR WORK

To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives.

Copyright [yyyy] [name of copyright owner] Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0> Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

xerces

Apache License Version 2.0, January 2004 <http://www.apache.org/licenses/> TERMS AND CONDITIONS FOR USE, REPRODUCTION, AND DISTRIBUTION

1. Definitions. "License" shall mean the terms and conditions for use, reproduction, and distribution as defined by Sections 1 through 9 of this document. "Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the License. "Legal Entity" shall mean the union of the acting entity and all other entities that control, are controlled by, or are under common control with that entity. For the purposes of this definition, "control"

means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity. "You" (or "Your") shall mean an individual or Legal Entity exercising permissions granted by this License. "Source" form shall mean the preferred form for making modifications, including but not limited to software source code, documentation source, and configuration files. "Object" form shall mean any form resulting from mechanical transformation or translation of a Source form, including but not limited to compiled object code, generated documentation, and conversions to other media types. "Work" shall mean the work of authorship, whether in Source or Object form, made available under the License, as indicated by a copyright notice that is included in or attached to the work (an example is provided in the Appendix below). "Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications represent, as a whole, an original work of authorship. For the purposes of this License, Derivative Works shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of, the Work and Derivative Works thereof. "Contribution" shall mean any work of authorship, including the original version of the Work and any modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any form of electronic, verbal, or written communication sent to the Licensor or its representatives, including but not limited to communication on electronic mailing lists, source code control systems, and issue tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and improving the Work, but excluding communication that is conspicuously marked or otherwise designated in writing by the copyright owner as "Not a Contribution." "Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable copyright license to reproduce, prepare Derivative Works of, publicly display, publicly perform, sublicense, and distribute the Work and such Derivative Works in Source or Object form.

3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated in this section) patent license to make, have made, use, offer to sell, sell, import, and otherwise transfer the Work, where such license applies only to those patent claims licensable by such Contributor that are necessarily infringed by their Contribution(s) alone or by combination of their Contribution(s) with the Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity (including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution incorporated within the Work constitutes direct or contributory patent infringement, then any patent licenses granted to You under this License for that Work shall terminate as of the date such litigation is filed.

4. Redistribution. You may reproduce and distribute copies of the Work or Derivative Works thereof in any medium, with or without modifications, and in Source or Object form, provided that You meet the following conditions: (a) You must give any other recipients of the Work or Derivative Works a copy of this License; and (b) You must cause any modified files to carry prominent notices stating that You changed the files; and (c) You must retain, in the Source form of any Derivative Works that You distribute, all copyright, patent, trademark, and attribution notices from the Source form of the Work, excluding those notices that do not pertain to any part of the Derivative Works; and (d) If the Work includes a "NOTICE" text file as part of its distribution, then any Derivative Works that You distribute must include a readable copy of the attribution notices contained within such NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at least one of the following places: within a NOTICE text file distributed as part of the Derivative Works; within the Source form or documentation, if provided along with the Derivative Works; or, within a display generated by the Derivative Works, if and wherever such third-party notices normally appear. The contents of the NOTICE file are for informational purposes only and do not modify the License. You may add Your own attribution notices within Derivative Works that You distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such additional attribution notices cannot be construed as modifying the License. You may add Your own copyright statement to Your modifications and may provide additional or different license terms and conditions for use, reproduction, or distribution of Your modifications, or for any such Derivative Works as a whole, provided Your use, reproduction, and distribution of the Work otherwise complies with the conditions stated in this License.

5. Submission of Contributions. Unless You explicitly state otherwise, any Contribution intentionally submitted for inclusion in the Work by You to the Licensor shall be under the terms and conditions of this License, without any additional terms or conditions. Notwithstanding the above, nothing herein shall supersede or modify the terms of any separate license agreement you may have executed with Licensor regarding such Contributions.

6. Trademarks. This License does not grant permission to use the trade names, trademarks, service marks, or product names of the Licensor, except as required for reasonable and customary use in describing the origin of the Work and reproducing the content of the NOTICE file.

7. Disclaimer of Warranty. Unless required by applicable law or agreed to in writing, Licensor provides the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied, including, without limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or FITNESS FOR A PARTICULAR PURPOSE. You are solely responsible for determining the appropriateness of using or redistributing the Work and assume any risks associated with Your exercise of permissions under this License.

8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence), contract, or otherwise, unless required by applicable law (such as deliberate and grossly negligent acts) or agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or out of the use or inability to use the Work (including but not limited to damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if such Contributor has been advised of the possibility of such damages.

9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works thereof, You may choose to offer, and charge a fee for, acceptance of support, warranty, indemnity, or other liability obligations and/or rights consistent with this License. However, in accepting such

obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any other Contributor, and only if You agree to indemnify, defend, and hold each Contributor harmless for any liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such warranty or additional liability. END OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to your work. To apply the Apache License to your work, attach the following boilerplate notice, with the fields enclosed by brackets "[]" replaced with your own identifying information. (Don't include the brackets!) The text should be enclosed in the appropriate comment syntax for the file format. We also recommend that a file or class name and description of purpose be included on the same "printed page" as the copyright notice for easier identification within third-party archives. Copyright [yyyy] [name of copyright owner] Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0> Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Open Software License

This Open Software License (the "License") applies to any original work of authorship (the "Original Work") whose owner (the "Licensor") has placed the following notice immediately following the copyright notice for the Original Work:

Licensed under the Open Software License version 2.1

1) Grant of Copyright License. Licensor hereby grants You a world-wide, royalty-free, non-exclusive, perpetual, sublicenseable license to do the following:

- * to reproduce the Original Work in copies;
- * to prepare derivative works ("Derivative Works") based upon the Original Work;
- * to distribute copies of the Original Work and Derivative Works to the public, with the proviso that copies of Original Work or Derivative Works that You distribute shall be licensed under the Open Software License;
- * to perform the Original Work publicly; and
- * to display the Original Work publicly.

2) Grant of Patent License. Licensor hereby grants You a world-wide, royalty-free, non-exclusive, perpetual, sublicenseable license, under patent claims owned or controlled by the Licensor that are embodied in the Original Work as furnished by the Licensor, to make, use, sell and offer for sale the Original Work and Derivative Works.

3) Grant of Source Code License. The term "Source Code" means the preferred form of the Original Work for making modifications to it and all available documentation describing how to modify the Original Work. Licensor hereby agrees to provide a machine-readable copy of the Source Code of the Original Work along with each copy of the Original Work that Licensor distributes. Licensor reserves the right to satisfy this obligation by placing a machine-readable copy of the Source Code in an information repository reasonably calculated to permit inexpensive and convenient access by You for as long as Licensor continues to distribute the Original Work, and by publishing the address of that information repository in a notice immediately following the copyright notice that applies to the Original Work.

4) Exclusions From License Grant. Neither the names of Licensor, nor the names of any contributors to the Original Work, nor any of their trademarks or service marks, may be used to endorse or promote products derived from this Original Work without express prior written permission of the Licensor. Nothing in this License shall be deemed to grant any rights to trademarks, copyrights, patents, trade secrets or any other intellectual property of Licensor except as expressly stated herein. No patent license is granted to make, use, sell or offer to sell embodiments of any patent claims other than the licensed claims defined in Section 2. No right is granted to the trademarks of Licensor even if such marks are included in the Original Work. Nothing in this License shall be interpreted to prohibit Licensor from licensing under different terms from this License any Original Work that Licensor otherwise would have a right to license.

5) External Deployment. The term "External Deployment" means the use or distribution of the Original Work or Derivative Works in any way such that the Original Work or Derivative Works may be used by anyone other than You, whether the Original Work or Derivative Works are distributed to those persons or made available as an application intended for use over a computer network. As an express condition for the grants of license hereunder, You agree that any External Deployment by You of a Derivative Work shall be deemed a distribution and shall be licensed to all under the terms of this License, as prescribed in section 1(c) herein.

6) Attribution Rights. You must retain, in the Source Code of any Derivative Works that You create, all copyright, patent or trademark notices from the Source Code of the Original Work, as well as any notices of licensing and any descriptive text identified therein as an "Attribution Notice." You must cause the Source Code for any Derivative Works that You create to carry a prominent Attribution Notice reasonably calculated to inform recipients that You have modified the Original Work.

7) Warranty of Provenance and Disclaimer of Warranty. Licensor warrants that the copyright in and to the Original Work and the patent rights granted herein by Licensor are owned by the Licensor or are sublicensed to You under the terms of this License

with the permission of the contributor(s) of those copyrights and patent rights. Except as expressly stated in the immediately preceding sentence, the Original Work is provided under this License on an "AS IS" BASIS and WITHOUT WARRANTY, either express or implied, including, without limitation, the warranties of NON-INFRINGEMENT, MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY OF THE ORIGINAL WORK IS WITH YOU. This DISCLAIMER OF WARRANTY constitutes an essential part of this License. No license to Original Work is granted hereunder except under this disclaimer.

8) Limitation of Liability. Under no circumstances and under no legal theory, whether in tort (including negligence), contract, or otherwise, shall the Licensor be liable to any person for any direct, indirect, special, incidental, or consequential damages of any character arising as a result of this License or the use of the Original Work including, without limitation, damages for loss of goodwill, work stoppage, computer failure or malfunction, or any and all other commercial damages or losses. This limitation of liability shall not apply to liability for death or personal injury resulting from Licensor's negligence to the extent applicable law prohibits such limitation. Some jurisdictions do not allow the exclusion or limitation of incidental or consequential damages, so this exclusion and limitation may not apply to You.

9) Acceptance and Termination. If You distribute copies of the Original Work or a Derivative Work, You must make a reasonable effort under the circumstances to obtain the express assent of recipients to the terms of this License. Nothing else but this License (or another written agreement between Licensor and You) grants You permission to create Derivative Works based upon the Original Work or to exercise any of the rights granted in Section 1 herein, and any attempt to do so except under the terms of this License (or another written agreement between Licensor and You) is expressly prohibited by U.S. copyright law, the equivalent laws of other countries, and by international treaty. Therefore, by exercising any of the rights granted to You in Section 1 herein, You indicate Your acceptance of this License and all of its terms and conditions. This License shall terminate immediately and you may no longer exercise any of the rights granted to You by this License upon Your failure to honor the proviso in Section 1(c) herein.

10) Termination for Patent Action. This License shall terminate automatically and You may no longer exercise any of the rights granted to You by this License as of the date You commence an action, including a cross-claim or counterclaim, against Licensor or any licensee alleging that the Original Work infringes a patent. This termination provision shall not apply for an action alleging patent infringement by combinations of the Original Work with other software or hardware.

11) Jurisdiction, Venue and Governing Law. Any action or suit relating to this License may be brought only in the courts of a jurisdiction wherein the Licensor resides or in which Licensor conducts its primary business, and under the laws of that jurisdiction excluding its conflict-of-law provisions. The application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any use of the Original Work outside the scope of this License or after its termination shall be subject to the requirements and penalties of the U.S. Copyright Act, 17 U.S.C. Â§ 101 et seq., the equivalent laws of other countries, and international treaty. This section shall survive the termination of this License.

12) Attorneys Fees. In any action to enforce the terms of this License or seeking damages relating thereto, the prevailing party shall be entitled to recover its costs and expenses, including, without limitation, reasonable attorneys' fees and costs incurred in connection with such action, including any appeal of such action. This section shall survive the termination of this License.

13) Miscellaneous. This License represents the complete agreement concerning the subject matter hereof. If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

14) Definition of "You" in This License. "You" throughout this License, whether in upper or lower case, means an individual or a legal entity exercising rights under, and complying with all of the terms of, this License. For legal entities, "You" includes any entity that controls, is controlled by, or is under common control with you. For purposes of this definition, "control" means (i) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (ii) ownership of fifty percent (50%) or more of the outstanding shares, or (iii) beneficial ownership of such entity.

15) Right to Use. You may use the Original Work in all ways not otherwise restricted or conditioned by this License or by law, and Licensor promises not to interfere with or be responsible for such uses by You.

This license is Copyright (C) 2003-2004 Lawrence E. Rosen. All rights reserved. Permission is hereby granted to copy and distribute this license without modification. This license may not be modified without the express written permission of its copyright owner.

The 3-Clause BSD License

Note: This license has also been called the "New BSD License" or "Modified BSD License". See also the 2-clause BSD License.

Copyright <YEAR> <COPYRIGHT HOLDER>

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

3. Neither the name of the copyright holder nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

base64

```
//----- // // Copyright (c) 1991 Bell Communications Research,
Inc. (Bellcore) // // Permission to use, copy, modify, and distribute this material // for any purpose and without fee is hereby
granted, provided // that the above copyright notice and this permission notice // appear in all copies, and that the name of
Bellcore not be // used in advertising or publicity pertaining to this // material without the specific, prior written permission //
of an authorized representative of Bellcore. BELLCORE // MAKES NO REPRESENTATIONS ABOUT THE ACCURACY OR
SUITABILITY // OF THIS MATERIAL FOR ANY PURPOSE. IT IS PROVIDED "AS IS", // WITHOUT ANY EXPRESS OR IMPLIED
WARRANTIES. // // Abstract/Purpose: // Encode and decode buffer using Base64 encoding // // Environment: // Windows
NT/2000, Linux, Netware // // Created/Version: // 2001 Oct 08 / $Revision: 1 $ // // Last Modified By/On: // $Author:
Doug_warzecha $ / $Date: 9/24/02 4:16p $ // -----
```

WindowsAzure.ServiceBus

MICROSOFT SOFTWARE LICENSE TERMS

MICROSOFT WINDOWS AZURE SOFTWARE DEVELOPMENT KIT, AND FOR

MICROSOFT WINDOWS AZURE LIBRARIES FOR .NET

These license terms are an agreement between Microsoft Corporation (or based on where you live, one of its affiliates) and you. Please read them. They apply to the software named above, which includes the media on which you received it, if any. The terms also apply to any Microsoft

- updates,
- supplements,
- Internet-based services, and
- support services

for this software, unless other terms accompany those items. If so, those terms apply.

By using the software, you accept these terms. If you do not accept them, do not use the software.

If you comply with these license terms, you have the rights below.

1. **INSTALLATION AND USE RIGHTS.** You may install and use any number of copies of the software on your devices to design, develop and test your programs for use with Windows Azure.

2. **ADDITIONAL LICENSING REQUIREMENTS AND/OR USE RIGHTS.**

a. **Distributable Code.** The software contains code that you are permitted to distribute in programs you develop if you comply with the terms below.

i. **Right to Use and Distribute. The code and text files listed below are "Distributable Code."**

- REDIST.TXT Files . You may copy and distribute the object code form of any code listed in REDIST.TXT files.
- Sample Code . You may modify, copy, and distribute the source and object code form of any code marked as "sample."
- Binary Packages . The software may produce "Binary Packages" of code with a ".cspkg" extension that incorporate both your programs and Microsoft code. You may distribute such Microsoft code only in the form of the Binary Packages as produced by the software.

Third Party Distribution. You may permit distributors of your programs to copy and distribute the Distributable Code as part of those programs.

ii. **Distribution Requirements. For any Distributable Code you distribute, you must**

- add significant primary functionality to it in your programs;

- require distributors and external end users to agree to terms that protect it at least as much as this agreement;
- display your valid copyright notice on your programs; and
- indemnify, defend, and hold harmless Microsoft from any claims, including attorneys' fees, related to the distribution or use of your programs.

iii. **Distribution Restrictions. You may not**

- alter any copyright, trademark or patent notice in the Distributable Code;
- use Microsoft's trademarks in your programs' names or in a way that suggests your programs come from or are endorsed by Microsoft;
- distribute Distributable Code other than in a form that works with Windows Azure;
- in the case of Microsoft code included in Binary Packages, extract such Microsoft code from the Binary Packages or use such Microsoft code other than in the process of running your programs on Windows Azure;
- include Distributable Code in malicious, deceptive or unlawful programs; or
- modify or distribute the source code of any Distributable Code so that any part of it becomes subject to an Excluded License. An Excluded License is one that requires, as a condition of use, modification or distribution, that
- the code be disclosed or distributed in source code form; or
- others have the right to modify it.

- 3. Scope of License .** The software is licensed, not sold. This agreement only gives you some rights to use the software. Microsoft reserves all other rights. Unless applicable law gives you more rights despite this limitation, you may use the software only as expressly permitted in this agreement. In doing so, you must comply with any technical limitations in the software that only allow you to use it in certain ways. You may not
 - work around any technical limitations in the software ;
 - reverse engineer, decompile or disassemble the software or Binary Packages, except and only to the extent that applicable law expressly permits, despite this limitation ;
 - publish the software for others to copy ; or
 - rent, lease or lend the software .
- 4. TRANSFER TO A THIRD PARTY.** The first user of the software may transfer it and this agreement directly to a third party . Before the transfer, that party must agree that this agreement applies to the transfer and use of the software. The first user must uninstall the software before transferring it. The first user may not retain any copies.
- 5. DOCUMENTATION.** Any person that has valid access to your computer or internal network may copy and use the documentation for your internal, reference purposes.
- 6. Export Restrictions .** The software is subject to United States export laws and regulations. You must comply with all domestic and international export laws and regulations that apply to the software. These laws include restrictions on destinations, end users and end use. For additional information, see www.microsoft.com/exporting .
- 7. SUPPORT SERVICES.** Because this software is "as is," we may not provide support services for it.
- 8. Entire Agreement.** This agreement, and the terms for supplements, updates, Internet-based services and support services that you use, are the entire agreement for the software and support services.
- 9. Applicable Law .**
 - a. United States.** If you acquired the software in the United States, Washington state law governs the interpretation of this agreement and applies to claims for breach of it, regardless of conflict of laws principles. The laws of the state where you live govern all other claims, including claims under state consumer protection laws, unfair competition laws, and in tort.
 - b. Outside the United States.** If you acquired the software in any other country, the laws of that country apply.
- 10. Legal Effect.** This agreement describes certain legal rights. You may have other rights under the laws of your country. You may also have rights with respect to the party from whom you acquired the software. This agreement does not change your rights under the laws of your country if the laws of your country do not permit it to do so.
- 11. Disclaimer of Warranty. The software is licensed "as-is." You bear the risk of using it. Microsoft gives no express warranties, guarantees or conditions. You may have additional consumer rights under your local laws which this agreement cannot change. To the extent permitted under your local laws, Microsoft excludes the implied warranties of merchantability, fitness for a particular purpose and non-infringement.**
- 12. Limitation on and Exclusion of Remedies and Damages.** You can recover from Microsoft and its suppliers only direct damages up to U.S. \$5.00. You cannot recover any other damages, including consequential, lost profits, special, indirect or incidental damages.

This limitation applies to

- anything related to the software, services, content (including code) on third party Internet sites, or third party programs; and
- claims for breach of contract, breach of warranty, guarantee or condition, strict liability, negligence, or other tort to the extent permitted by applicable law.

It also applies even if Microsoft knew or should have known about the possibility of the damages. The above limitation or exclusion may not apply to you because your country may not allow the exclusion or limitation of incidental, consequential or other damages.

Please note: As this software is distributed in Quebec, Canada, some of the clauses in this agreement are provided below in French.

Remarque : Ce logiciel étant distribué au Québec, Canada, certaines des clauses dans ce contrat sont fournies ci-dessous en français.

EXONÉRATION DE GARANTIE. Le logiciel visé par une licence est offert « tel quel ». Toute utilisation de ce logiciel est à votre seule risque et péril. Microsoft n'accorde aucune autre garantie expresse. Vous pouvez bénéficier de droits additionnels en vertu du droit local sur la protection des consommateurs, que ce contrat ne peut modifier. La ou elles sont permises par le droit locale, les garanties implicites de qualité marchande, d'adéquation à un usage particulier et d'absence de contrefaçon sont exclues.

LIMITATION DES DOMMAGES-INTÉRÊTS ET EXCLUSION DE RESPONSABILITÉ POUR LES DOMMAGES. Vous pouvez obtenir de Microsoft et de ses fournisseurs une indemnisation en cas de dommages directs uniquement à hauteur de 5,00 \$ US. Vous ne pouvez prétendre à aucune indemnisation pour les autres dommages, y compris les dommages spéciaux, indirects ou accessoires et pertes de bénéfices.

Cette limitation concerne :

- tout ce qui est relié au logiciel, aux services ou au contenu (y compris le code) figurant sur des sites Internet tiers ou dans des programmes tiers ; et
- les réclamations au titre de violation de contrat ou de garantie, ou au titre de responsabilité stricte, de négligence ou d'une autre faute dans la limite autorisée par la loi en vigueur.

Elle s'applique également, même si Microsoft connaissait ou devrait connaître l'éventualité d'un tel dommage. Si votre pays n'autorise pas l'exclusion ou la limitation de responsabilité pour les dommages indirects, accessoires ou de quelque nature que ce soit, il se peut que la limitation ou l'exclusion ci-dessus ne s'appliquera pas à votre égard.

EFFET JURIDIQUE. Le présent contrat décrit certains droits juridiques. Vous pourriez avoir d'autres droits prévus par les lois de votre pays. Le présent contrat ne modifie pas les droits que vous confèrent les lois de votre pays si celles-ci ne le permettent pas.

Newtonsoft.Json

The MIT License (MIT) Copyright (c) 2007 James Newton-King Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions: The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Quartz

Microsoft patterns & practices (<http://microsoft.com/practices>) UNITY

Copyright (c) Microsoft. All rights reserved. Microsoft would like to thank its contributors, a list of whom are at <http://aka.ms/entlib-contributors> Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0>

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Microsoft.AspNet.WebApi.Client

MICROSOFT SOFTWARE LICENSE TERMS

MICROSOFT .NET LIBRARY

These license terms are an agreement between you and Microsoft Corporation (or based on where you live, one of its affiliates). They apply to the software named above. The terms also apply to any Microsoft services or updates for the software, except to the extent those have different terms.

IF YOU COMPLY WITH THESE LICENSE TERMS, YOU HAVE THE RIGHTS BELOW.

1. **INSTALLATION AND USE RIGHTS.** You may install and use any number of copies of the software to develop and test your applications.
2. **THIRD PARTY COMPONENTS.** The software may include third party components with separate legal notices or governed by other agreements, as may be described in the ThirdPartyNotices file(s) accompanying the software.
3. **ADDITIONAL LICENSING REQUIREMENTS AND/OR USE RIGHTS.**
 - a. **DISTRIBUTABLE CODE.** The software is comprised of Distributable Code. "Distributable Code" is code that you are permitted to distribute in applications you develop if you comply with the terms below.
 - i. **Right to Use and Distribute.**
 - You may copy and distribute the object code form of the software.
 - Third Party Distribution. You may permit distributors of your applications to copy and distribute the Distributable Code as part of those applications.
 - ii. **Distribution Requirements. For any Distributable Code you distribute, you must**
 - use the Distributable Code in your applications and not as a standalone distribution;
 - require distributors and external end users to agree to terms that protect it at least as much as this agreement; and
 - indemnify, defend, and hold harmless Microsoft from any claims, including attorneys' fees, related to the distribution or use of your applications, except to the extent that any claim is based solely on the unmodified Distributable Code.
 - iii. **Distribution Restrictions. You may not**
 - use Microsoft's trademarks in your applications' names or in a way that suggests your applications come from or are endorsed by Microsoft; or
 - modify or distribute the source code of any Distributable Code so that any part of it becomes subject to an Excluded License. An "Excluded License" is one that requires, as a condition of use, modification or distribution of code, that (i) it be disclosed or distributed in source code form; or (ii) others have the right to modify it.
4. **DATA.**
 - a. **Data Collection.** The software may collect information about you and your use of the software, and send that to Microsoft. Microsoft may use this information to provide services and improve our products and services. You may opt-out of many of these scenarios, but not all, as described in the software documentation. There are also some features in the software that may enable you and Microsoft to collect data from users of your applications. If you use these features, you must comply with applicable law, including providing appropriate notices to users of your applications together with Microsoft's privacy statement. Our privacy statement is located at <https://go.microsoft.com/fwlink/?LinkID=824704>. You can learn more about data collection and its use from the software documentation and our privacy statement. Your use of the software operates as your consent to these practices.
 - b. **Processing of Personal Data.** To the extent Microsoft is a processor or subprocessor of personal data in connection with the software, Microsoft makes the commitments in the European Union General Data Protection Regulation Terms of the Online Services Terms to all customers effective May 25, 2018, at <https://docs.microsoft.com/en-us/legal/gdpr>.
5. **Scope of License.** The software is licensed, not sold. This agreement only gives you some rights to use the software. Microsoft reserves all other rights. Unless applicable law gives you more rights despite this limitation, you may use the software only as expressly permitted in this agreement. In doing so, you must comply with any technical limitations in the software that only allow you to use it in certain ways. You may not
 - work around any technical limitations in the software ;
 - reverse engineer, decompile or disassemble the software, or otherwise attempt to derive the source code for the software, except and to the extent required by third party licensing terms governing use of certain open source components that may be included in the software;
 - remove, minimize, block or modify any notices of Microsoft or its suppliers in the software;
 - use the software in any way that is against the law; or
 - share, publish, rent or lease the software, provide the software as a stand-alone offering for others to use, or transfer the software or this agreement to any third party.
6. **Export Restrictions.** You must comply with all domestic and international export laws and regulations that apply to the software, which include restrictions on destinations, end users, and end use. For further information on export restrictions, visit www.microsoft.com/exporting.
7. **SUPPORT SERVICES.** Because this software is "as is," we may not provide support services for it.
8. **Entire Agreement.** This agreement, and the terms for supplements, updates, Internet-based services and support services that you use, are the entire agreement for the software and support services.

9. **Applicable Law** . If you acquired the software in the United States, Washington law applies to interpretation of and claims for breach of this agreement, and the laws of the state where you live apply to all other claims. If you acquired the software in any other country, its laws apply.
10. **CONSUMER RIGHTS; REGIONAL VARIATIONS.** This agreement describes certain legal rights. You may have other rights, including consumer rights, under the laws of your state or country. Separate and apart from your relationship with Microsoft, you may also have rights with respect to the party from which you acquired the software. This agreement does not change those other rights if the laws of your state or country do not permit it to do so. For example, if you acquired the software in one of the below regions, or mandatory country law applies, then the following provisions apply to you:
- a. **Australia.** You have statutory guarantees under the Australian Consumer Law and nothing in this agreement is intended to affect those rights.
 - b. **Canada.** If you acquired this software in Canada, you may stop receiving updates by turning off the automatic update feature, disconnecting your device from the Internet (if and when you re-connect to the Internet, however, the software will resume checking for and installing updates), or uninstalling the software. The product documentation, if any, may also specify how to turn off updates for your specific device or software.
 - c. **Germany and Austria** .
 - i. **Warranty.** The software will perform substantially as described in any Microsoft materials that accompany it. However, Microsoft gives no contractual guarantee in relation to the software.
 - ii. **Limitation of Liability.** In case of intentional conduct, gross negligence, claims based on the Product Liability Act, as well as in case of death or personal or physical injury, Microsoft is liable according to the statutory law. Subject to the foregoing clause (ii), Microsoft will only be liable for slight negligence if Microsoft is in breach of such material contractual obligations, the fulfillment of which facilitate the due performance of this agreement, the breach of which would endanger the purpose of this agreement and the compliance with which a party may constantly trust in (so-called "cardinal obligations"). In other cases of slight negligence, Microsoft will not be liable for slight negligence
11. **Disclaimer of Warranty.** THE SOFTWARE IS LICENSED "AS-IS." YOU BEAR THE RISK OF USING IT. MICROSOFT GIVES NO EXPRESS WARRANTIES, GUARANTEES OR CONDITIONS. TO THE EXTENT PERMITTED UNDER YOUR LOCAL LAWS, MICROSOFT EXCLUDES THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-INFRINGEMENT.
12. **Limitation on and Exclusion of Remedies and Damages.** YOU CAN RECOVER FROM MICROSOFT AND ITS SUPPLIERS ONLY DIRECT DAMAGES UP TO U.S. \$5.00. YOU CANNOT RECOVER ANY OTHER DAMAGES, INCLUDING CONSEQUENTIAL, LOST PROFITS, SPECIAL, INDIRECT OR INCIDENTAL DAMAGES.

This limitation applies to (a) anything related to the software, services, content (including code) on third party Internet sites, or third party applications; and (b) claims for breach of contract, breach of warranty, guarantee or condition, strict liability, negligence, or other tort to the extent permitted by applicable law.

It also applies even if Microsoft knew or should have known about the possibility of the damages. The above limitation or exclusion may not apply to you because your state or country may not allow the exclusion or limitation of incidental, consequential or other damages.

Other documents you may need

In addition to this User's Guide, you can access the following documents at **dell.com/dellclientcommandsuitemanuals**. Click Dell Command | Monitor (formerly OpenManage Client Instrumentation) and then click the appropriate product version link in **General support** section.

In addition to this User's Guide, you can access the following guides.

- The *Dell Command | Monitor Reference Guide* provides detailed information on all classes, properties, and descriptions.
- The *Dell Command | Monitor Installation Guide* provides information on installation.
- The *Dell Command | Monitor SNMP Reference Guide* provides Simple Network Management Protocol (SNMP) Management Information Base (MIB) applicable to Dell Command | Monitor.

Topics:

- [Accessing documents from the Dell EMC support site](#)

Accessing documents from the Dell EMC support site

You can access the required documents by selecting your product.

1. Go to www.dell.com/manuals.
2. Click **Browse all products**, click **Software**, and then click [Client Systems Management](#).
3. To view the required documents, click the required product name and version number.

Contacting Dell

 NOTE: If you do not have an active Internet connection, you can find contact information on your purchase invoice, packing slip, bill, or Dell product catalog.

Dell provides several online and telephone-based support and service options. Availability varies by country and product, and some services may not be available in your area. To contact Dell for sales, technical support, or customer service issues:

1. Go to **Dell.com/support**.
2. Select your support category.
3. Verify your country or region in the **Choose a Country/Region** drop-down list at the bottom of the page.
4. Select the appropriate service or support link based on your need.