

Lenovo Chassis Management Module 2 User's Guide

Note

Before using this information and the product it supports, read the general information in Appendix B “Notices” on page 101, the *Warranty Information* document, and the *Safety Information* and the *Environmental Notices and User Guide* documents on the Lenovo documentation CD.

Tenth Edition (March 2020)

© Copyright Lenovo 2016, 2020.

LIMITED AND RESTRICTED RIGHTS NOTICE: If data or software is delivered pursuant to a General Services Administration (GSA) contract, use, reproduction, or disclosure is subject to restrictions set forth in Contract No. GS-35F-05925.

Contents

Chapter 1. Introduction	1
Before you begin	1
Accessibility features for the Lenovo Flex System CMM	2
Notices and statements in this document.	2
Software requirements for the CMM web interface.	3
Chapter 2. Web interface use and reference	5
Starting the web interface	5
Configuring the CMM using the web interface	5
Using the Initial Setup Wizard	6
Setting the CMM power management policies	16
Resetting the CMM to manufacturing defaults	17
External authentication of certificates	18
Configuring chassis components	23
Setting the chassis air filter reminder	24
Configuring a storage node	25
Updating compute node firmware	26
User authority management	29
Monitoring CMM events	33
Starting a remote compute node session	34
Saving a CMM configuration.	35
Restoring a CMM configuration.	36
Booting from the standby CMM	39
Enabling the CMM floating IP address	39
CMM ports	39
Chapter 3. CMM web interface overview	43
Web interface pages and user roles	43
Web interface options	46
System Status Options	46
Monitoring Multiple Chassis	52
Event log options	53
Service and support options	55
Chassis management options	62
CMM management options	82

Appendix A. Getting help and technical assistance	97
Before you call	97
Using the documentation	98
Getting help and information from the World Wide Web	98
How to send service data	98
Creating a personalized support web page	98
Software service and support	98
Hardware service and support	99
Taiwan product service	99
Appendix B. Notices.	101
Trademarks	102
Important notes.	102
Recycling information	102
Particulate contamination	103
Telecommunication regulatory statement.	103
Electronic emission notices	104
Federal Communications Commission (FCC) statement	104
Industry Canada Class A emission compliance statement	104
Avis de conformité à la réglementation d'Industrie Canada.	104
Australia and New Zealand Class A statement	104
European Union EMC Directive conformance statement	104
Germany Class A statement	105
Japanese electromagnetic compatibility statements	106
Korea Communications Commission (KCC) statement	106
Russia Electromagnetic Interference (EMI) Class A statement	106
People's Republic of China Class A electronic emission statement	107
Taiwan Class A compliance statement	107
Taiwan BSMI RoHS declaration.	108
Index	109

Chapter 1. Introduction

Use the Chassis Management Module 2 web interface to perform chassis management functions within a web browser.

The CMM web interface communicates with the management program to execute chassis management tasks. You can use perform the following tasks and more:

- Access I/O modules and configure them.
- Initialize storage nodes
- Change the startup sequence in a compute node
- Configure security settings such as data encryption and user account security
- Control the chassis, compute nodes, and other components.
- Define login IDs and passwords
- Discover other chassis on the network and enable access to them
- Monitor the status of the compute nodes and other components
- Select recipients for alert notification of specific events
- Set the date and time.
- Use a remote console for the compute nodes

Notes:

- Unless otherwise noted, the term “CMM” in this document refers to all CMM types.
- The CMM2 is also called the CMM II.

The Lenovo Chassis Management Module 2 supports multiple Flex System chassis types. The CMM automatically detects the chassis type where it is installed. The CMM firmware adjusts the features it supports and options it displays based on its operating environment.

You can also perform management functions through the CMM SNMP management interface and the command-line interface (CLI). See “Using the Lenovo Chassis Management Module 2 CLI” in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide* for more information.

Compatible browsers are listed on the initial login screen of the CMM web interface.

The most recent versions of all Lenovo Flex System documentation are available from <http://flexsystem.lenovofiles.com/help/index.jsp>.

Note: Do not store any sensitive information in the CMM web server directory or subdirectories. Data in the directories is accessible to unauthenticated users.

Before you begin

Before you use the CMM web interface, you must complete some specific tasks.

Complete the following tasks before you start the CMM web interface:

1. The CMM must be installed in a correctly configured Flex System chassis. See "Installing, removing, and replacing components" in the *Lenovo Chassis Management Module 2 Installation Guide* for installation instructions.

2. A client computer must be connected to the CMM through a correctly configured Ethernet connection. See "Connecting to the CMM" in the *Lenovo Flex System Chassis Management Module 2 Installation Guide* for detailed instructions.

Accessibility features for the Lenovo Flex System CMM

Accessibility features help users who have disabilities, such as restricted mobility or limited vision, to use information technology products successfully.

Accessibility features

Accessibility for the Lenovo Flex System CMM interface is provided through the command-line interface. The remote console video feed is not accessible to a screen reader. If you are managing your Lenovo Flex System by using the optional Lenovo XClarity Administrator or Flex System Manager management software, see the documentation for the management device for information about its accessibility features.

The Lenovo Flex System information center is accessibility-enabled. The information center has the following accessibility features:

- Keyboard-only operation.
- Interfaces that are commonly used by screen readers. (The Java access bridge must be installed to make Java applets available to the JAWS screen reader.)
- The attachment of alternative input and output devices.

Keyboard navigation

This product uses standard Microsoft Windows navigation keys.

Related accessibility information

You can view the publications for Lenovo Flex System in Adobe Portable Document Format (PDF) by using the Adobe Acrobat Reader. The PDF files are provided on a CD that is packaged with the product, or you can access them through the Lenovo Flex System information center.

Lenovo and accessibility

See the [Accessibility website](#) for more information about the commitment that Lenovo has to accessibility.

Notices and statements in this document

Use this information to understand the most common documentation notices and statements and how they are used.

The caution and danger statements in this document are also in the multilingual *Safety Information* document, which is on the Lenovo documentation CD. Each statement is numbered for reference to the corresponding statement in the *Safety Information* document.

The following notices and statements are used in this document:

- **Note:** These notices provide important tips, guidance, or advice.
- **Important:** These notices provide information or advice that might help you avoid inconvenient or problem situations.
- **Attention:** These notices indicate possible damage to programs, devices, or data. An attention notice is placed just before the instruction or situation in which damage might occur.
- **Caution:** These statements indicate situations that can be potentially hazardous to you. A caution statement is placed just before the description of a potentially hazardous procedure step or situation.

- **Danger:** These statements indicate situations that can be potentially lethal or hazardous to you. A danger statement is placed just before the description of a potentially lethal or hazardous procedure step or situation.

Software requirements for the CMM web interface

Following are the CMM web interface software requirements.

The CMM web interface does not support double-byte character set (DBCS) languages. For information about using the compute node integrated management module (IMM) interface, see the compute node or IMM documentation.

Chapter 2. Web interface use and reference

Use this information to help you navigate the CMM web interface and manage components in a Flex System chassis. Detailed information about the web interface is in the CMM web interface online help.

Starting the web interface

Start the CMM web interface to monitor and configure components in the chassis.

You can access the CMM web interface through an Ethernet connection by establishing a session with the URL of the CMM. If you are connecting to the CMM for the first time, you might have to change the Internet protocol properties on the client computer. See "Connecting to the CMM" in the *Lenovo Flex System Chassis Management Module 2 Installation Guide* for more information.

To log in to the CMM web interface, complete the following steps:

1. Point your browser to the CMM web interface URL that your system administrator defined during initial configuration.
2. Type your CMM user ID and password (assigned by a system administrator). The password is case sensitive. The user ID is *not* case sensitive. The default CMM user name is USERID, and the default password is PASSWORD (note the number zero, not the letter O, in PASSWORD).
3. Click **Log In**.

Note: The available password options depend on the password options that are configured for the Flex System chassis.

Configuring the CMM using the web interface

You can configure the primary CMM from the CMM web interface. If a standby CMM is installed, it automatically receives the configuration and status information from the primary CMM.

The Flex System chassis automatically detects the modules and compute nodes that are installed and stores the vital product data (VPD). When the chassis is started, the CMM automatically configures the remote management and console (Ethernet) connector of the CMM, so that you can configure and manage Lenovo Flex System components. You configure and manage Lenovo Flex System components remotely by using the CMM web interface.

When the Flex System chassis is started for the first time, the CMM automatically configures its remote management port, enabling you to establish a management connection. See "Connecting to the CMM" in the *Lenovo Chassis Management Module 2 Installation Guide* for information.

Note: Each CMM is configured with the same static IP address. You must create a unique static IPv4 or IPv6 address for each CMM. If DHCP is not used, only one CMM at a time can be added onto the network for discovery. Adding more than one CMM to the network without a unique IP address assignment for each will result in IP address conflicts. If you have problems connecting, see "Resolving CMM connection problems" in the *Lenovo Chassis Management Module 2 Installation Guide* for help with troubleshooting.

If the CMM that is being installed is a replacement for the only CMM in the chassis and you selected the **Backup Configuration to File** option before you replaced the CMM, you can apply the saved configuration file to the replacement CMM using the passphrase that you created.

Important: Be sure to save your configuration file passphrase for future use.

The saved configuration can be applied from the Mgt Module Management page. Use the following information to restore a configuration:

1. From the CMM web interface homepage, click **Mgt Module Management > Configuration > Restore Configuration from File**.
2. Enter the passphrase.
3. Click **Browse for File**, select the backup configuration file, and then click **Open**.
4. Click **Restore Configuration**.

If you do not have a backup configuration for the CMM, you can create a backup configuration file through the CMM web interface. See “Saving a CMM configuration” on page 35 for more information.

As an alternative, you can use the CMM Initial Setup Wizard to help guide you in creating a CMM backup configuration file. Information about the CMM Initial setup wizard is located here: “Using the Initial Setup Wizard” on page 6. The setup wizard starts automatically when you first access the web interface of a new CMM, or when you access the web interface of a CMM that has been reset to its default settings. You can also create a backup configuration file through the CMM web interface.

The following illustration shows the Manage Configuration page, which contains the CMM backup and restore configuration options, as well as the option for the Initial Setup Wizard.

Using the Initial Setup Wizard

The initial setup wizard helps you to configure the CMM through a web interface. The wizard starts automatically when you first access the web interface of a new CMM or a CMM that has been reset to its default settings.

You can configure the CMM by using the Initial Setup wizard. The wizard starts automatically, but it can also be accessed manually. Use the following information to access the initial setup wizard:

1. From the CMM homepage, click **Mgt Module Management > Configuration**.
2. Click **Initial Setup Wizard** and follow the on-screen instructions.

When you first login to the CMM you are assigned the Supervisor role. You must be assigned the Supervisor role to use the setup wizard. The setup wizard's **Getting Started** section contains some steps to guide you in gathering information about the chassis for the initial setup. After you gather the information that is needed, click the **Next** button, then enter the information in the wizard pages as needed. If you are importing

a saved CMM configuration, the option to select the configuration file is in the **Import Existing Configuration** page of the wizard. Follow the on screen instructions, then click the **Next** button.

You can view and print the configuration information after the wizard has finished. A basic configuration of the CMM will be completed after the setup wizard has finished.

Notes:

- If you have problems connecting, see "Resolving CMM connection problems" in the *Lenovo Chassis Management Module 2 Installation Guide* for help with troubleshooting.
- If you are unable to connect to your CMM from all user accounts because you have forgotten the account IDs and passwords, you must restore the CMM to the manufacturing default configuration (see "Restoring the CMM manufacturing default configuration" in the *Lenovo Chassis Management Module 2 Installation Guide* for information).
- You can configure the CMM by using the optional Lenovo XClarity Administrator (see http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/aug_product_page.html).
- You can configure the CMM by using the optional Flex System Manager management software (see http://flexsystem.lenovofiles.com/help/topic/com.lenovo.acc.8731.doc/product_page.html *Flex System Manager Software Installation and Service Guide*).

When the Flex System chassis is started for the first time, the CMM automatically configures its remote management port, enabling you to establish a management connection. See "Configuring the CMM for remote access" in the *Lenovo Chassis Management Module 2 Installation Guide* for information.

Note: When the CMM is set to **Secure** security mode, only the secure file transfer methods, HTTPS and SFTP, can be used for firmware updates and other tasks involving file transfers, such as transferring a backup configuration file to restore a configuration. The unsecure file transfer protocols HTTP, FTP, and TFTP are disabled when security is set to the **Secure** mode.

The following illustrations show the Initial Setup Wizard pages. The system information that is displayed in the wizard pages might be different from your system.

Click **Health status** on the Inventory and Health page to view the detected components in the chassis and their current health status.

Click **Active events** on the Inventory and Health page to view the events and the severity of each.

If you have saved a configuration file, the Import Existing Configuration page allows you to select the file you created and will automatically fill in the fields of the wizard with the appropriate values.

The General Settings page prompts you to enter some descriptive information about the chassis, including location and contact person.

Set the date and time for the CMM on the Date and Time page.

Note: If you choose to set the date and time with an NTP server, the CMM **NTP v3 Authentication key index** and **NTP v3 Authentication key** must match the “key ID” and “password” values set on the NTP server. See the documentation for your NTP server for information about setting a key ID and password.

The screenshot shows the 'Initial Setup Wizard' window with the 'Date and Time' step selected in the left-hand navigation pane. The main content area is titled 'Date and Time' and contains the following configuration options:

- Select method:** A dropdown menu set to 'Synchronize with an NTP server'.
- NTP server:** A text input field containing '192.0.2.2'.
- Synchronization:** A spinner control set to '0'.
- Enable NTP v3 Authentication:** A checked checkbox.
- NTP v3 Authentication key index:** A text input field containing '1'.
- NTP v3 Authentication key (M - MD5):** An empty text input field.
- NTP is disabled:** A text label.
- Timezone:** A dropdown menu set to '(UTC-05:00) America/New_York - Eastern Time'.
- Timezone details:** A section containing the text: 'Time zone abbreviation: EST', 'DST started on Sunday, 09 March 2014 03:00 local standard time.', and 'DST ends on Sunday, 02 November 2014 02:00 local daylight time.'

At the bottom of the wizard, there are four buttons: '< Back', 'Next >', 'Finish', and 'Cancel'.

Each CMM is configured with the same static IP address. You must create a unique static IP address for each CMM. If DHCP is not used, only one CMM at a time can be added onto the network for discovery. Adding more than one CMM to the network without a unique IP address assignment for each will result in IP address conflicts.

You can view the status and configure options for the I/O modules that are connected to the CMM.

Note: Typically at least two I/O modules are connected and displayed on the I/O Modules page of the Initial Setup Wizard.

Choose the security policy for your CMM.

Set the appropriate DNS options for your CMM.

Enter the email addresses where notifications are to be sent as CMM events occur.

The screenshot shows a web-based 'Initial Setup Wizard' window. On the left is a vertical sidebar with a list of configuration steps, each preceded by a checked checkbox: Welcome, Inventory and Health, Import Existing Configuration, General Settings, Date and Time, IP Configuration, IO Modules, Security Policy, and DNS. Below these is the 'Event Recipients' step, which is highlighted in blue. The main content area is titled 'Event Recipients' and contains the instruction: 'Set up email address where you wish to be notified of events.' Below this is an empty text input field labeled 'E-mail address'. Further down is the 'Simple Mail Transfer Protocol (SMTP) settings' section, with the instruction: 'Specify either the IP address or, if DNS is enabled and configured, the hostname of a desired SMTP server. This will be used if you configure alerts to be sent via E-Mail.' This section contains two input fields: 'IP address or host name:' with the value '192.0.2.3' and 'SMTP E-mail domain name:' with the value 'us.com'. At the bottom of the wizard are four buttons: '< Back', 'Next >', 'Finish', and 'Cancel'.

Confirm all of the information that has been entered in the setup wizard.

These steps complete basic configuration of the CMM. You can now perform additional setup operations, as required, for your specific chassis configuration.

Setting the CMM power management policies

You can use the CMM web interface to view the power information, based on projected power consumption, and configure power management for the Flex System chassis.

The CMM web interface provides options to view or configure policies related to power redundancy and power limiting. The Power Management Policy provides options for configuring power redundancy to protect your chassis in the case of a power supply failure.

The following options are available for the Power Management Policy:

- **AC Power Source Redundancy** - Intended for dual AC power sources into the chassis. Maximum input power is limited to the capacity of half the number of installed power modules. This is the most conservative approach and is recommended when all power modules are installed. When the chassis is correctly wired with dual AC power sources, one AC power source can fail without affecting compute node server operation. Note that some compute nodes may not be allowed to power on if doing so would exceed the policy power limit.
- **AC Power Source Redundancy with Compute Node Throttling Allowed** - Very similar to the AC Power Source Redundancy. This policy allows higher input power, however capable compute nodes may be allowed to throttle down if one AC power source fails.
- **Power Module Redundancy** - Intended for a single AC power source into the chassis where each Power Module is on its own dedicated circuit. Maximum input power is limited to one less than the number of Power Modules when more than one Power Module is present. One Power Module can fail without affecting compute node operation. Multiple Power Module failures can cause the chassis to power off. Note that some compute nodes may not be allowed to power on if doing so would exceed the policy power limit.

- **Power Module Redundancy with Compute Nodes Throttling Allowed** - Very similar to Power Module Redundancy. This policy allows higher input power; however, capable compute nodes may be allowed to throttle down if one Power Module fails.
- **Basic Power Management** - Maximum input power is higher than other policies and is limited only by the nameplate power of all the Power Modules combined. This is the least conservative approach, since it does not provide any protection for AC power source or Power Module failure. If any single power supply fails, compute node and/or chassis operation may be affected.

The Power Limiting/Capping Policy provides options to limit the total amount of power that the chassis and components are allowed to consume. The following options are available for the Power Limiting/Capping Policy:

- **No Power Limiting** - Maximum input power will be determined by the active Power Redundancy policy.
- **Static Power Limiting** - Sets an overall chassis limit on the maximum input power. In a situation where powering on a component would cause the limit to be exceeded, the component would not be permitted to power on.

Use this information to help you configure the Power Management Policy and Power Limiting/Capping Policy for your chassis:

1. From the CMM web interface homepage, click **Chassis Management > Power Modules and Management**.

2. Click **Change** to view or change the Power Management Policy, and click **OK** to save any changes that were made.
3. Click **Change** to view or change the Power Limiting/Capping Policy, and click **OK** to save any changes that were made.

Resetting the CMM to manufacturing defaults

You can restore the primary CMM to manufacturing defaults through the CMM web or command-line interface.

Use the following instructions to restore the primary CMM to manufacturing defaults through the CMM web interface.

Note: To restore a saved CMM configuration after resetting to the manufacturing defaults, see “Restoring a CMM configuration” on page 36.

1. From the **Mgt Module Management** menu, click **Reset to Defaults**.

2. Remove the check from **Preserve Logs** if you do not wish to save log files, and click **OK** in the Confirm Reset to factory defaults window.

The CMM will restart after the manufacturing defaults have been restored.

Note: You can also reset the CMM manufacturing defaults using the CMM command-line interface. See "clear command" in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide* for information.

External authentication of certificates

Certificates are used to establish secure, trusted connections to the CMM and from the CMM to other servers.

For an application initiating a connection to trust the server that it is connecting to, it must have in its trust store a copy of either the server certificate or the certificate of the Certificate Authority (CA) that signed the server certificate. The CMM has a CA that signs certificates for the LDAP, HTTPS, and CIM servers of all

systems management processors in a Flex System chassis. Some compute nodes, such as the x240 M5 compute node, can also create certificates that can be imported by the CMM. See the Integrated Management Module (IMM) documentation for your compute node for information and instructions.

You can create trust between your web browser and the HTTPS servers on the management processors in the chassis by importing the CA certificate into your web browser. Additionally, when you work with an external LDAP server, you can use the CMM web interface or CLI to configure either non-mutual (server only) or mutual certificate authentication.

The CA certificate in each Lenovo Flex System chassis is unique. You download CA certificates through the primary CMM in each chassis using the CMM web interface or CLI.

- In the CMM web interface, click **Mgt Module Management > Security > SSL Servers and Certificates > CMM Externally Signed SSL Server Certificate and Bundled Chain of Trust**. Select the certificate type and format, and click **Save and Install Certificate**.
- In the CLI, download the CA certificate into the CMM by using the `sslcfg -dnld` command (see "sslcfg command," in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide*, for additional information about command use).

The following illustration shows the certificate download window.

Security

Security Policies | Cryptography | **SSL Servers and Certificates** | LDAP Client Security | SSH Server

Enable HTTPS server

CMM Locally-Internally Signed SSL Server Certificate

CMM Externally Signed SSL Server Certificate and Bundled Chain of Trust

Set Advance Failover to Swap IP for use of same external certificate after failover. Otherwise after failover, certificate reverts to internally signed.

SSL Digital Certificate (Standard PEM/DER)

Install from a file PEM/DER:

Paste certificate in PEM format:

```
-----BEGIN CERTIFICATE-----  
and end with -----END  
CERTIFICATE -----
```

SSL digital Certificate Intermediate Bundle (standard PEM only).
Bundled chain required when SSL Digital Certificate is signed by an intermediate certificate.

Install from a file PEM/DER:

Paste CA Intermediate Bundle in PEM/DER format:

```
-----BEGIN CERTIFICATE-----  
and end with -----END  
CERTIFICATE -----
```

SSL Digital Certificate Root CA - Required. (Standard PEM/DER)

Install from a file PEM/DER:

Paste Root CA in PEM/DER format:

```
-----BEGIN CERTIFICATE-----  
and end with -----END  
CERTIFICATE -----
```

For End Point SSL Servers Without Own Externally Signed Certificate

Key Length (bytes) - Signature Hash Strength

RSA2048-SHA1 RSA2048-SHA256

After you download each CA certificate, you should import it into your web browser, so that the web browser will trust websites that have a certificate signed by the CA. If there are multiple users who will access the management processors in the Flex System chassis, you can share the CA certificates with the other users. You can share certificates via email or through any other file sharing mechanism. Each user that receives a CA certificate must also import it into their web browser. If your organization has a process for pushing trusted authority certificates to users, you can also use that process.

To import a CA certificate into your web browser, complete the following steps:

1. Go to the area in your web browser where you configure web browser options and settings.
2. Locate and select managing certificates. In some web browsers, this selection is in the **Content** page or in the **Encryption** page on the **Advanced** page.
3. If you have old certificates that are related to this chassis, you should remove, delete, or distrust them, especially if you are experiencing errors relating to certificates. Check all tabs in the certificate page and remove all certificates related to this chassis. The “Issued by” field, if displayed, will indicate the chassis ID and time that the certificate was issued, in the form “CA for *chassis_uuid, time_stamp*.” For browsers where certificates are grouped in a tree structure by organization name, you will find the certificates in the “Generated by Firmware” section.

4. Import the CA certificate as a root authority certificate (not as a server certificate, intermediate authority, or other software device). Importing the CA certificate in this way might require that you are on the **Authorities** page before clicking **Import** and that you select a particular trusted root certificate store from the import wizard. During the import process, when asked to select the file that you want to import, you might need to change the file type to “All Files” to see the file that you want to import. If you are asked why you want to trust the certificate, choose the option that trusts the CA for identifying websites. Select **OK** or **Close** in all the pages you opened. If you are importing the CA certificate from more than one chassis, repeat this step for the CA certificates from each chassis.
5. Close your web browser and re-open it to make sure that these changes take effect.

If you change a CA certificate, you must download the new certificate and import it into your web browser, Lenovo XClarity Administrator, the Certificate Trust Store of your Flex System Manager management software, into any Lenovo Systems Director servers that might be in your network, and into any external LDAP servers that might be configured for mutual authentication (see "Importing an LDAP certificate with mutual authentication," in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide*, for information and instructions). This applies for all activities that can change a CA certificate such as manual changes or resetting the CMM to defaults.

If your web browser advises you that a connection is untrusted or a security certificate is invalid, or has any other issue that indicates a certificate exception issue relating to a certificate exception, follow the process given above to download and import the CA certificate, making sure to clear all old certificates from the chassis on all tabs in the certificate pages. You can also try clearing the browser cache and follow other instructions that might be suggested by the documentation for your web browser. Since some certificate issues impact only certain web browsers, you might be able to correct the condition by switching to a different web browser.

Importing an LDAP certificate with non-mutual authentication

To authenticate an LDAP server with the CMM, you must import either the certificate of the LDAP server or the certificate of the Certificate Authority (CA) which signed the LDAP server certificate. The process for importing either an LDAP server certificate or the certificate of the CA with non-mutual authentication is the same.

Import a certificate by using non-mutual external authentication when you only have to authenticate the LDAP server with the CMM. You can authenticate the LDAP server with the CMM using the CMM management interface.

Note: Certificates must be signed using SHA-1 hashes, SHA-2 hashes are not supported.

To import an LDAP certificate or a CA, by using non-mutual authentication, complete the following steps:

- Step 1. Obtain the external LDAP certificate or CA and place it on the server that will be used to import it. Depending on your CMM configuration, supported server types can include TFTP, FTP, HTTP, HTTPS, and SFTP.
- Step 2. Start a CMM management session:
 - To start the CMM web interface, see “Starting the web interface” on page 5 for instructions.
- Step 3. Import the external LDAP certificate or CA into the CMM:
 - In the CMM web interface, click **Mgt Module Management > Security > LDAP Client Security > Generate and Import Externally Signed LDAP Client Certificate**. In the **Generate and Import Externally Signed LDAP Client and intermediate Certificate** window, select either the option to import the certificate file or paste the certificate information in PEM format, then click **Save and Install**.

Importing an LDAP certificate with mutual authentication

Import certificates for mutual authentication when you need the external LDAP server to authenticate the CMM and the CMM to authenticate the external LDAP server.

There are two ways to establish mutual authentication between the CMM and an external LDAP server. When you use either method, you must also perform the steps for non-mutual authentication.

- Export the chassis Certificate Authority (CA) certificate and import it into the trust store for your external LDAP server. This allows mutual authentication between the LDAP server and all elements in the chassis that have their security configuration automatically provisioned.
- Export a certificate-signing request (CSR) from the CMM and have it signed by a Certificate Authority that the LDAP server already trusts. This method provides mutual authentication between only the CMM and the LDAP server.

Mutual authentication using CA

To use the CMM certificate authority (CA) with an external LDAP server, you must import the CA certificate into the external LDAP server trust store. Up to three trusted certificates can be imported.

To establish mutual authentication using the CMM web interface, complete the following steps:

1. Import the external LDAP server certificate or the CA chain that signed it into the CMM as an LDAP trusted certificate, as described in “Importing an LDAP certificate with non-mutual authentication” on page 21.
2. Start a CMM web interface session. To start the CMM web interface, see “Starting the web interface” on page 5 for instructions.
3. Make sure that secure LDAP is enabled by clicking **Mgt Module Management > Security > LDAP Client Security** and selecting **LDAPS** under the **CMM External LDAP Connection Security** heading.
4. Download the CMM CA to the specified server through the CMM web interface by clicking **Mgt Module Management > Security > LDAP Client Security**. Click **Add** in the **Trusted Certificate - Public Root CA Certificate Per LDAP Server** section under **CMM External LDAP Client Certificate Management**; then, select the option to either import the certificate file, or paste the certificate in PEM format and click **Apply**. Depending on your CMM configuration, supported server types can include TFTP, FTP, HTTP, HTTPS, and SFTP.

Note: The CMM does not support external LDAP servers that use the certificate authority SHA256 to sign their certificates. See the documentation for your LDAP server for more information.

Mutual authentication of CSR

To establish mutual authentication between the CMM and an external LDAP server, have the CMM certificate-signing request (CSR) signed by an outside Certificate Authority (CA) using the CMM management interface.

To generate a CSR on the CMM and get it signed by using the CMM web interface, complete the following steps:

1. Start a CMM web interface session.
2. Click **Mgt Module Management > Security** and select the **LDAP Client Security** tab.
3. Select the option to either import, or paste certificate information, then click **Apply Import**.

Security

Security Policies | Cryptography | SSL Servers and Certificates | **LDAP Client Security** | SSH Server

CMM External LDAP Connection Security

LDAP Start TLS LDAPS

Apply Configuration

CMM External LDAP Client Certificate Management

Trusted Certificate - Public Root CA Certificate Per LDAP Server

Trusted Certificate #1

Import View Delete

Trusted Certificate #2

Import View Delete

Trusted Certificate #3

Import View Delete

External LDAP Server Certificate Revocation List #1

Import View Delete

External LDAP Server Certificate Revocation List #2

Import View Delete

External LDAP Server Certificate Revocation List #3

Import View Delete

Enable External Server CRL Check

Externally Signed LDAP Certificate

Generate and Import Externally Signed LDAP Client Certificate

View Installed Signed LDAP Client Certificate

Delete Signed LDAP Client and Intermediate Certificate

Configuring chassis components

You can configure the chassis and all of the components in the chassis through the CMM web interface.

After initial setup, you must configure the Flex System chassis for your operating environment. You can perform the configuration through the CMM web interface.

The chassis automatically detects components such as compute nodes, storage nodes, I/O modules, power supplies, fan modules, fan distribution cards, and fan logic modules that are installed and stores the vital product data (VPD) for each component. When the chassis is started, the CMM automatically configures the remote management port of the CMM so that you can configure and manage Lenovo Flex System nodes.

To communicate with network resources and with the I/O modules in the chassis, you must configure IP addresses for the CMM and I/O modules. You can configure CMM and I/O module IP addresses using the web interface. You can also configure the I/O modules by an external I/O-module port that is enabled through the CMM, using a Telnet interface, a serial connection, or a web browser. See the documentation that comes with each I/O module for information and instructions.

To communicate with nodes for functions such as deploying an operating system or application over a network, you must also configure at least one external (in-band) port on an Ethernet switch in one of the I/O bays of the Flex System chassis.

Note: If a pass-thru module instead of an Ethernet I/O module is installed in an I/O bay, you might have to configure the network switch that the pass-thru module is connected to. See the documentation that comes with the pass-thru module and the network switch for information and instructions.

Important: After the initial chassis setup has been completed and all nodes have been configured, be sure that the CMM has the proper firmware installed before installing additional nodes. Some nodes require specific firmware levels. To download firmware updates for your CMM, go to <http://datacentersupport.lenovo.com> to display the matrix of downloadable files for the CMM.

Attention: Installing the wrong firmware update might cause the CMM to malfunction. Before you install a firmware update, read any readme and change history files that are provided with the downloaded update. These files contain important information about the update and the procedure for installing the update, including any special procedure for updating from an early firmware version to the latest version.

You can configure the chassis or individual components from the Chassis Management menu in the CMM web interface.

The following illustration shows the Chassis Management page, which contains configuration options for the chassis and components in the chassis.

Setting the chassis air filter reminder

You can set a reminder to change the chassis air filter through the CMM web interface.

If your chassis has the optional chassis air filter installed, be sure to configure the air filter reminder for your operating environment. You can set the reminder for different intervals according to the amount of air contaminates in the chassis operating environment. The reminder is sent to the event log in the form of an event.

For more information about when you should visually check or replace the chassis filter media, see “[Replacing the filter media](#)” in the *Installation and Service Guide* for your Flex System chassis.

The following illustrates the Air Filter tab, which can be accessed by clicking **Chassis Management > Chassis > Air Filter** from the CMM web interface homepage. Check the checkbox, select a reminder interval, and click **Apply** to set the option.

Configuring a storage node

When a storage node is installed in the chassis you can initialize it from the CMM web interface.

When a storage node such as the Flex System V7000 Storage Node is first installed in a Flex System chassis, the CMM will automatically recognize it, but you must complete some configuration manually. You can configure the storage node through the CMM web interface, the Lenovo XClarity Administrator, or the Flex System Manager management software.

Note: If you are using the CMM to setup your storage, make sure that the chassis is being managed by the CMM and not the Lenovo XClarity Administrator or the Flex System Manager.

Verify that you are using a supported CMM for the storage node from the <http://datacentersupport.lenovo.com>.

Use the following instructions to initialize the storage node through the CMM web interface:

1. Log in to the CMM; then, navigate to the chassis map on the System Status page.
2. Find the storage control enclosure to be used to initialize the storage system on the map; then, click the left storage enclosure canister. If you have installed more than one storage enclosure canister, you can select either one. You cannot initialize the storage system on a storage expansion enclosure.
3. From **Actions for Canister [node nn]**, select **Launch Storage Node Controller Console** to launch a web browser for the storage node startup screen. The Service IP address that displays is one that has been allocated by your DHCP server. If the Service IP address is in the range between 192.168.70.131 and 192.168.70.144, the canister did not obtain a DHCP address.
4. When prompted to answer the question, **Do you want to create a new system or add to an existing system?**, select **Create a new system**; then, click **Next**.
5. Select the option to use either an IPv4 or IPv6 management IP address; then, enter the address, subnet mask, and gateway.

6. Click **Finish** to set the management IP address for the system. The system initialization will begin and might take several minutes to complete.
7. After the system initialization is complete, the setup wizard will be launched. The setup wizard will help you through the configuration steps for basic system settings such as time and date, system name, and hardware detection and verification.
8. Log in to the storage node.
9. Review the software license agreement. You must accept the agreement before you can continue.
10. Enter the system name and a new superuser password.

From this point you have the option to use the setup wizard to configure more settings such as notifications and storage configuration. If you are not ready to complete more configuration steps, go to configuration tasks in the management user interface to complete the configuration at a later time.

It is recommended that you upgrade to the most current level of software after installing the storage node. Refer to the <http://datacentersupport.lenovo.com> for the latest information about software upgrades.

For more information about configuring your storage node, see [Using the Chassis Management Module to set up your system](#) in the *Flex System V7000 Storage Node Installation Guide*.

Updating compute node firmware

You can use the CMM web interface to update compute node firmware to the latest version.

Several tools are available to help you update the firmware and device drivers for the X-Architecture compute nodes in your chassis. You can use the CMM web interface to update the IMM (also referred to as IMM II or IMM2) firmware, however the following tools are typically used to apply firmware updates to X-Architecture compute nodes:

- **Lenovo XClarity Administrator**

Lenovo XClarity Administrator (if installed) downloads, installs, and manages firmware updates for your compute nodes. You can assign compliance policies to the managed endpoints to ensure that firmware on those endpoints remains compliant.

Note: Firmware updates can be applied to the hardware only. You cannot update device drivers using the Lenovo XClarity Administrator.

For more information about the Lenovo XClarity Administrator application, see http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/aug_product_page.html.

- **Flex System Manager Update Manager** Flex System Manager Update Manager (if installed) acquires, installs, and manages firmware and device driver updates and monitors your compute nodes to ensure they remain current. For more information about updating the Flex System Manager Update Manager see http://flexsystem.lenovofiles.com/help/topic/com.lenovo.acc.8731.doc/product_page.html.
- **UpdateXpress System Packs** UpdateXpress System Packs (UXSP) contain an integration-tested bundle of online, updateable firmware and device drivers for your compute node. The Lenovo ToolsCenter Bootable Media Creator uses UpdateXpress System Packs to update the firmware and device drivers.

Typically, use UpdateXpress System Packs to update firmware and device drivers for a compute node that has been provisioned. For more information about UpdateXpress System Packs, see <https://support.lenovo.com/solutions/HT505070>.

- **Lenovo ToolsCenter Bootable Media Creator** You can use Lenovo ToolsCenter Bootable Media Creator to create bootable media for applying firmware updates and running preboot diagnostics. Using Lenovo ToolsCenter Bootable Media Creator, you can create a single bootable image on supported media (such as CD, DVD, ISO image, USB flash drive, or set of PXE files) that bundles multiple Flex system tools and updates from UpdateXpress System Packs, which contain Windows and Linux® firmware updates.

Typically, Lenovo ToolsCenter Bootable Media Creator is used for the initial setup of a compute node. For more information about the Bootable Media Creator, see <http://support.lenovo.com/downloads/DS117986>.

- **Integrated management module II (IMM2)** You can use the IMM2 to update some types of compute node firmware. For more information about the IMM2, see https://download.lenovo.com/ibmdl/pub/pc/pccbbs/thinkservers/imm_userguide.pdf (you might need to register to access this content).

Another way to update firmware and device drivers is through the CMM web interface. You can use the CMM web interface to launch a remote IMM web session and update the IMM firmware for each X-Architecture compute node in your Flex System chassis. You must update the IMM firmware for each X-Architecture compute node individually.

Note: Remote compute node IMM sessions from the CMM are not supported by all compute nodes types, including all Power Systems compute nodes. See the documentation for your compute node for information.

If no user accounts have been manually set up for the IMM of the compute node you are trying to access, the connection to that IMM must be completed using the CMM user ID and password. For an IMM to communicate with the compute node Advanced Settings Utility (ASU) and UpdateXpress System Pack Installer (UXSPI) programs, a local user account must be set up for the compute node IMM. This local account is not included in an IMM configuration backup. For information about using the compute node IMM interface, see the compute node or IMM documentation.

Attention: Installing the wrong firmware or device-driver update might cause the compute node to malfunction. Before you install a firmware or device-driver update, read any readme and change history files provided with the update. These files contain important information about the update and the procedure for installing the update, including any special procedures for updating from an early firmware or device-driver version to the latest version.

Note: Follow the instructions in the readme file that comes with the firmware update. For additional information about updating firmware for the Lenovo Flex System, see the *Firmware Update Best Practices Guide* at (you might need to register to access this content).

Note: You can access the compute node IMM CLI using a CMM SOL session (see “Starting an SOL session”, in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide*).

Use the following instructions to update the IMM firmware through the CMM web interface.

1. From the CMM web interface, click **Chassis Management > Compute Nodes**.
2. Select the compute node to be updated, then click **Actions > Launch Compute Node Console**.

Compute Nodes

i If specifying a power action for multiple nodes, please be aware that in case of an error you will only be informed about the nodes that failed executing the action. Successful nodes are ignored.

Different node types may take different amounts of time to complete the power action, so in some cases, the power status change will not be immediately reflected on the page. In this case, the user may have to perform a refresh (F5) one or more times to see the power status change reflected on the page.

Device Name	Actions	Health Status	Power	Bay	Bay Type	Machine Type/Model	Part Number
<input checked="" type="checkbox"/> Node 01	Launch Compute Node Console Manage LEDs	<input checked="" type="checkbox"/> Normal	On	1	Node	8737AC1	95Y4635
<input type="checkbox"/> Node 03	Compute Node	<input checked="" type="checkbox"/> Normal	On	3	Node	8731AC1	44X3075

3. From the Launch Compute Node Console select the **Interface IP** address and **Context**, then click **Launch**.

4. When the IMM web interface opens, click **Server Management > Server Firmware**.
5. On the Server Firmware page click **Update Firmware**.
6. Click **Select File** and enter the file path or browse to the file, then click **Open**.

Note: Read the notice before continuing with the next step.

7. Click **Next** to begin uploading the file.
8. On the **Upload and Verify** page, make sure the file selected to upload is the correct file, then click **Next**.
9. Make sure **Action1** is checked and **Update the primary bank (default action)** is selected on the **Additional Options** page. To update the backup firmware bank, check **Action2**, select **Update the backup bank**, then click **Next** and the primary bank and backup bank are updated at the same time.
10. Progress of the firmware update is displayed on the **Perform Firmware Flash** page.
11. When the firmware update completes successfully click **Finish**.

Note: If you updated the IMM primary bank, you must restart the IMM for the update to take effect.

Important: To avoid problems and to maintain system performance, make sure the UEFI code, IMM2 firmware, and diagnostic firmware levels are consistent for all compute nodes in the chassis.

For additional information about updating firmware and device drivers, see *UEFI Compliant Firmware on Lenovo System x and BladeCenter Servers*, the Lenovo Flex System Quick Start Guides, and the *Firmware Update Best Practices Guide* at <https://support.lenovo.com/solutions/HT116912> (you might need to register to access this content).

User authority management

You can create users and manage user authority through the CMM web interface.

Users are assigned authority levels according to user permission groups that are set up for the CMM. Users with Supervisor command authority can execute all commands. Users with Operator command authority are restricted to read-only access.

Notes:

- CMM user accounts are used to log in to the service processor interfaces for compute nodes.
- If a user account becomes locked, click **Mgt Module Management > User Accounts** to access the User Accounts page. A locked user account has Locked in the State column. To unlock an account, select the user account, and click **Unlock**.
- If your CMM is managed by an optional management node and you are unable to connect to the CMM from a user account because it has been locked, you can unlock it through the Lenovo XClarity Administrator or Flex System Manager management software web interface. For information about using the Lenovo XClarity Administrator, see http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/aug_product_page.html. See "CMM access problems," in the *Flex System Manager Management Software Troubleshooting and Support Guide*, for information about Flex System Manager command use.
- Do not store any sensitive information in the CMM file system. Data in the CMM web server directory or subdirectories is accessible by unauthenticated users.

You can create a user and change user authority levels from the **User Accounts** page. The CMM supports a maximum of 84 user accounts. When creating a new user, remember that the same user ID and password are used for all methods of connecting to the CMM, and that the password is case sensitive while the user ID is *not* case sensitive.

There are two available methods of creating a new user: **username&password** (default) or **username &email**. Switch between the two in Global Login Settings in "CMM management options" on page 82.

Notes: Passwords must meet all the following criteria:

- Only consisting of the following characters : A-Z, a-z, 0-9, ~`!@#\$%^&*()-+={}[]|:;'"<>,?/
- Not including space
- Containing at least one alphabet and one number
- Containing at least two of the following:
 - At least one upper-case alphabet
 - At least one lower-case alphabet
 - At least one special character (~`!@#\$%^&*()-+={}[]|:;'"<>,?/)
- Not being exactly the same or reserve of the user name
- Not consisting of more than two consecutive occurrences of the same character (for example, a password combination is allowed to contain ee or @@ but not eee or @@@)

Creating a new user with username and password

Complete the following steps to create a new user with username and password:

1. From the CMM web interface homepage, click **Mgt Module Management > User Accounts > Create User**.
2. Enter the **User name** and **New Password**, and then the **Confirm password** information in the **User Credentials** page.

The screenshot shows a web browser window titled "Create New User". The main content area is titled "User Credentials" and contains the following elements:

- A sub-header "User Credentials" with a note: "Enter a user name and password for this new user. Note that user names are not case sensitive, whereas, passwords are case sensitive."
- Three text input fields labeled "User name:", "New password:", and "Confirm password:".
- A section titled "Password rules:" with five checkboxes:
 - must be 5-31 characters
 - must contain at least one number
 - must contain at least one letter
 - cannot contain white space characters
 - Password and password confirm values must match
- A dropdown menu for "Maximum simultaneous active sessions:" with the value "0" selected.
- Navigation buttons at the bottom: "< Back", "Next >", "Finish", and "Cancel".

Creating a new user with username and email

Note: Default method is creating a new user with username and password. To switch to this method, go to Global Login Settings in "CMM management options" on page 82.

Complete the following steps to create a new user with username and email:

1. From the CMM web interface homepage, click **Mgt Module Management > User Accounts > Create User**.
2. Enter the **User name** and **Email to send password to**, and then the **Confirm email to send password to** information in the **User Credentials** page. An email containing an 8-digit randomly generated password will be sent to the designated email account. The user has to log in with this password for the first login before changing password.

Create New User

User Credentials

Enter a user name and password for this new user. Note that user names are not case sensitive, whereas, passwords are case sensitive.

User name:

Email to send password to:

Confirm email to send password to:

Check you email to find the generated password.

Maximum simultaneous active sessions:

< Back **Next >** Finish Cancel

After creating a new user, click **Next** and select **Permission Group** to place the user name in a permission group.

Create New User

User Credentials **Permission Group**

Select a default permission group or one or more custom permission groups. A custom permission group is identified by 'Custom' in the Authority column. One or more custom permission groups, that have been defined prior to creating a user, may be selected. If multiple custom permission groups are selected the highest authority and access scope selections will apply. To define custom permission groups, please hit cancel and navigate to the 'Permission Groups' tab.

	Name	Authority	Description
<input checked="" type="checkbox"/>	Default Supervisor Group	Supervisor	A predefined group with supervisor permissions
<input type="checkbox"/>	Default Operator Group	Operator	A predefined group with operator (read-only) permissions

< Back Next > **Finish** Cancel

Note: When managing the chassis using a management device, such as the optional Lenovo XClarity Administrator or the Flex System Manager program, the management device program has a minimum

authentication logging timeout of 3600 seconds. If the value of the CMM authentication logging timeout is greater than 3600, the value of the CMM authentication logging timeout is used.

After creating a user account, you can click on the user account name from the **User Accounts** page to define additional properties for the user account. For example, you can select the **Node Account Mgmt** tab and check the **Provision IPMI and SNMPv3 Account** option to make the password for IPMI and SNMPv3 accounts the same as the password for the user account. If you do so, you can only disable the provisioning option by resetting the CMM to the default settings.

Use the following instructions to enable the **Provision IPMI and SNMPv3 Account** option:

1. Log in to the CMM web interface. See “Starting the web interface” on page 5 for detailed information about logging into the CMM web interface.
2. Click **Mgt Module Management > User Accounts**.

User Accounts

Configure user accounts for all chassis elements.

The screenshot shows the 'User Accounts' page with a table of users. The table has columns for User Name, Permission Group, # Active Sessions, Last Login, Dormant, Days to Expiration, and State. Two users are listed: 'USERID' and 'test'. The 'USERID' user is selected, and a dashed box highlights the user name.

	User Name	Permission Group	# Active Sessions	Last Login	Dormant	Days to Expiration	State
<input checked="" type="radio"/>	USERID	supervisor	1	Never		Never	Active
<input type="radio"/>	test	supervisor	0	Never		Never	Active

3. Click a user name, for example USERID, to access the **User Properties** window.

The screenshot shows the 'User Properties' dialog box with the 'General' tab selected. The 'User name' field contains 'USERID'. There are fields for 'Current Password', 'New password', and 'Confirm password'. Below these are 'Password rules' with five checked options: 'must be 5-31 characters', 'must contain at least one number', 'must contain at least one letter', 'cannot contain white space characters', and 'Password and password confirm values must match'. At the bottom, there is a 'Maximum simultaneous active sessions' field set to '0' and 'OK' and 'Cancel' buttons.

4. Click the **Node Account Mgt** tab and check the **Provision IPMI and SNMPv3 Account** option to set the password for IPMI and SNMP accounts to the same password for the selected user account.

5. Click **OK** to enable the option. The user cannot disable the option without resetting the CMM to default values. See "Resetting the CMM to manufacturing defaults" on page 17 for more information about setting the CMM to default values.

Monitoring CMM events

The CMM event log contains event entries from all of the components in the chassis.

The CMM event log contains a list of all events that are received from all devices in the chassis. These events are also sent by the CMM to the optional Lenovo XClarity Administrator or Flex System Manager management node, if one is installed. See "CMM event log" in the *Installation and Service Guide* for your Flex System chassis for a complete list of all non-device-specific events and recommended actions, sorted by event ID. Device-specific event information is in the documentation for the device.

Note: When managing the Flex System chassis using the optional Lenovo XClarity Administrator or Flex System Manager software, the CMM event log settings are not used; however, the management device does not change the CMM event log settings and the CMM will continue to function with its current event log settings.

You can configure the destination of event messages on the Event Recipients page. For each event that occurs, a message can be transmitted to an email server, syslog server, or SNMP trap receiver. Multiple recipients can be configured.

Note: When you send CMM event logs to syslog recipients over a network, the data is sent unencrypted and can be read by any user who is connected to the network.

Use the following information to configure event recipient notifications in the CMM web interface:

1. From the CMM web interface home page, click **Events > Event Recipients**.
2. Click **Create** and select either **Create E-mail Recipient** or **Create SNMP Recipient**, and then enter information as needed and click **OK**.

Note: If event IDs are not currently displayed in the Event Log page, you can enable them. To do so, click **Filter Events** and select the **Event ID** check box under **Visible columns**.

System Status Multi-Chassis Monitor **Events** Service and Support Chassis Management Mgt Module Management Search...

Event Log Full log history of all events

Event Recipients Add and modify E-Mail, SNMP, and Syslog recipients

Event Recipients

Create Delete Global Settings Syslog Settings Generate Test Event

Name	Notification Method	Events to Receive	Status
	E-mail over LAN	As defined in Global Settings	Disabled

Starting a remote compute node session

A remote compute node session allows you to control a compute node at the operating system level from your local client. You can launch a remote session from the CMM web interface.

You can remotely access your compute node through the Integrated Management Module (IMM) using the CMM web interface.

Note: You cannot establish a remote compute node session from the CMM to a Power Systems compute node.

If no user accounts have been manually set up for the IMM of the compute node you are trying to access, the connection to that IMM must be completed using the current CMM user ID and password. In order for an IMM to communicate with the compute node Advanced Settings Utility (ASU) and UpdateXpress System Pack Installer (UXSPI) programs, a local user account must be set up for the compute node IMM. This local account is not included in an IMM configuration backup. For information about using the compute node IMM interface, see the compute node or IMM documentation.

Note: You can access the compute node IMM CLI using a CMM SOL session (see “Starting an SOL session” in *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide*).

Use the following instructions to start a remote compute node session from the CMM web interface.

1. From the CMM web interface homepage, click **Chassis Management > Compute Nodes**.
2. Select the compute node to be accessed, then click **Actions > Launch Compute Node Console**.

System Status Multi-Chassis Monitor Events Service and Support Chassis Management Mgt Module Management Search...

Compute Nodes

i If specifying a power action for multiple nodes, please be aware that in case of an error you will only be informed about the nodes that failed executing the action. Successful nodes are ignored.

Different node types may take different amounts of time to complete the power action, so in some cases, the power status change will not be immediately reflected on the page. In this case, the user may have to perform a refresh (F5) one or more times to see the power status change reflected on the page.

Power and Restart Actions Global Settings Columns

Device Name	Launch Compute Node Console	Health Status	Power	Bay	Bay Type	Machine Type/Model	Part Number
<input checked="" type="checkbox"/> Node 01	Manage LEDs	<input checked="" type="checkbox"/> Normal	On	1	Node	8737AC1	95Y4635
<input type="checkbox"/> Node 03	Compute Node	<input checked="" type="checkbox"/> Normal	On	3	Node	8731AC1	44X3075

3. From the Launch Compute Node Console window select the **Interface IP** address and **Context**, then click **Launch**.

- When the IMM web interface opens, select the preferred client, click **Start remote control in single-user mode**, then click **OK** if prompted for permission to open the viewer.

- When the remote console window opens, enter the login credentials for the compute node.
- After you log in to the compute node, the remote session will be in progress. To end the remote session, click **File > Exit** from the menu in the session window.

Note: See the documentation for your compute node for more information.

Saving a CMM configuration

Save the CMM configuration in case the CMM fails or the configuration file becomes corrupted. You can also use the saved CMM configuration file to apply configuration settings to CMMs located in other chassis.

Attention: If the chassis is currently managed by LXCA, the chassis must be unmanaged before the backup process starts.

Save the CMM configuration in case the CMM fails or the configuration file becomes corrupted. You can also use the saved CMM configuration file to apply configuration settings to CMMs located in other chassis.

Saving the configuration allows you to restore the saved settings if a CMM is replaced or if configuration information is corrupted or lost. You must save the CMM configuration before replacing a CMM or restoring a CMM to the manufacturing default configuration, if you intend to restore the configuration.

Use the following instructions to save a CMM configuration file through the CMM web interface.

1. From the Mgt Module Management menu, click **Configuration → Backup Configuration to File**.

The screenshot shows the CMM web interface. At the top, there is a navigation menu with items: System Status, Multi-Chassis Monitor, Events, Service and Support, Chassis Management, and Mgt Module Management. A search bar is on the right. Below the menu, the page title is 'Manage Configuration'. A sub-header explains that CMM web console configuration settings can be exported and imported from an external file. There are two tabs: 'Initial Setup Wizard' and 'Backup Configuration to File'. The 'Backup Configuration to File' tab is active. It contains three input fields: 'Backup filename:', 'Passphrase:', and 'Confirm pass:'. A 'Download Backup file' button is at the bottom.

2. Enter a filename for the configuration backup file.
3. Enter and confirm the Passphrase.
4. Click **Download Backup file**.
5. Enter the location where the backup file is to be saved; then click **OK**.

Note: You can also save the CMM configuration file through the CMM command-line interface. See “write command” in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide* for information.

Restoring a CMM configuration

You can restore a saved CMM configuration through the CMM web interface.

Attention:

- When you restore a saved CMM configuration, all current configuration settings are erased. Be sure to save your current configuration before you restore, if you intend to use the current settings.
- Some restore operations might cause you to lose web connectivity. When this occurs the final confirmation popup and log events might not be available. If web connectivity is lost, clear the browser cache and restart the web session.

Use the following instructions to restore a saved configuration file to the CMM, through the CMM web interface.

Note: When the CMM is set to **Secure** security mode, only the secure file transfer methods HTTPS and SFTP can be used for firmware updates and other tasks involving file transfers, such as transferring a backup configuration file to restore a configuration. The unsecure file transfer protocols HTTP, FTP, and TFTP are disabled when security is set to the **Secure** mode.

Following are the restore scenarios:

- Restoring chassis configuration with a configuration file saved from a CMM in the **SAME** chassis:
 1. From the CMM homepage, click **Mgt Module Management → Configuration → Restore Configuration from File**.
 2. Enter the Passphrase.
 3. Enter the file path or browse for the saved configuration file, and press **Enter**.
 4. Click **Restore Configuration**.

Manage Configuration

The CMM web console configuration settings can be exported to and imported from an external file. This is primarily for backup purposes so that you can easily restore your configuration if you need to.

The screenshot shows the 'Manage Configuration' page with the 'Restore Configuration from File' tab selected. A warning message states: 'Some restore operations may cause a temporary loss of web connectivity. Under these circumstances, the final confirmation popup and restore log may not be available. If web connectivity is lost, clear the browser cache (Ctrl+F5) and restart your session. For example, any change to IP configuration when using secure web (HTTPS) causes certificates to be re-generated. This will cause a loss of connectivity that may result in a message indicating there was a problem in checking the final restore status.' Below the message are two input fields: 'Passphrase:' and 'Configuration file:'. The 'Configuration file' field has a placeholder text 'Click on "Browse for file"' and a 'Browse for file' button. At the bottom, there is a 'Restore Configuration' button with a mouse cursor pointing to it.

- Restoring chassis configuration with a configuration file saved from an **IBM CMM** in the **SAME** chassis:
 1. From the CMM homepage, click **Mgt Module Management → Configuration → Restore Configuration from File**.
 2. Enter the Passphrase.
 3. Enter the file path or browse for the saved configuration file, and press **Enter**.
 4. Click **Restore Configuration**.

Manage Configuration

The CMM web console configuration settings can be exported to and imported from an external file. This is primarily for backup purposes so that you can easily restore your configuration if you need to.

This screenshot is identical to the one above, showing the 'Manage Configuration' page with the 'Restore Configuration from File' tab selected. It includes the same warning message, input fields for 'Passphrase' and 'Configuration file', and the 'Restore Configuration' button.

5. Select **Advance options** and check **Legacy backup file** to enable restoring a configuration file from an IBM CMM.

Manage Configuration

The CMM web console configuration settings can be exported to and imported from an external file. This is primarily for backup purposes so that you can easily restore your configuration if you need to.

Initial Setup Wizard

Backup Configuration to File | Restore Configuration from File

Some restore operations may cause a temporary loss of web connectivity. Under these circumstances, the final confirmation popup and restore log may not be available. If web connectivity is lost, clear the browser cache (Ctrl+F5) and restart your session. For example, any change to IP configuration when using secure web (HTTPS) causes certificates to be re-generated. This will cause a loss of connectivity that may result in a message indicating there was a problem in checking the final restore status.

Passphrase:

Configuration file: [Click on "Browse for file"](#)

[Less Options](#)

Use Legacy backup file:

Note: You can also restore a saved CMM configuration through the CMM command-line interface. See "read command" in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide* for information.

- Restoring chassis configuration with a configuration file saved from a **DIFFERENT** chassis:

When deploying CMMs to multiple chassis, you can apply the saved backup configuration file to the CMMs without having to configure each one individually. If static IP addresses are used, each CMM must have a unique address and only one CMM at a time can be added onto the network for discovery. Adding more than one CMM to the network without a unique IP address assignment for each results in IP address conflicts.

Starting from build number **1AON24A**, configuration backup file is a *tar.gz* archive file that includes 4 files. One of those files is *Config.bkp* file, which is used in previous CMM versions.

In order to successfully apply the backup configuration file, you must open the saved CMM backup configuration file (.bkp) in a text editor, such as Notepad, and change the IP address to a unique IP address for the CMM that is to be configured. Use the following to change the IP address in a saved CMM backup configuration file (.bkp), and apply it to a CMM.

1. Navigate to the location where the CMM backup configuration file is saved and open the file with a text editor, such as Notepad.
2. Locate the IPv4 address of the primary CMM in the Primary Management Module IPv4 Configuration section of the Network Interfaces information. The IPv4 address used in the example is 192.168.1.1 (highlighted in bold in the following code block).

Note: The entry beginning with `ifconfig -T mm[P] -eth0...` is shown with a line break after `-s 255 -s 255.255.255.0`. When this command is entered, the entire entry must all be on one line.

```
#####  
### Network Interfaces  
#####
```

```
ifconfig -T mm[P] -eth0 -dn
```

```
### Primary Management Module IPv4 Configuration
```

```
ifconfig -T mm[P] -eth0 -i 192.168.1.1 -g 0.0.0.0 -s 255.255.255.0  
-n MM5CF3FC25D969  
ifconfig -T mm[P] -eth0 -c dthens
```

3. Change the Primary Management Module IPv4 Configuration IP address to a unique address and save the file.

4. Open the web interface for the CMM that is being added, and from the **Mgt Module Management** menu, click **Configuration → Restore Configuration from File**.
5. Enter and confirm the Passphrase.
6. Browse for and select the CMM backup configuration file (.bkp) to use, and click **Open**.

Booting from the standby CMM

You can boot from the standby CMM through the CMM web interface.

If you perform this operation from the primary CMM, it causes a failover to the standby as the active CMM for the chassis.

Use the following instructions to boot from the standby CMM:

1. From the CMM web interface homepage, click **Mgt Module Management > Restart**.
2. Select **Restart and switch to standby** in the **Restart Management Module** window, and click **OK**.

Note: If a Flex System chassis is set up for redundant CMM operation and both CMMs experience an unrecoverable failure, the chassis will attempt to switch control between the CMMs indefinitely. If this condition occurs, replace one CMM to return the chassis to operation or replace both CMMs to return the chassis to redundant operation. Depending on how each CMM failed, you might need to configure the replacement CMM or restore its configuration from a backup, if one is available. A failure of both CMMs might be an indication of other problems with the Flex System chassis; make sure that the chassis is operating properly before replacing either CMM. See [Troubleshooting chassis](#) for information about diagnosing problems with a Flex System chassis.

Enabling the CMM floating IP address

When you have two CMMs installed in a Flex System chassis, you can enable the floating IP address option to always access the primary CMM no matter how the IP addresses are specified for the primary and standby CMMs.

You can enable the primary CMM floating IP address through the CMM web interface. When you enable the floating IP address, the connection will always resolve to the primary CMM.

Use this information to enable the floating IP address for the primary and standby CMMs.

1. From the CMM web interface homepage, click **Mgt Module Management > Network > Ethernet**.
2. On the **Ethernet Configuration** page, select either **IPv4** or **IPv6** for your system; then, under **Configure IP address settings** select the option to use a static IP address.
3. Click **Mgt Module Management > Properties > Advanced Failover** and enable the advance failover option.
4. Enter the floating IP address to be used for the CMMs.

Note: You can also set the CMM floating IP address using the CMM command-line interface. See "ifconfig command" in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide* for information.

CMM ports

The Lenovo Chassis Management Module 2 modules use a variety of TCP/IP ports for communication. This topic lists these ports and indicates the ones that are fixed or can be changed by an administrator. You need to make sure that your network allows communications through these ports for the Lenovo Chassis Management Module 2 modules to function and communicate correctly.

Notes: The CMM HTTP and HTTPS ports are open at all times. Port behavior is determined by the CMM HTTPS port setting, which can be affected by the CMM chassis security policy setting:

- When the CMM HTTPS port is enabled, the HTTP port (port 80) remains open and redirects to the HTTPS port (port 443). When the chassis security policy is set to secure, the CMM HTTPS port is automatically enabled and its setting cannot be changed.
- When the CMM HTTPS port is disabled, the HTTPS port (port 443) remains open and redirects to the HTTP port (port 80).

Table 1. User configurable Lenovo Flex System Enterprise Chassis ports

Port name	Port number	Description
CIM/XML HTTPS	5989 (default)	CIM/XML HTTPS used by management applications
FTP	21 (default)	FTP
FTP Data	20 (default)	FTP Data
http	80 (default)	Web server HTTP connection - TCP
https	443 (default)	SSL connection for HTTP-TCP
Secure TCP Command Mode	6091 (default)	Secure TCP Command Mode used by management applications
SLP	427 (default)	Service location protocol - UDP
SNMP agent	161 (default)	SNMP get/set commands - UDP
SNMP traps	162 (default)	SNMP traps
SSH	22 (default)	Secure Shell (SSH) command-line interface - TCP
TCP Command Mode	6090 (default)	TCP Command Mode
telnet	23 (default)	Telnet command-line interface connection -TCP
TFTP	69 (default)	TFTP

Note: The LDAP server port (port 389) is used only with the STARTTLS protocol extension to provide an equivalent to LDAPS port 636. Unsecure access to the LDAP server port is disabled: if a secure SSL connection is not established, connection to port 389 is refused. Port 389 is the default port for the CMM internal interface. Port 636 the default port for the CMM external interface.

Table 2. Fixed Lenovo Flex System Enterprise Chassis ports

Port number	Description
25	E-mail alerts - TCP
53	DNS resolver - UDP
67 and 68	DHCP - UDP

Table 2. Fixed Lenovo Flex System Enterprise Chassis ports (continued)

Port number	Description
123	NTP
389	LDAP server port
547	DHCP (IPv6) - UDP
623	RMCP (Remote Management and Control Protocol)
636	LDAPS (secure LDAP)
830	NETCONF (Network Configuration Protocol) Note: If an I/O module supports the NETCONF protocol, port 830 is open by default.

Chapter 3. CMM web interface overview

Use this information to help you understand the structure and content of the CMM web-based graphical user interface.

Descriptions of the CMM web interface pages and information about the structure and content of the CMM web interface are in this topic. There are also descriptions of CMM web interface features that can be accessed by users, according to their assigned roles or authority levels (see “Web interface pages and user roles” on page 43). See the CMM online help for information about using the CMM web interface to perform selected functions.

Web interface pages and user roles

Chassis user authority can be managed in the CMM web interface.

Users are assigned authority levels according to user permission groups that are set up for the CMM.

Note: LDAP authority levels are not supported by the CMM web interface.

The table that follows contains the CMM web interface pages and the authorities or roles required to change information on these pages. The authorities listed in the table only apply to changing information or performing a task specific to that page. Viewing information on a page does not require any specific authority.

Before using the table, observe the following guidelines:

- A dot (·) indicates that all fields or options on the page are accessible, and it requires only one authority at a time.
- A diamond (◇) indicates that a page requires a combination of two or more authorities. For example, the “Mgt Module Management” is available to a user with the Supervisor authority and to a user with both the Chassis Account Management and Chassis Configuration authorities.
- Text in a cell indicates that there are specific fields or options that are not accessible.
- An empty cell indicates that the page is read-only.

Page	Authority									
	Supervisor	Chassis Account Management	Chassis Log Management	Chassis Configuration	Chassis Administration	Node Remote Presence	Node Configuration	Node Administration	I/O Module Configuration	I/O Module Administration
System Status				Chassis Name	Chassis LEDs					
Multi-Chassis Monitor										

Page	Authority									
	Supervisor	Chassis Account Management	Chassis Log Management	Chassis Configuration	Chassis Administration	Node Remote Presence	Node Configuration	Node Administration	I/O Module Configuration	I/O Module Administration
Events										
Event Log	.		.							
Event Recipients	.		.							
Service and Support										
Problems	.		.							
Settings	.		.							
Advanced	.				Service Reset			Service Reset		Service Reset
Download Service Data										
Chassis Management										
Chassis	.		.	.						

Page	Authority									
	Supervisor	Chassis Account Management	Chassis Log Management	Chassis Configuration	Chassis Administration	Node Remote Presence	Node Configuration	Node Administration	I/O Module Configuration	I/O Module Administration
Compute Nodes	.					Console Launch	General Boot Sequence, Boot Mode property tabs, Settings, Bios PATCH/ POST actions	Power/ Restart Actions		
Storage Nodes	.					Console Launch	General tab	Power/ Restart Actions		
I/O Modules	.								General tab, Reset to defaults	Power/ Restart Actions, Firmware
Fans and Cooling	.			.	.					
Power Modules and Mgmt	.			.	.					
Component IP Configuration	
Chassis Internal Network	.			.	.					
Hardware Topology										
Reports										

Page	Authority									
	Supervisor	Chassis Account Management	Chassis Log Management	Chassis Configuration	Chassis Administration	Node Remote Presence	Node Configuration	Node Administration	I/O Module Configuration	I/O Module Administration
Mgt Module Management										
User Accounts	.	◇			◇					
Firmware	.			.	.					
Security	.			.						
Network	.			◇	◇					
Configuration	.			Setup Wizard	Backup/Restore					
Properties	.			.	.					
License Key Management										
Restart	.				.					
Reset to Defaults	.			◇	◇					
File Management

Web interface options

Use this information to help understand the structure and content of the CMM web interface.

Launch the CMM web interface to select the CMM settings that you want to view or change. The menu bar contains options that you can use to configure and manage the chassis. See the CMM online help for more information about using the CMM web interface to perform selected functions. The options that are in the menu bar are described in the following sections.

System Status Options

You can view the overall system status, a list of outstanding events that require immediate attention, and the overall status of all chassis components on the System Status page.

The Chassis Management Module 2 web interface opens to the System Status page. The chassis type is identified at the top left of the page. The top right of the page identifies the current user and provides access to the user **Settings** menu, **Log Out**, and **Help** options.

The remaining content of this page and other web interface pages vary according to the type of Flex System chassis that you are using and the firmware versions and options that are installed. See “Starting the web interface” on page 5 for detailed information about opening CMM web interface.

The Chassis Graphical View tab is the default view on the System Status page. The Chassis Graphical View contains an interactive graphic of the front and rear view of the chassis. You can move the pointer over an individual component to display some general information about it. Click the component to view or hide detailed information contained in a table below the system graphic. Right-click the component to display a context menu of options available for that component. The Chassis Graphical View provides a quick means to access and change settings for components installed in the chassis.

Each component shows a color-coded overall status to indicate any problems that might exist for that device. You can click on a component to see additional information about device problems, with full details appearing in the Event Log (see “Event log options” on page 53 for information).

For a Flex System Enterprise Chassis, green indicates normal operation, yellow indicates that a non-critical warning event has occurred, and red indicates that a critical error event has occurred. For the Lenovo Flex System Carrier-Grade Chassis, green indicates normal operation, yellow indicates that a minor or major non-critical alarm has occurred, and red indicates that a critical alarm has occurred. In a Lenovo Flex System Carrier-Grade Chassis, one or more alarms can be manually selected, acknowledged, and cleared.

Click the Chassis Table View tab to change the view from the interactive graphical format to tabular format. The option to export the tabular information in CSV, XML, or PDF format is available from the Chassis Table View.

Notes: The various CMM interfaces use different terms to indicate the same condition:

- For a Flex System Enterprise Chassis:
 - Web interface: Critical error , Non-critical warning , Normal
 - SNMP: Critical/Bad, Warning, Good
 - CLI: Critical, Non-critical, OK
- For a Flex System Carrier-Grade Chassis:
 - Web interface: Critical alarm , Major or Minor non-critical alarm , Normal
 - SNMP: Critical/Bad, Warning, Good
 - CLI: Critical (CRT) alarm, Non-critical (MJR or MNR) alarm, OK

The following illustration shows the System Status page of the CMM web interface for a Flex System Enterprise Chassis.

System Status Multi-Chassis Monitor Events Service and Support Chassis Management Mgt Module Management Search... Thu, 13 Mar 201

Chassis System Information

Chassis Graphical View Chassis Table View Active Events

Management Module 1

Name	SN# Y034BG16E0A0
Product Name	Chassis Management Module
Bay	1
Health	<input checked="" type="checkbox"/> Normal
FRU Serial No.	Y034BG16E0A0
Part Number	68Y7029
Role	Primary
Firmware	2PET21N (2.0.0)

Details for SN#Y034BG16E0A0 - Chassis Management Module

Events Hardware Firmware LED

Severity	Source	Sequence #	Date	Event ID	Message
Informational	Audit	0002C7D8	Today 04:39:08 PM	0000007A	Login successful. User ID USERID from Web at IP address 192.0.2.2
Informational	Audit	0002C7D7	Today 04:38:48 PM	00200000	Remote login failed for user USERID from Web at IP address 192.0.2.2
Informational	Audit	0002C7D6	Yesterday 09:32:21 PM	0001601A	Logoff successful. User ID USERID from Sec. TCP Cmd at IP address 192.0.2.2
Informational	SERVPROC	0002C7D5	Yesterday 07:56:42 PM	00015070	The call home of event 0002C7CE is canceled. The event recovered before notification was sent.

Click **System Information** to display some general information about the chassis. The following illustration shows the System Information view, for a CMM installed in a Flex System Enterprise Chassis.

Chassis Management Module - Flex System Enterprise Chassis

System Status Multi-Chassis Monitor Events Service and Support Chassis Management Mgt

System Information Chassis

System Information Quick View

Name	Value
Chassis Name	Chassis
Machine Type/Model	8721A1G
Managed	by 10.72.97.153 (Unmanage)
Machine Serial No.	06BELDW
UUID	DDA6 56C1 84D8 4...
Ambient Temperature	Avg (19.5 °C) Min (19.5 °C) Max (19.5 °C)
Identify LED	Off (Change)
Check log LED	On (Change)
Fault Led	Off

Refresh Close

Note: The graphic used to represent a chassis bay filler is similar in color to the graphic that is used for components that are installed in the chassis. When viewing the graphic, you can move the pointer over a chassis bay or component to view more information about it.

The **Active Events** tab on the System Status page displays events that might affect the performance of the chassis. If the CMM is installed in a Lenovo Flex System Carrier-Grade Chassis, you can acknowledge or

clear active events and create user-defined alarms. The following illustration shows the Active Events tab after you click the Event ID number, for a CMM installed in a Flex System Enterprise Chassis.

NewChassisName System Information ▾

Chassis Graphical View | Chassis Table View | **Active Events**

An * following the Event ID indicates a node event ID.

Severity	Source	Date	Event ID	Message
✖ Error	Node_5	Yesterday 02:00:13 PM	806F011B-1F03FFFF *	Node Node 05 message: Interconnect 3, (SAS BP1) configuration error.
✖ Error	Node_5	Yesterday 02:00:13 PM	806F011B-1F03FFFF	
⚠ Warning	SERVPROC	Yesterday 02:05:57 PM	40050000	
⚠ Warning	Unknown	Yesterday 01:59:36 PM	35010411	
⚠ Warning	Unknown	Yesterday 01:59:27 PM	35010411	

Event Information

Event ID: 806F011B-1F03FFFF

Description: The system-management processor in the specified node has provided information to the Chassis Management Module (CMM). For more information about the issues that caused this message, view the system-event log of the node service interface. Event messages are documented in the information center and Installation and Service Guide for the node that is reporting the event.

Action: Follow the troubleshooting instructions in the information center or Installation and Service Guide for the node that is reporting the event. Check the documentation for any applications that are running for application-specific

Close

The following illustration shows the Active Events tab for a CMM installed in a Flex System Carrier-Grade Chassis.

Graphical View | Table View | **Active Events**

Create User Defined Alarm

Active | Acknowledged

Active Events

Acknowledge | Clear

<input type="checkbox"/>	Alarm ID	Severity	Source	Date
<input type="checkbox"/>	00000475	✖ Critical	SERVPROC	Mar 26, 2015, 0
<input type="checkbox"/>	00000473	⚠ Major	SERVPROC	Mar 26, 2015, 0
<input type="checkbox"/>	0000046f	⚠ Major	Power_02	Mar 26, 2015, 0
<input type="checkbox"/>	0000046e	⚠ Major	SERVPROC	Mar 26, 2015, 0
<input type="checkbox"/>	0000046d	⚠ Major	SERVPROC	Mar 26, 2015, 0
<input type="checkbox"/>	00000469	⚠ Major	SERVPROC	Mar 26, 2015, 0

The following table describes the options that are available from the System Status page.

Navigation bar option	Selection	Description
System Status		<p>The System Status page contains an overall view of the chassis status and information about the components in the chassis. Click System Information to open a window that displays general system inventory information, an ambient temperature reading, and options to control the identify, check log, and fault LEDs. To rename the chassis, click on the current name of the chassis and enter a new one, with up to 15 alphanumeric characters.</p>
	Chassis tab	<p>The Chassis tab displays health information for individual components in a table or graphical view.</p> <ul style="list-style-type: none"> • Chassis Table View - Click Chassis Table View on the Chassis page to view a table containing components that are installed in the chassis. The information includes the device name, type, overall health status, bay, bay-type, machine type/model, and serial number. Click Export and select a file format to save the information to a file. • Chassis Graphical View - Click Chassis Graphical View to view a map of the front and rear view of the chassis with all installed components. A component might have a green (normal operation), yellow (non-critical event has occurred), or red (critical event has occurred) tint to indicate the health status of a component. Place the pointer over a component to view the name, bay, model, and status information for that component. Right-click a component to access a menu of options for the component, including power and restart, connectivity tests, LED identification, and component console access. When you click a component, the bottom of the Chassis page will populate with component-specific property tabs. Every property tab is not applicable to every component. <p>Note: Some older devices that are installed in the chassis might have device graphics in the Chassis Graphical View that are generalized images of the device and might not be entirely identical to your device. Use the inventory information to help identify the device type and model.</p> <ul style="list-style-type: none"> • All of the tabs in the graphical view of the Chassis page are described as follows: <ul style="list-style-type: none"> – Events - List of log events for the selected component. – General - Configured options that are specific to each component. The fields are read-only and can be changed from the Chassis Management menu. • Chassis Graphical View <ul style="list-style-type: none"> – Hardware - A component hierarchy tree on the left panel enables you to select a component and view the selected component's inventory information on the right panel. Expand a parent component (component with a +/-) box to show any associated child components. Click a parent component to view information about the component, including a table that contains the child components and inventory information about each child component. Click the lowest level child component (without a +/-) in the hierarchical tree to view its full inventory data. – Firmware - Information about the component firmware. Components for which multiple firmware instances are installed will have the information contained in a table. – Power - The following power information about the selected component: <ul style="list-style-type: none"> – State - Indicates whether the device is powered on or off. – Allocation - Minimum and maximum power that is allocated for the component. – Consumption History - Power consumption of the component for up to the past 24 hours. – Environmentals - Provides information about the selected component, including: <ul style="list-style-type: none"> – Temperature History - Graph of temperature records of the selected compute/storage node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the selected node is active. Display options include 1,

Navigation bar option	Selection	Description
		<p>6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the highest value recorded.</p> <p>Note: Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of 10 minutes after CMM is up and running and the selected node is active.</p> <ul style="list-style-type: none"> - Processor History - Graph of CPU usage percentages of the selected compute node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the chosen compute node is active with power on. Display options include 1, 6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the highest value recorded. <p>Notes:</p> <ol style="list-style-type: none"> 1. The data is not available for storage node. 2. Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of 10 minutes after CMM is up and running and the chosen compute node is active with power on. <ul style="list-style-type: none"> - Memory History - Graph of memory usage percentages of the selected compute node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the chosen node is active with power on and operating system running. Display options include 1, 6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the highest value recorded. <p>Notes:</p> <ul style="list-style-type: none"> • The data is only available for Lenovo Flex System x240 M5 Compute Node Type 9532. See http://flexsystem.lenovofiles.com/help/topic/com.lenovo.acc.9532.doc/product_page.html for more information. • Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of 10 minutes after CMM is up and running and the selected compute node is active. <ul style="list-style-type: none"> - Status - Other information of the selected component, such as voltage. Some components might also provide one or more threshold values. - IO Connectivity - Compatibility information about the selected component and any internally connected I/O modules. This tab also provides information about the internal connectivity status between I/O modules and the network adapter of the component. - SOL Status - Information about the Serial over LAN connection and configuration of the component. - Boot Sequence - Applies only to compute nodes and enables the user to select the boot order of components that the selected compute node will use when starting up. The following attributes are available for each device: <ul style="list-style-type: none"> - Device ID - Numeric identifier for the device. - Active - Information about whether a device is active and can be used in the boot order. - Presence - Information about the presence of a device. A missing device can be used in the boot order. When the device is present, it is booted in the order in which it was configured. - Device Label - Label provided by the device. - User Label - Label provided by the user. - Order - Location in the boot order.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - LEDs - LEDs that are present on the selected component. All of the LED information viewed from the chassis graphical view property tabs is read-only. The state of some LEDs can be changed through the Chassis Management menu. - Boot Mode - Applies only to compute nodes and indicates the following information: <ul style="list-style-type: none"> - Active boot mode - Location of the active copy of the compute node firmware, either the temporary bank or the permanent bank. - Pending boot mode - Location where the compute node firmware can be obtained upon the next restart, either the temporary bank or the permanent bank - Port info - Applies only to I/O modules and provides information about each switch port.

Monitoring Multiple Chassis

You can view multiple networked chassis from the CMM web interface. Use the Multi-Chassis Monitor page to view the state of all compute nodes and management nodes in multiple networked chassis from one location.

You can monitor the current state of installed compute nodes and management nodes in multiple chassis and discover recently connected ones on the Multi-Chassis Monitor page. The following illustration shows the Multi-Chassis Monitor page.

The following table describes the options that are available from the Multi-Chassis monitor page.

Navigation bar option	Description
Multi-Chassis Monitor	<p>The Multi-Chassis Monitor page contains a list of all chassis on the network. Chassis are found by using the Service Location Protocol (SLP). SLP must be enabled from the Network page for the remote chassis list to be populated. Click the Discover button to initiate an SLP discovery search for remote chassis. A manual discovery is always required to update the remote chassis list. There is no automated discovery option.</p> <p>General information about the chassis is contained in a table on Multi-Chassis Monitor page. The information includes the management module name, status, web console IP address, and firmware information. Click CMM Name for a remote chassis for a more detailed view of the chassis properties. A remote chassis reports one of the following statuses:</p> <ul style="list-style-type: none"> • Normal - All monitored parameters in the chassis are within normal their operating ranges. • Warning - There are currently active warnings or system events, but no critical events are active. • Critical - One or more critical events are currently active.

Event log options

The CMM event log contains all log events that are received from all components in the chassis.

All of the log events that are received by the CMM are also sent to the Lenovo XClarity Administrator or the Flex System Manager management node, if one is installed. See "CMM event log" in the *Installation and Service Guide* for your Flex System chassis for a complete list of all non-device-specific events and recommended actions, sorted by event ID. Device-specific event information is in the documentation for the device.

Notes:

- When CMM system event logs are sent over a network, the data is sent unencrypted and can be read by any user that is connected to the network.
- System events that a CMM sends to the syslog server are facility 1 user-level messages. Each message is assigned a priority that is based on the severity of the event.

To access the CMM event log and configure event recipient notifications in the CMM web interface, open the **Events** menu and click **Event Log**.

The following illustration shows the Event Recipients page.

The screenshot shows the CMM web interface. At the top, there is a navigation bar with a green checkmark icon and several menu items: System Status, Multi-Chassis Monitor, Events (selected), Service and Support, Chassis Management, and Mgt Module Management. A search box is on the right. Below the navigation bar, the 'Event Recipients' page is displayed. The 'Event Recipients' menu item is highlighted in blue, with a mouse cursor pointing to it. Below the menu, there are several buttons: Create (with a dropdown arrow), Delete, Global Settings, Syslog Settings, and Generate Test Event. Below the buttons is a table with the following data:

Name	Notification Method	Events to Receive	Status
	E-mail over LAN	As defined in Global Settings	Disabled

The following table describes the options that are available from the Event Log page.

Navigation bar option	Selection	Description
Events	Event Log	<p>The Event Log page provides detailed information about important events that occur on the CMM and components in the chassis. Each log entry contains the following attributes:</p> <ul style="list-style-type: none"> • Severity - Whether the event is an Informational, Warning, or Critical event. • Service State - Whether the event is considered a serviceable event. • Source - The component type than an event is associated with: <ul style="list-style-type: none"> – Audit - Events related to a change in the management module configuration. – SERVPROC - Events related to a change in management module activities, such as user login. – Power_xx - Events related to power modules. – IOMod_xx - Events related to I/O modules. – Cool_xx - Events related to fan modules. – Node_xx - Events related to compute nodes. • Sequence Number - Unique numerical value assigned to an event. • Date - Date and time an event was logged. • CMM Event ID - Numerical ID that is associated with an event, and that appears when the node event ID does not equal the CMM event ID. • Event ID - Numerical ID associated with an event. Click the individual Event ID number to obtain additional description information and view suggested actions. • Message - Description of the event. Some events provide additional data which can be accessed by through the more link. <p>The Event Log page also contains the following options, which are located above the event log table:</p> <ul style="list-style-type: none"> • Export - Exports the event log in .csv, .pdf, or comma-delimited format. Select log events to export by checking the box in the first column. • Delete Events - Deletes selected events from the Event Log page. • Settings - Monitors the state of the event log and generates a log event when the event log is 75% and 100% full. This event can be transmitted to remote alert recipients. • Search Events - Searches the event log for the entered text. • Refresh - Refreshes the Event Log view. • Filter Events - Filters the content of the log with user-selected criteria.
Events	Event Recipients	<p>The Event Recipients page contains options to manage a list of recipients that will be notified of system events. For each event that occurs, a message is transmitted to an email server, SNMP trap receiver, or syslog server. Options are available to configure each recipient and manage global settings that apply to all event recipients. Multiple recipients can be configured with unique properties specified for each. You can verify that the event notification feature works correctly by generating a test event. The types of recipients and attributes for each are listed as follows:</p> <ul style="list-style-type: none"> • Email recipient <ul style="list-style-type: none"> – Descriptive name - Name of recipient. – Email address - Email address of recipient. – Status - Enable or disable the selected recipient definition. – Events to receive - Select to use global settings or filter so that only critical events are sent.

Navigation bar option	Selection	Description
		<p>Note: To enable an email recipient, go to the SMTP tab on the Network page to configure the email server correctly.</p> <ul style="list-style-type: none"> • SNMP recipient <ul style="list-style-type: none"> – Descriptive name - Name of recipient. – Status - Enable or disable the selected recipient definition. – Events to receive - Options to use global settings for sending events, or to send critical events only. <p>Note: The destination of a SNMP trap cannot be configured on the Event Recipients page. If you are using SNMPv1, click Mgt Module Management > Network > SNMP. If you are using the default SNMPv3, click Mgt Module Management > User Accounts; then click the user name and click the SNMPv3 in the User Properties window.</p> <ul style="list-style-type: none"> • Syslog recipient <ul style="list-style-type: none"> – Filtering level - Filter event notifications by selecting one of the following categories of events: Informational, Warning and Error. – Host - Server IP address. – Port - Port number. – Status - Enable or disable this definition. <p>In addition to the individual recipient options, the Event Recipient page also contains the following global options:</p> <ul style="list-style-type: none"> • Retry limit. • Delay between retry attempts. • Send the event log with email notifications. • Class of events that causes a message to be sent. For example, the event messages might be limited to critical events for power modules and fan modules. • Generate a test message to make sure the recipient configuration is correct.

Service and support options

Use the **Service and Support** menu to reset a compute node, download relevant service data, and if support is enabled, report problems to Lenovo Support.

You can troubleshoot chassis problems through the CMM web interface. When you troubleshoot compute nodes, a service reset (sometimes called a service-level reset) might be required. The Service Reset page of the CMM web interface contains both types of service resets: the hard restart and virtual re-seat. Both are described in this section.

- **Hard restart** - Resets the system-management processor of the selected component.
- **Virtual re-seat** - Simulates removing the hardware from the chassis to remove power and then reinserting it.

Attention: If you are managing your Flex System chassis using the optional Lenovo XClarity Administrator or the Flex System Manager software, you must unmanage and remanage the chassis when performing virtual re-seat of the primary CMM using the `service -vr` command. See http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/aug_product_page.html for information about unmanaging and remanaging the chassis using the Lenovo XClarity Administrator application. See <http://sysmgt.lenovofiles.com/help/>

[topic/com.lenovo.lxca.doc/chassis_unmanage.html](http://topic.com.lenovo.lxca.doc/chassis_unmanage.html) and "[Remanaging a chassis after unmanaging](#)" for information about unmanaging and remanaging the chassis using the Flex System Manager software.

Note: Along with the procedure that follows, there are compute node restart options on the Compute Nodes page of the CMM web interface. From the CMM web interface home page, click **Chassis Management** > **Compute Nodes**, and select a compute node to reset. Click **Power and Restart**; then, select an option.

Use the following instructions to perform a service reset on a node in your chassis:

1. From the CMM web interface home, click **Service and Support** > **Advanced Status** > **Service Reset**.
2. Select the node to reset, click **Reset**, and choose a reset option.

The following illustration shows the Service Reset page.

Advanced Status

Shows some advanced and service related status. Under normal circumstances, you wouldn't need to examine this information.

Bay	Bay Type	Device Name	Type	Health Status
1	Management Module	CMM 01	Management Module	✓ Normal
5-8	Node	Node Enclosure 5	Storage Enclosure	...
5-8:1	Sub-Node	Node 05 - 01 (Storage ITE Mgm)	Canister 1 (left)	✓ Normal
5-8:2	Sub-Node	Node 05 - 02	Canister 2 (right)	✓ Normal
1		none_Category_254 1		✓ Normal
1	Node	Node 01	Compute Node	✓ Normal
3	Node	Node 03 (FSM)	Compute Node	✓ Normal
4	Node	Node 04	Compute Node	✓ Normal

In some troubleshooting cases, you might be required to download service data for your system or individual node. You can download service data from the CMM web interface. Use the following information to access the CMM web interface Download Service Data page.

Note: You cannot collect service data for Power Systems compute nodes from the CMM web interface.

1. From the CMM web interface home, click **Service and Support** > **Download Service Data**.
2. Select the option to download or email the service data that is needed.

The following illustration shows the Download Service Data page options

Download Service Data

Allows you to manually obtain the service data for your system. Normally you would only do this at the request of support personnel.

When support is needed, you can contact Lenovo Support or your approved service provider by using the Service Advisor software. Service Advisor is on the CMM and monitors the chassis hardware events. When Service Advisor detects a hardware event, it can be reported to Lenovo Support, or depending upon your service agreement, an approved service provider. For each automatic support notification Lenovo receives, a service ticket will be opened, and a follow-up call will be made. For you to use Service Advisor, it must be enabled and configured to send an automatic support notification to Lenovo support.

Complete the following steps to enable Service Advisor:

1. From the CMM web interface home, click **Service and Support > Settings**.
2. On the Support page, select the **Enable Support** check box, enter the applicable information, and click **Apply** at the bottom of the page.

The following illustration shows the Service and Support > Settings page.

Service and Support - Settings

Support File Transfer Server

Enable Support
To successfully call home (Support), make sure the DNS settings are valid Domain Name System (DNS).

Enable Support

Service Support Center
Select the country for your Service Support Center. If you do not see your country listed, the electronic service is not supported for your country contact.

Country:

Contact Information
The information you supply will be used by Support for any follow-up inquiries and shipment.

Company Name:

Contact Name:

Phone:

Phone Extension:

E-mail:

Address:

City:

State/Province:

Postal code:

Alternate Contact Information
You can add alternate contact details in addition to the above primary contact information. **These fields are optional.**

Alternate Contact Name:

Alternate Phone:

Alternate Phone Extension:

Alternate E-mail:

Machine Location Phone:

Outbound Connectivity
You might require a HTTP proxy if you do not have direct network connection to Support (ask your Network Administrator).

Use proxy

The following table describes the options and settings that are available through the Service and Support menu.

Navigation bar option	Selection	Description
Service and Support	Problems	<p>The Problems page contains a list of serviceable problems that have been opened and the status of their resolution. The following information is available on the Problems page:</p> <ul style="list-style-type: none"> • Serviceable Problem List - Serviceable events that have occurred and information about each event. The following information is available for each event: <ul style="list-style-type: none"> – Corrected - Whether a problem has been resolved. One automatic support notification is performed for an event ID every 120 hours. If you select the check box, the delay time is reset and another automatic support notification is performed the next time the event occurs. – Message - Text describing an event that is related to a problem. – Severity - Event severity. – Problem Status - Status of the automatic support notification. – Ticket Number - Assigned ticket number provided by Lenovo Support. – File Transfer Server - Whether a problem was also sent to a configured server. – Source Component - Device in the chassis that is related to the problem. – Event Date - Date and time an event occurred. – Event ID - Unique identifier for an event. • Export - Select a file format to save the information to a file • Ignored Problems - User-created list of serviceable events that will be excluded from call home requests.
	Settings	<p>The Settings page contains options to enable and configure two forms of automatic support notifications for chassis events. A green status icon indicates whether one of the methods is configured for automatic support notification capability. The following tabs are on the Settings page:</p> <ul style="list-style-type: none"> • Support - The following options are available from the Support tab: <ul style="list-style-type: none"> – Enable Support - Enable automatic support notification for the defined Lenovo Service Support Center. – Service Support Center - Country where the Lenovo Service Support Center is located. – Contact Information - Information that the Lenovo Service Support Center will use to follow up on a problem. – Alternate Contact Information - Information that the Lenovo Service Support Center will use to follow up on a problem if the contact cannot be reached using the primary contact information. – Outbound Connectivity - Define an HTTP proxy if there is not a direct connection to the Lenovo Service Support Center. • File Transfer Server - Send service information automatically to a defined FTP, TFTP or SFTP server in the network.

Navigation bar option	Selection	Description
	Advanced	<p>The Advanced page contains detailed status information about the health and connectivity of the CMM. The following tabs are on the Advanced page:</p> <ul style="list-style-type: none"> • Connectivity - List of all possible chassis components and the status of their connection to the primary and redundant CMMs. • Built-In Self Test - List of self-tests that are completed during the initialization of the primary and redundant CMMs. • Redundant Management Module Firmware Status - Status related to the firmware update of the standby CMM, if one is installed. When the primary CMM has a firmware update, the same level of firmware is installed on the standby CMM. After the firmware is installed, the standby CMM is restarted and uses the updated firmware. • Service Reset - This tab is intended for use by service personnel. Two types of component level resets might be available for a component. <ul style="list-style-type: none"> – Reset - Lists the types of component level resets that are available for a component: <ul style="list-style-type: none"> – Virtual Re-seat - Simulates the physical action of removing the node from the chassis to remove power and then reinserting it. – Hard Restart - Resets the system-management processor of the selected node. – Refresh - Refreshes the Service Reset page. <p>Attention:</p> <ul style="list-style-type: none"> • Performing a virtual reseat on Flex System components might result in the loss of data. Do not perform a virtual reseat unless you are instructed by Lenovo Support. Prior to executing a virtual reseat, perform any needed operations to protect user data. • Performing a virtual reseat on a Flex System V7000 storage node (or storage cluster) might result in the loss of data. Do not perform a virtual reseat on a Flex System V7000 storage node (or storage cluster) unless you are instructed by Lenovo Support. Prior to executing a virtual reseat, perform any needed operations to protect user data. <p>Important:</p> <ul style="list-style-type: none"> • Instead of performing a virtual reseat on a Flex System V7000 storage node, use the "Powering on and powering off the clustered system" procedure to power off a Flex System V7000 storage node, if needed (see "Powering on and powering off the clustered system" in the Flex System V7000 Storage Node library). • If you do perform a virtual reseat on a Flex System V7000 storage node, one or more nodes might cause a node error 578 and be unavailable. Use the Flex System V7000 storage node troubleshooting information to troubleshoot issues caused by the virtual reseat option (see "Troubleshooting" in the Flex System V7000 Storage Node library). For more information on Flex System V7000 storage node error 578, see "Error 578" in the Flex System V7000 Storage Node library. • During a virtual reseat, the component will experience a temporary loss of communication and its power state will change. • If you are managing your chassis using the optional Lenovo XClarity Administrator or the Flex System Manager software, you must unmanage and remanage the chassis when performing virtual reseat (service-level reset) of the primary CMM. See http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/aug_product_page.html for information about unmanaging and remanaging the chassis using the Lenovo XClarity Administrator application. See http://flexsystem.lenovofiles.com/help/topic/com.lenovo.acc.8731.doc/product_page.html for information about unmanaging and remanaging the chassis using the Flex System Manager software. <p>Note: Do not perform a virtual reseat on a compute node that indicates it is in maintenance mode. Indications of maintenance mode are shown in the CMM or IMM event logs and by management applications such as the optional Lenovo XClarity Administrator or the Flex System Manager software.</p>

Navigation bar option	Selection	Description
Service and Support	Download Service Data	<p>The Download Service Data page contains the options to generate service data files for components in the chassis. The service data is compressed into a file that can be used by Lenovo Support personnel to assist you in solving problems. Generally, the service data options are used only when they are requested by Lenovo Support personnel. The following options are available:</p> <ul style="list-style-type: none"> • Download Mgmt Module Data - Generates the CMM service data file in .tar format. • Send Mgmt Module Data to Email Recipient - Sends the service data file to specified email recipients. The <code>service.txt</code> file is included as an attachment. For you to use this option, an SMTP server must be specified in Mgmt Module Management > Network SMTP. • Compute Node Service Data - Generates service data from compute nodes. You must select the compute node, type of service data, and action to perform. All compute node types do not support all options and service data types that are provided. The following actions are available within this option: <ul style="list-style-type: none"> – Compute Node to download data for - Select the compute node to download service data from. – Dump type - Select the type of service data to download. – Collect - Transfers the service data file from the compute node to the CMM. This option does not generate a new service data file; it only transfers the existing service data file to the CMM. You must use other means to determine whether a service data file exists on the compute node. You cannot access the service data file from the CMM user interface. When the file has been collected, you can view the <code>/service</code> directory at: Mgmt Module Management > File Management. You can now transfer the service data file from the compute node to the CMM by using FTP. If there is a problem with the FTP transfer, a <code>Not_available.txt</code> file is generated in the <code>/service</code> directory with information about the problem. – Initiate and Collect - Generates a new service data file on the compute node and overwrites any existing file. The CMM will collect the generated service data file. When the file has been collected, you can view the <code>/service</code> directory here: Mgmt Module Management > File Management. You can now transfer the service data file from the compute node to the CMM using FTP. If there is a problem with the FTP transfer, a <code>Not_available.txt</code> file will be generated in the <code>/service</code> directory with information about the problem. • Storage Node Service Data - Generate service data from storage nodes. Select the storage node, type of service data, and action to perform. All storage node types do not support all options and service data types that are provided. The following actions are available within this option: <ul style="list-style-type: none"> – Storage Node to download data for - Select the storage node to download service data from. – Dump type - Select the type of service data to download. • Storage Node Service Data <ul style="list-style-type: none"> – Collect - Transfers the service data file from the storage node to the CMM. This option does not generate a new service data file; it only transfers the existing service data file to the CMM. You must use other means to determine whether a service data file exists on the storage node. You cannot access the service data file from the CMM user interface. When the file has been collected, you can view the <code>/service</code> directory at: Mgmt Module Management > File Management. You can now transfer the service data file from the storage node to the CMM by using FTP. If there is a problem with the FTP transfer, a <code>Not_available.txt</code> file is generated in the <code>/service</code> directory with information about the problem. – Initiate and Collect - Generates a new service data file on the storage node and overwrites any existing file. The CMM will collect the generated service data file. When the file has been collected, you can view the <code>/service</code> directory here: Mgmt

Navigation bar option	Selection	Description
		<p>Module Management > File Management. You can now transfer the service data file from the storage node to the CMM using FTP. If there is a problem with the FTP transfer, a <code>Not_available.txt</code> file will be generated in the <code>/service</code> directory with information about the problem.</p> <ul style="list-style-type: none"> • IOM Service Data - Generates a new service file on the I/O module that overwrites any existing service file. The service file is then transferred from the I/O module to the CMM filesystem. When the transfer is complete, the <code>/tftpboot</code> service directory can be accessed from the Mgmt Module Management > File Management page. The file can be obtained from the CMM by file transfer. <p>Note: Some IO modules might not support the collection of detailed service data.</p>

Chassis management options

You can configure the chassis and all of the components in the chassis from the CMM web interface.

After initial connection, you must configure the Flex System chassis and its components for your operating environment. When the chassis is started, all installed components are discovered and the vital product data (VPD) of each component is stored in the CMM. The CMM automatically configures the remote management port of the CMM so that you can configure and manage all of the chassis components. You can use the CMM web interface, command-line interface (CLI), or an SNMP browser to manage the chassis components.

You access a compute node integrated management module (IMM) web interface by using a CMM web interface remote console session (see "Starting a remote compute node session" on page 34). If no user accounts have been manually set up for the IMM of a compute node, you must connect to that IMM by using the current CMM user ID and password. For an IMM to communicate with the compute node Advanced Settings Utility (ASU) and UpdateXpress System Pack Installer (UXSPI) programs, a local user account must be set up for the compute node IMM. This local account is not included in an IMM configuration backup. For information about using the compute node IMM interface, see the compute node or IMM documentation.

Note: You can access the compute node integrated management module (IMM) CLI by using a CMM Serial over LAN session (see "Starting an SOL session," in the *Lenovo Chassis Management Module 2 Command-Line Interface Reference Guide*).

The following illustration shows the **Chassis Management** menu, which contains configuration options for the chassis and components in the chassis.

To communicate with the compute nodes for functions such as deploying an operating system or application program over a network, you must also configure at least one external (in-band) port on an Ethernet switch in one of the I/O bays of the chassis.

Note: If a pass-thru module instead of an Ethernet I/O module is installed in an I/O bay, you might have to configure the network switch that the pass-thru module is connected to. See <http://static.lenovo.com/us/en/serverproven/index.shtml> for available CMM options.

You must configure IP addresses for the CMM and I/O modules to communicate with network resources and with the I/O modules in the chassis. You can find IP address configuration options by clicking **Mgt Module Management > Network** from the CMM web interface.

The following illustration shows the Network Protocol Properties page for configuring the CMM network properties.

Network Protocol Properties

Apply

Ethernet
SNMP
DNS
SMTP
LDAP Client
TCP Command Mode
SLP
FTP, TFTP, and SFTP
Telnet
Web Access (HTTP / HTTPS)
Port Assignments
CIM

Ethernet Configuration

Settings for how the Management Module communicates via Ethernet.

Host name:
 Domain name:
 Register this interface with DNS:

IPv4
 IPv6
 Advanced Ethernet

Currently assigned IPv4 address information

IP address: 9.65.242.88
 Subnet mask: 255.255.255.192
 Default gateway: 9.42.204.65
 DNS primary: 0.0.0.0
 DNS secondary: 0.0.0.0
 DNS tertiary: 0.0.0.0

IP address assignment method:

Static IP Address Settings

*Changing settings requires a CMM restart.

Static address:
 Subnet mask:
 Default gateway:

The following table contains a description of the options that are available from the Chassis Management menu.

Navigation bar option	Selection	Description
Chassis Management	Chassis	<p>Properties and settings for the overall chassis can be accessed from the Chassis Management > Chassis page. The following tabs are available on the Chassis:</p> <ul style="list-style-type: none"> • Identification - Enables the user to enter general information about the chassis, including name, room, rack, lowest rack unit, unit height, and physical location. • LEDs - Displays the status of all chassis LEDs. You can change the state of the location LED. The following status information is available for the LEDs on the front bezel of the chassis: <ul style="list-style-type: none"> – Identify - Provides a visual way of identifying the chassis and can be in the following states: On, Off or Blinking. – Check Log - Provides a visual way of identifying that the event log contains critical information and needs attention. This LED is turned on by the system management software and can only be turned off by the user. – Fault - Provides a visual way of knowing that a critical system fault has occurred. This LED is turned on and off by the system management software. • IP of Lenovo XClarity Administrator- Displays IP of Lenovo XClarity Administrator that is managing CMM. • Unmanage - Allows user to terminate the management of CMM by Lenovo XClarity Administrator. <p>Note: The primary method of unmanaging chassis lies in the interface of Lenovo XClarity Administrator. Only adopt the unmanaging option in CMM for purpose of recovery when the primary option does not work. See http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/ug_product_page.html for information about unmanaging and remanaging the chassis using the Lenovo XClarity Administrator application.</p> <ul style="list-style-type: none"> • Temperature - Current ambient temperature of the chassis and its associated threshold information. The chart that is provided contains the average, minimum, and maximum temperature history, and associated threshold information for the chassis. The range of the vertical axis on the chart corresponds to the highest temperature generated by the chassis for the time period that is selected. The following tabs are on the Temperature page: <ul style="list-style-type: none"> – Rear LED Card - The chassis ambient temperatures and a historical graph for a specified time period. The chart contains the average temperature history for the chassis Rear LED Card component. – Exhaust Heat Index - Specifies minimum, maximum, and average exhaust heat index (EHI) history for the chassis. The range of the vertical axis on the chart corresponds to the highest temperature generated by the chassis for the time period that is selected. – Hot Air Recirculation - Option to monitor the thermal difference between the front air and rear air of the chassis. This helps to detect situations where warm exhaust air flow is recirculated to the front air intake region of the chassis. If the threshold difference is reached, a warning event is logged. The range of the vertical axis corresponds to the highest temperature generated by the chassis for the time period that is selected. • Air Flow - Contains the historical air flow trend for the chassis. • Air Filter - Enables the configuration of a reminder to replace the air filter. You can set the reminder for 1, 3, or 6 months, depending on the level of

Navigation bar option	Selection	Description
		<p>air contaminants in the chassis environment. The reminder is sent in the form of an event and is added to the event log.</p>
Chassis Management	Compute Nodes	<p>The Compute Nodes page contains a table of the compute nodes that are in the chassis. Each row has summary information for an individual compute node, including name, type, health status, power state, bay number, bay type, and machine type and model. You can add more property columns by clicking Columns and selecting more properties. Additional capabilities are provided through the menus directly above the table. You can click the compute node name to open a set of property tabs. You can access the compute node property tabs from the System Status page, but with read-only permission. The following options are available on the Compute Nodes page:</p> <ul style="list-style-type: none"> • Power and Restart - Contains options to perform power operations on a specified compute node. The CMM web interface generally updates the power status in real time, but some operations might take longer. Check the event log for the results of performing a power operation. Not all compute nodes support all of the power options. The following options are available: <ul style="list-style-type: none"> – Power On <p>Note: If the compute node is connected to a Flex System V7000 Storage Node, make sure that the storage node is powered on before you power on any compute nodes that will be accessing the clustered storage system.</p> <ul style="list-style-type: none"> – Power Off – Shutdown OS and Power Off – Restart Immediately – Restart with Non-maskable Interrupt (NMI) – Restart System Mgmt Processor – Boot to SMS Menu (supported only for Flexible Service Processors (FSP))- Reboot the chosen compute node(s) and boot to SMS Menu in IMM2. See <i>Integrated Management Module II User's Guide</i> for more information. – Standard Boot – Boot to F1 - Reboot the chosen compute node(s) and boot to F1 (Setup) Menu. – Boot to F2 - Reboot the chosen compute node(s) and boot to F2 (Diagnostics) Menu. • Actions - Contains options that perform management functions on the selected compute node. The following options are available: <ul style="list-style-type: none"> – Launch Compute Node Console - Opens a compute node console in a web session. Not all compute nodes support the ability to connect through a web session. – Identify LED - Options to turn on, off, or flash the blue LED on the selected compute node to assist in locating the node in the chassis. • Global Settings - Contains options for the global configuration of all compute nodes. The following options are available: <ul style="list-style-type: none"> – Policies - Options to enable Wake on LAN (WOL) and to enable the power button on the selected compute node.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Serial over LAN - Enable Serial over LAN (SOL) communication and define SOL-specific transport parameters and keystroke sequences from the Serial over LAN tab. Note: You cannot update the firmware for a compute node while the LAN over USB interface is disabled. Before updating the firmware, you must re-enable the interface. After updating the firmware, you can disable the interface again. • Columns - Select the type of columns to display the compute node information in. • Detailed Properties - Click the compute node name to access the following property tabs: <ul style="list-style-type: none"> - Events - Contains a list of events for the selected compute node. The entries are in the same format as the event log. - General - Contains the following configuration options that are specific to each compute node: <ul style="list-style-type: none"> - Compute Node Name - Descriptive name assigned to the compute node. If a name is not provided, the default name is the compute node serial number preceded by the characters SN#. - Auto Power On Mode - Enables users to control the power on sequencing of compute nodes in the chassis. When this option is set to Auto power, the selected compute node is automatically powered on when power is applied to the chassis regardless of the previous power state of the compute node. When set to Manual power, the selected compute node is powered off until manually powered on by the user. When this option is set to Restore previous state, the CMM attempts to power on all compute nodes that were previously powered on. Note: If the chassis hardware configuration has changed since the last known power state, no nodes will be powered on. - Power On Delay - Number of seconds a compute node power on action is delayed to lower the traffic load on the management bus. - Node Bay Data - Customizable data that is stored on the compute node but is associated with the chassis bay that is occupied by the compute node. When the compute node is inserted into a different bay, the previous node bay data stored in the compute node is overwritten with the new node bay data. Node bay data enables the compute node operating system to read bay-specific data and configure the node for the bay. You can enter up to 60 alphanumeric characters for Node Bay Data. - Bay Data Status - Status value for the selected chassis bay. The following status values are available for the Bay Data Status field: <ul style="list-style-type: none"> • Node not present - No node is installed in the bay. • Unsupported - The node system-management processor firmware does not support Node Bay Data functions. You might be able to upgrade the firmware to a version that supports Node Bay Data. • BSMP - The node system-management processor supports Node Bay Data, but the BIOS has not read the current Node Bay Data definition. This is an operational status, meaning that the BIOS has not read Node Bay Data because it must be run again or the BIOS firmware level does not support Node Bay Data.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> • Supported - The node fully supports Node Bay Data. The latest Node Bay Data definition is in the system-management processor and BIOS SMBIOS structure. • Discovering - Usually displayed for a short time while the node is being discovered by the CMM. <ul style="list-style-type: none"> - Management Network Status - Internal management network interface status for the selected compute node. - Internal Mgmt Port MAC - Internal management network interface MAC address for the selected compute node. - Powered On Time - Elapsed time since the selected compute node has been powered on. - Number of OS Boots - Number of times the node has booted from the operating system since the most recent insertion into the chassis. - Enable Wake-On LAN - Individual node setting for Wake on LAN (WOL) support. - Enable Serial Over LAN - Individual node setting for Serial over LAN (SOL) support. - Enable Local Power Control - Individual node setting for the power button on the node. - Enable Ethernet Over USB - Individual node setting for the internal Ethernet interface over USB. This field is not supported by all nodes and is not visible when it is not supported. <p>Note: You cannot update the firmware for a compute node while the Enable Ethernet Over USB option is disabled. Before updating the firmware, you must enable the option. After updating the firmware, you can disable the option again.</p> <ul style="list-style-type: none"> - Hardware - Contains a hierarchical file tree on the left portion of the screen and associated inventory data for the selected component. A parent component (one with a +/- box) can be expanded to show its associated child components. Click the parent component to view some basic information about the parent component and a table of its associated child components. The columns in the table provide full inventory data of the associated child components. When the lowest level child component is reached (one without a +/- box), click the node to view full inventory data of the child component. - Firmware - Identification information for the component firmware, including installed network adapters. Some components might have multiple firmware loads; in this case, the multiple firmware releases are contained in a table. - Power - Contains the following power statistics for the selected component: <ul style="list-style-type: none"> - Power State - Indicates whether the component is powered on or off. - Power In Use - Current power consumption of the component. - Minimum/Maximum Allocation - Minimum and maximum power allocated to the component. - Capabilities - Power management capabilities that are supported by the component.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Power Saving Options - List of power saving policy settings. The following settings are available: <ul style="list-style-type: none"> • No power savings - Indicates that there is no power saving policy set. • Static low power saver - Reduces power consumption by altering the operating voltage and frequency. • Dynamic power saver - Controls the operating voltage and frequency of the microprocessors, based on the load. - Power Capping Options - Enables a power limit to control the maximum power that is consumed by the component. - Consumption History - Graphical representation of power consumption over a set amount of time. - Environmentals - Provides information about the selected compute node, including: <ul style="list-style-type: none"> - Temperature History - Graph of temperature records of the selected compute/storage node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the selected node is active. Display options include 1, 6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the highest value recorded. <p>Note: Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of 10 minutes after CMM is up and running and the selected node is active.</p> - Processor History - Graph of CPU usage percentages of the selected compute node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the chosen compute node is active with power on. Display options include 1, 6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the highest value recorded. <p>Notes:</p> <ol style="list-style-type: none"> 1. The data is not available for storage node. 2. Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of 10 minutes after CMM is up and running and the chosen compute node is active with power on. <ul style="list-style-type: none"> - Memory History - Graph of memory usage percentages of the selected compute node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the chosen node is active with power on and operating system running. Display options include 1, 6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the highest value recorded. <p>Notes:</p> <ul style="list-style-type: none"> • The data is only available for Lenovo Flex System x240 M5 Compute Node Type 9532. See http://flexsystem.lenovofiles.com/help/topic/com.lenovo.acc.9532.doc/product_page.html for more information. • Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of

Navigation bar option	Selection	Description
		<p>10 minutes after CMM is up and running and the selected compute node is active.</p> <ul style="list-style-type: none"> - Status - Other information of the selected component, such as voltage. Some components might also provide one or more threshold values. - IO Connectivity - Displays connectivity status and compatibility details for the selected node and the I/O modules that it is connected to. - SOL Status - Contains information about Serial Over LAN connection and configuration for the selected node. - Boot Sequence - Contains options that enable the user to select the order of boot devices for the node when it is powered on. The options apply to compute nodes. Possible devices are displayed in the order in which they will be powered on. The following attributes are available for each device: <ul style="list-style-type: none"> - Device ID - Numeric identifier of the device. - Active - Whether the device can be used in the boot order. - Presence - Whether the device is present. A missing device can be added to the boot sequence. When the device is present, it will be powered on. - Device Label - Identification label provided by the device itself. - User Label - Identification label specified by the user. - Order - Location of the device in the boot order. - LEDs - Displays LEDs that are present on the device, including title, description, and state. All information viewed from the CMM graphical view property tabs is read-only. You can access options to change the state of some LEDs by clicking: Chassis Management > Compute Nodes > Actions. - Boot Mode - Contains boot options to indicate the location of the active and pending compute node firmware. This tab applies only to compute nodes and has the following options: <ul style="list-style-type: none"> - Active boot mode - Location of the active copy of the compute node firmware, either the temporary bank or the permanent bank. - Pending boot mode - Location that the compute node firmware will be obtained from on the next reboot, either the temporary bank or the permanent bank.
Chassis Management	Storage Nodes	<p>The Storage Nodes page contains a table of the storage nodes that are in the chassis. Each row has summary information for the individual storage nodes, including device name, device type, health status, power state, bay number, bay type, and machine type and model. You can add more property columns by clicking Columns and selecting more properties. Additional capabilities are provided through the menus directly above the table. You can click the storage node name to open a set of property tabs. You can access the storage node property tabs from the System Status page, but with read-only permission. The storage node name can be clicked to open the following tabs:</p> <ul style="list-style-type: none"> • Power and Restart - Contains options to perform power operations on a specified compute node. The CMM web interface generally updates the power status in real time, but some operations might take longer. Check the event log for the results of performing a power operation. Not all

Navigation bar option	Selection	Description
		<p>compute nodes support all of the power options. The following options are available:</p> <ul style="list-style-type: none"> - Power On - Power Off (SRC will shutdown the OS) - Restart System Management Processor • Actions - Contains the following options that perform management functions on the selected compute node: <ul style="list-style-type: none"> - Launch Storage Node Console - Opens a storage node console in a web session. Not all storage nodes support the ability to connect through a web session. - Identify LED - Options to turn on, off, or flash the blue LED on the selected compute node to assist in locating the node in the chassis. • Detailed Properties - Click the compute node name to access the property tabs. The following list includes all of the detailed properties, but not every property applies to every component: <ul style="list-style-type: none"> - Events - Contains a list of events for the selected node. The entries are in the same format as the event log. - General - Contains the following configuration options that are specific to each storage node: <ul style="list-style-type: none"> - Node Name - Descriptive name assigned to the compute node. If a name is not provided, the default name will be the compute node serial number preceded by the characters SN#. - Auto Power On Mode - Storage nodes are automatically powered on. This setting can not be configured for storage nodes. - Power On Delay - Number of seconds a compute node power on action is delayed. This gives the user control to power on the nodes process of compute nodes in order to lower the traffic load on the management bus. - Node Bay Data - Customizable data that is stored on the node, but is associated with the chassis bay that is occupied by the node. When the node is inserted into a different bay, the previous node bay data stored in the node is overwritten with the new node bay data. Node bay data enables the node OS to read bay-specific data and configure the node for the bay. You can enter up to 60 alphanumeric characters for Node Bay Data. - Bay Data Status - Storage nodes do not support bay data status reporting. - Hardware - Contains a hierarchical file tree on the left portion of the screen and associated inventory data for the selected component. A parent component (one with a +/- box) can be expanded to show its associated child component. Click the parent component to view some basic information about the parent component and a table of its associated child components. The columns in the table provide full inventory data of the associated child components. When the lowest level child component is reached (one without a +/- box), click the node to view full inventory data of the child component. - Firmware - Contains identification information for the firmware of the selected component, including installed network adapter cards. If the selected component has multiple firmware loads, they will be contained in a table.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Power - Contains power statistics for the selected component. The power statistics include the following: <ul style="list-style-type: none"> - Power State - Indicates whether the component is powered on or off. - Consumption - Current power consumption of the component. - Allocation - Minimum and maximum power allocated for the selected component. - Capabilities - List of power management capabilities supported by the selected node and statistics used in the power management algorithms. - Power Saving Options - Storage nodes do not support power saving options. - Power Capping Options - Enables a power limit to control the maximum power that is consumed by the component. - Consumption History - Graphical representation of power consumption over a set amount of time. - Environmentals - Provides information about the selected component, including: <ul style="list-style-type: none"> - Temperature History - Graph of temperature records of the selected storage node for up to the past 24 hours. The data is recorded every 10 minutes since CMM is running and the chosen storage node is active. Display options include 1, 6, 12, and 24 hours, while scale of vertical axis in the graph is defined by the maximal value recorded. <p>Note: Stored data would be cleansed with CMM reset. For the next data entry after reset, the user has to wait for a whole interval of 10 minutes after CMM is up and running and the chosen storage node is active with power on.</p> <ul style="list-style-type: none"> - Processor History - This data is not available for storage node. - Memory History - This data is not available for storage node. - Status - Other information of the selected component, such as voltage. Some components might also provide one or more threshold values. - IO Connectivity - Contains information about the internal connectivity status between I/O modules and the network adapter on the selected storage node. - LEDs - Contains information about LEDs that are present on the selected component, including title, description and state of the LED. Any LEDs that are capable of having their state changed are displayed in the State column.
Chassis Management	I/O Modules	<p>The I/O Modules section provides a table showing installed IOMs with basic summary information including device name string, health status, bay number, power state, inventory information and I/O compatibility details. All status other than OK will be marked with a red asterisk in the compatibility status dropdown list. Additional capabilities, described below, are provided by other dropdown menus above the table, and in addition, the I/O module name can be clicked to open a set of property tabs.</p> <ul style="list-style-type: none"> • Power and Restart - Contains power operations for the selected I/O modules. The web interface updates the power status in real time, but some operations might take longer. Check the event log for the results of

Navigation bar option	Selection	Description
		<p>a power operation. The following power options are available from the Power and Restart menu:</p> <ul style="list-style-type: none"> - Power On - Power Off - Restart Immediately and Run Standard Diagnostics - Restart Immediately and Run Full Diagnostics - Restart Immediately and Run Extended Diagnostics <ul style="list-style-type: none"> • Actions - Contains the following menu options for the selected module: <ul style="list-style-type: none"> - Reset Factory Defaults - Sets the configuration to the factory defaults - Send Ping Requests - Sends a diagnostic stream of pings to the module - Launch IOM Console - Launches a web session to directly access the module - Identify LED - Manages the identification LED • Detailed Properties - Click the I/O module name to access its detailed properties. The following list includes all of the detailed properties, but not every property applies to every component: <ul style="list-style-type: none"> - Events - Contains a list of events that are relevant to the selected component. The entries are in the same format as the full event log. - General - Contains the following configuration options that are specific to each I/O module: <ul style="list-style-type: none"> - Stacking Mode - The current stacking mode state of the I/O module: <ul style="list-style-type: none"> • N/A - The I/O module does not have stacking capability. • Standby - The I/O module has stacking capability but is not part of a stack at the moment. • Master - The I/O module has stacking capability and is part of a stack right now in the master role. • Member - The I/O module has stacking capability and is part of a stack right now in the member role. - Post Status - The results of an I/O module power-on self-test during switch initialization. - Protected Mode Status - The current protected mode state of the I/O module: <ul style="list-style-type: none"> • N/A - Protected mode capability does not exist on the I/O module. • Disabled - Protected mode capability exists on the I/O module, but has not been enabled. • Pending - Protected mode has been activated on the CMM, but is still being activated for the I/O module. • Active - Protected mode is active on the I/O module and the CMM. • Attention - Protected mode is enabled on the I/O module, but not on the CMM. - Management Network Status - The internal management network interface status for this I/O module. This field might not be available for I/O modules that are members of a stack.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> • Detailed Properties <ul style="list-style-type: none"> – General <ul style="list-style-type: none"> – Internal Mgmt Port MAC - The internal management network interface MAC address for this I/O module. This field might not be available for I/O modules that are members of a stack. – Power On Delay - Number of seconds an I/O module power on action is delayed. Enables the ability for the user to stagger the powering on of multiple I/O modules. This helps lower the traffic load on the management bus. – Enable data (non-management) ports - Enable or disable the external ports of an I/O module. When the external ports are disabled, no traffic can go through these ports. This setting can not be changed when protected mode is enabled for the selected I/O module. – Enable external management over all ports - Enable or disable external configuration management of the selected I/O module. When this field is set to disabled, only the management module ports can be used to change the configuration on this module. When the field is set to enabled, all ports, including internal, external, and management module ports, can be used for configuration. This setting cannot be changed when protected mode is enabled for the selected I/O module. – Preserve new IP configuration on all resets - Specifies if the user-defined IP configuration will be saved. If this field is set to enabled, be sure that a valid static IP configuration is set for the selected I/O module so that when the defaults are restored, or a reset is initiated by a source other than the CMM, the static IP configuration will maintain communication between the CMM and the selected I/O module. If this field is set to disabled, the default IP configuration is active when the I/O module is reset to defaults by the CMM or the selected I/O module itself. If an I/O module reset is initiated by a source other than the CMM, the previous IP configuration is used and the CMM will lose IP communications with the selected I/O module. – Enable protected mode - Enables the protected mode function on the CMM. – Hardware - Contains a hierarchical file tree on the left portion of the screen and associated inventory data for the selected component. A parent component (one with a +/- box) can be expanded to show its associated child components. Click a parent component to view some basic information about the parent component and a table of its associated child components. The columns in the table provide full inventory data of the associated child components. When the lowest level child component is reached (one without a +/- box), click the node to view full inventory data of the child component. – Firmware - Contains identification information for the firmware of the selected component, including installed network adapters. If the selected component has multiple firmware loads, they are contained in a table. An inactive firmware version can be activated by selecting the row, then clicking Make Active. To update a particular firmware version, select the row and click Update. A firmware update wizard will guide you through the options for updating your firmware, including a direct update to the I/O module through an external server or a local file update from the web client.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Power - Contains the following power statistics for the selected component: <ul style="list-style-type: none"> - Power State - Whether the component is powered on or off. - Power In Use - Current power consumption of the component. • Detailed Properties <ul style="list-style-type: none"> - Power <ul style="list-style-type: none"> - Maximum Allocated Power - Maximum power allowed for the selected component. - Consumption History - Graphical representation of power consumption over a set amount of time. - IO Connectivity - Connectivity status and compatibility details for the selected I/O module and compute nodes that it is connected to. - Port Info - Contains detailed information about each IO module port. Clicking the Full Port Info button provides additional information as noted in some options that follow. The Full Port Info might take several minutes to display. The following information is shown on the Port Info tab: <ul style="list-style-type: none"> - Port - Numeric value of the port number - Label - Description of the port, which can be clicked to view additional information such as cable length, cable vendor, cable compatibility, and cable type. - Port Type - Type of port, for example, internal or external. - Protocol - Protocol used for the port, such as Ethernet or Fibre Channel. - Data Rate - Data rate used by the port, such as SDR, DDR or QDR. This information is displayed after clicking Full Port Info. - Width - Numeric value of the port width. This information is displayed after clicking Full Port Info. - Media - Port media that is used, such as copper or fiber. This information is displayed after clicking Full Port Info. - Link Setting - Configurable link setting of the port. - Speed Setting - Configurable speed setting of the port. - Mode - Configurable duplex mode of the port. - LEDs - Contains information about LEDs that are present on the selected IO module, including title, description and state of the LED. Any LEDs that are capable of having their state changed are displayed in a list in the State column.
Chassis Management	Fans and Cooling	<p>The Fans and Cooling page provides detailed information for all of the chassis fans and cooling devices. The following property tabs are available:</p> <ul style="list-style-type: none"> • Cooling Devices - Fan modules and cooling devices with their properties, including speed, zone association, fan status, and fan controller status. Click the fan module name in the Fan column to access the following properties: <ul style="list-style-type: none"> - Events - Events that have occurred for the selected fan module. - Power - Power consumption of the selected fan module. • Cooling Zones - Status of each of the cooling zones in the chassis. Click the zone name in the Zone column to access the following property tabs:

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Fans - Summary information for the fan modules in the selected cooling zone, including speed, fan status, and fan controller status. - Components - Chassis components associated with the selected cooling zone. • Acoustic Attenuation (<i>Enterprise Chassis only</i>) - Enables the user to set a policy for how quickly the chassis fan speed is increased in the case of a thermal event on the selected node. When the option is set to Off, the fan speed will increase without concern for acoustic noise limits. A numeric value of 5 indicates the highest priority for remaining within acoustic noise limits by limiting the amount the fan speed can be increased. As a result, this setting increases the possibility that the node might have to be throttled to remain within the acoustic noise limit. As the setting number increases, less priority is placed on remaining within acoustic noise limits. • NEBS/Acoustic Attenuation (<i>Carrier-Grade Chassis only</i>) - <ul style="list-style-type: none"> - If NEBS Cooling Mode Override is selected, fan speeds and noise limits are optimized for environmental conditions while maintaining NEBS compliance. - If NEBS Cooling Mode Override is <i>not</i> selected, the user can set a policy for how quickly the chassis fan speed increases if there is a thermal event on the selected node. When the option is set to Off, the fan speed will increase without concern for acoustic noise limits. A numeric value of 5 indicates the highest priority for remaining within acoustic noise limits by limiting the amount the fan speed can be increased. As a result, this setting increases the possibility that the node might have to be throttled to remain within the acoustic noise limit. As the setting number increases, less priority is placed on remaining within acoustic noise limits.
Chassis Management	Power Modules and Management	<p>The Power Modules and Management page contains power management policies and power hardware information. The following tabs are available:</p> <ul style="list-style-type: none"> • Policies - Contains options to configure power policies for power redundancy, in case of power module failure, and power limiting. The following policies are available on the Policies tab: <ul style="list-style-type: none"> - Power Redundancy Policy - Options to configure a backup power source for the chassis. The following options are available: <ul style="list-style-type: none"> - Power Source Redundancy - This option is intended for dual power supplies in the chassis. Maximum input power is limited to the capacity of half the number of installed power modules. This is the most conservative approach and is recommended when all power modules are installed. When the chassis is wired with redundant power sources, one power source can fail without affecting compute node operation. Some compute nodes might not be allowed to power on if doing so would exceed the policy power limit. - Power Source Redundancy with Compute Node Throttling Allowed - This option is similar to the Power Source Redundancy policy; however, this policy allows higher input power, however capable compute nodes might be allowed to throttle down if one power source fails. - Power Module Redundancy - Intended for a single power source in the chassis where each power module has its own dedicated circuit. The maximum input power is limited to the power of one less than the total number of power modules when more than one

Navigation bar option	Selection	Description
		<p>power module is present. One power module can fail without affecting compute node operation. Multiple power module failures can cause the chassis to power off. Some compute nodes might not be allowed to power on if doing so would exceed the policy power limit.</p> <ul style="list-style-type: none"> - Power Module Redundancy with Compute Nodes Throttling Allowed - This option enables higher input power, similar to the Power Module Redundancy option. Some compute nodes might be able to throttle down if a power module fails. - Basic Power Management - The maximum input power is higher than the other policies and is limited only by the indicated power of all the power modules combined. This is the least conservative option, with no protection for power source or power module failure. When a power supply fails, compute node or chassis operation might be affected. - Power Limiting/Capping Policy - Policies for limiting the total amount of power that the chassis is allowed to consume overall. - No Power Limiting - Maximum input power is determined by the active Power Redundancy Policy. - Static Power Limiting - Sets an overall chassis limit on the maximum input power. In a situation where powering on a component will cause the limit to be exceeded, the component will not be permitted to power on. <ul style="list-style-type: none"> • Hardware - The Hardware tab provides the following options to monitor the overall chassis power status and individual power module information: <ul style="list-style-type: none"> - Total DC Power Available - All of the power that is available for the chassis. - Power Modules - Table of installed power modules with the rated power, status, and status details information of each. - Power Modules Cooling - Table of installed power module cooling modules with fan count, percent of average speed, average speed, and fan controller state properties. • Input Power and Allocation - The Input Power and Allocation tab provides chassis power allocation information, a power consumption graph, and a table containing each installed components power data. The following property tabs are available: <ul style="list-style-type: none"> - Overall - Contains the following information in a graphical pie-chart format: <ul style="list-style-type: none"> - Total Thermal Output - Output value in BTU per hour. - Power Allocation - The following properties are available regarding power allocation: <ul style="list-style-type: none"> • Allocated - Maximum amount that all components together can theoretically consume. The CMM maintains at least this amount of power for chassis consumption. • Remaining - Amount of power that remains for additional devices - Current Power Consumption - Amount of power that is currently being consumed. - Average Input Power - Current average power consumption of all components in the chassis.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Remaining - Amount of power remaining for additional components. - Details - Contains a table with the following information for installed chassis components: <ul style="list-style-type: none"> - Device Type - Description of the component. - Device Name - Name assigned to the component. - Bay - Chassis bay that the component occupies. - Bay Type - Type of chassis bay that the component occupies. - Power State - Current power state of the component. - Average Input Power - Average power consumption. - Minimum Allocated Power - Lower limit of allocated power for the component. - Maximum Allocated Power - Upper limit of allocated power for the component. • Power History - Chart of the power consumption history for this chassis. The range of the vertical axis corresponds to the maximum power, in watts, that is allocated for the chassis. • Power Scheduling - Contains options to create one or more profiles to automate power actions for a component in the chassis. For example, to save energy, a user might want to power off a compute node at a certain time every night, and then power it back on every morning. To set up a power profile, a user defines a group specification, which identifies a component or set of components that meet a criteria for inclusion in the group. <p>Note: This function is currently supported only for compute nodes.</p> <p>The following options are available from the Power Scheduling page:</p> <ul style="list-style-type: none"> - Group Name - Description that identifies a group. - Filter Type - Options to find a component or set of components, including by serial number, machine model and type or a slot number. - Filter Value - Properties that are related to the filter type that is specified. The following properties are available: <ul style="list-style-type: none"> - Serial number - Up to a 31-character null-terminated string with the wild card (*) is accepted. - Model / Type - Up to a 31-character null-terminated string with the wild card (*) is accepted. Consult the component inventory data to provide the correct text. - Slot Number - One component keyword followed by a set of parentheses that can contain a comma-delimited list of slot numbers and dash-delimited ranges of slot numbers, for example, 'blade(1,3,4-6, 8, 2-5, 12, 13-14)' or 'blade(3), blade (5-9, 2)'. White space is ignored in the specification. - Action Type - Power operation that is selected by the user, including power off, power on, power cycle, and power off with soft shutdown. - Frequency - Frequency with which the operation is executed, including one time, daily, and weekly. - Seconds - Second of the minute (1-60), required for setting the frequency time.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Minutes - Minute of the hour (1-60), required for setting the frequency time. - Hours - Hour of the day (1-24), required for setting the frequency time. - Day of week - Day of the week, required for setting the frequency time. - Day of month - Day of the month (1-31), required for the one-time frequency choice. - Month - Month of the year, required for the one-time frequency choice. - Year - Year in four-digit format, required for the one-time frequency choice.
Chassis Management	Component IP Configuration	<p>The Component IP Configuration page allows the user to configure and view IPv4 and IPv6 configuration settings for compute nodes and I/O modules. The following sections are available:</p> <ul style="list-style-type: none"> • I/O Modules - Contains a table for each component type indicating the location and description of the device, along with a viewable list of active IP addresses. IPv6 support is required. IPv4 can be disabled if necessary. Click the device name in the Device Name column to access property tabs for the I/O module management interface. The following property tabs are available: <ul style="list-style-type: none"> - General Setting - Lists the MAC address of the I/O module management interface. If an I/O module is a member of a stack, the MAC address might not be displayed. - IPv4 - Contains the following IPv4 properties: <ul style="list-style-type: none"> - Configuration method - Static, DHCP, or DHCP with static fallback. - Static IP address, mask, and gateway. - IPv6 - Contains the following IPv6 properties: <ul style="list-style-type: none"> - Link local address. - Enable or disable DHCPv6 support. - Enable or disable stateless auto-configuration. - Enable or disable static IP support. • Compute Nodes - Click the compute node name in the Device Name column to access property tabs for the compute node. The following property tabs are available: <ul style="list-style-type: none"> - General Setting - Lists the MAC addresses of the compute node management interfaces to the primary and standby CMM. - IPv4 - Contains the following IPv4 properties: <ul style="list-style-type: none"> - Configuration method - Static, DHCP or DHCP with static fallback. - Static IP address, mask and gateway. - IPv6 - Contains the following IPv6 properties: <ul style="list-style-type: none"> - Link local address - Enable or disable DHCPv6 support - Enable or disable stateless auto-configuration - Enable or disable static IP support - IPv6 Auto-Config - When DHCPv6 or stateless auto-configuration is enabled, the IPv6 Auto-Config tab is displayed. This tab provides the following properties:

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - DHCPv6 assigned addresses - Stateless auto-configuration assigned IP addresses and prefix lengths • Storage Nodes - Click the storage node name in the Device Name column to access property tabs for the node. The following property tabs are available: <ul style="list-style-type: none"> - General Setting - Lists the MAC addresses of the storage node management interfaces to the primary and standby CMM. - IPv4 - Contains the following IPv4 properties: <ul style="list-style-type: none"> - Configuration method - Static, DHCP or DHCP with static fallback. - Static IP address, mask and gateway. • Storage Nodes <ul style="list-style-type: none"> - IPv6 - Contains the following IPv6 properties: <ul style="list-style-type: none"> - Link local address - Enable or disable DHCPv6 support - Enable or disable stateless auto-configuration - Enable or disable static IP support - IPv6 Auto-Config - When DHCPv6 or stateless auto-configuration is enabled, the IPv6 Auto-Config tab is displayed. This tab provides the following properties: <ul style="list-style-type: none"> - DHCPv6 assigned addresses - Stateless auto-configuration assigned IP addresses and prefix lengths
Chassis Management	Chassis Internal Network	<p>The Chassis Internal Network (CIN) provides internal connectivity between compute node ports and the internal management module management port. This capability allows a user to access the CMM from a compute node, for example, by opening a web, CLI, or SNMP session. The communication path is two-way, so that the CMM can also use services on the compute node, such as, LDAP, SMTP, DNS, and NTP. The Chassis Internal Network page enables the user to monitor the status of CIN sessions and change CIN parameters. The following tabs are available:</p> <ul style="list-style-type: none"> • General - Contains the options to enable or disable the CIN function globally. One of the following check boxes is available, depending on the CIN current state: <ul style="list-style-type: none"> - Enable Chassis Internal Network - Activates the CIN <ul style="list-style-type: none"> - Management module reads the CIN entries - When an entry is enabled and the CIN VLAN ID is new and does not have a CIN interface, a new CIN interface based on that CIN VLAN ID is created. Use the CIN IP address from the entry to create a host route. - When an entry is enabled and the CIN IP address is 0.0.0.0, start ARP monitoring. - Disable Chassis Internal Network - Deactivates the CIN <ul style="list-style-type: none"> - Stops all ARP monitoring - Deletes all host routes - Deletes all CIN interfaces

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> • Status - Contains a summary list of all CIN sessions in a table. The following properties are available for the list of CIN sessions: <ul style="list-style-type: none"> – CIN VLAN ID - Virtual LAN (VLAN) ID supporting CIN – CIN IP Address - IP address communicating on the CIN. An asterisk (*) after the address indicates that the address was dynamically created and not configured by the user. – CIN MAC - MAC address associated with the IP address. – Status - CIN connection status: <ul style="list-style-type: none"> – Operational - CMM can ping the CIN IP address. – Not Operational - The CMM cannot ping the CIN IP address. Verify that the compute node and the I/O module are configured properly and the configurations are compatible with those of the CMM. – Disabled - CIN configuration was disabled by a CMM administrator. • Configuration - Contains a table of CIN entries that allows you to define, enable, disable, or delete CIN entries. A maximum of 14 CIN configuration entries are supported. The table columns are as follows: <ul style="list-style-type: none"> – Bay - Index between 1 and 14 (inclusive) to identify the CIN configuration. – CIN VLAN ID - Virtual LAN (VLAN) ID that supports CIN. Values can range from 3 to 4094 (inclusive). These VLAN IDs cannot be the same as the one used for Serial over LAN (SOL). • Configuration <ul style="list-style-type: none"> – CIN IP Address - IP address that is allowed to communicate on the CIN. The value of 0.0.0.0 indicates that any IP address can communicate on the CIN. In this case, the CMM listens on the CIN VLAN ID and learns the IP addresses dynamically. If you want to restrict the addresses, you must define each IP address specifically. CIN entries cannot have matching IP addresses, with the exception of 0.0.0.0. Multiple CIN entries with an IP address of 0.0.0.0 are allowed, provided that the VLAN IDs are different. The IP address of a CIN entry cannot be multicast or match the CMM IP address. If the CIN IP address is 0.0.0.0, the compute node IP address for the CIN that is configured in the compute node operating system cannot be in the same subnet as the CMM. – Enable - Column that allows the user to enable, disable, or delete a CIN configuration: <ul style="list-style-type: none"> – Enabled - The CMM reads the entry and creates a new CIN interface if the CIN VLAN ID is new and does not have a CIN interface, and then adds a host route and monitors communication path. ARP monitoring is started if the IP is set to 0.0.0.0. – Disabled - The host route is deleted. If this is the last IP address that uses the CIN interface, ARP monitoring is stopped if the IP is 0.0.0.0 and the CIN interface is deleted if there is no other entry that depends on it.
	Hardware Topology	<p>The Chassis Hardware Topology page contains a hierarchical view of the components in the chassis. The graphical hardware topology tree is located on the left panel and displays components that can be clicked to display all of the associated inventory data in the right panel. A parent component displays a +/- box and can be expanded to show its associated child components. Click the parent component to view information about</p>

Navigation bar option	Selection	Description
		the component and a table of its associated child components. The table contains inventory data for each child component. When the lowest level child component is reached, you can click on the child component to view its inventory data.
	Reports	<p>You can generate hardware reports for all components that have MAC addresses or unique identifiers from the Reports page. The following tabs contain tables with information about each connected component:</p> <ul style="list-style-type: none"> • MAC Addresses - Contains summary information for all installed chassis devices that have MAC addresses. • Unique IDs - Contains summary information for all installed chassis devices that have unique identifiers, including Fibre Channel WWNs, storage SAS IDs, and Infiniband GUIDs. The device type indicators: W, S, or G, are added after the name value to identify the type of device. • Firmware Analysis - Contains the primary firmware levels of installed nodes in the chassis. This information is grouped by machine type/model and groups two or more nodes with the same type/model. This information is intended to be used for determining which components might need firmware upgrades. • Component Firmware - Contains a listing of all installed firmware for compute nodes, storage nodes, node network cards, and switches. • IP Addresses - Contains a listing of all IP address information for compute nodes, storage nodes, and switches.
	VLAN Configuration	<ul style="list-style-type: none"> • Global VLAN Settings - Contains the option to globally enable VLAN support for the CMM eth0 network interface. Configuring and applying configuration changes might make the CMM inaccessible, for example, if there is a mismatch with the network environment. To prevent the CMM from becoming inaccessible, a temporary or uncommitted configuration is provided as a backup. Configuration changes made to VLAN parameters will be temporary until the user accepts the changes. All uncommitted changes can be committed by clicking Commit. If temporary changes are not committed within the selected revert timeout, the last committed configuration will be restored. This allows the user to access the CMM if the temporary changes resulted in inaccessibility. The revert timeout can be configured for 1-255 minutes. The revert timer is started when a configuration update is saved. The last committed changes are restored when the revert timer expires, if the user did not commit the temporary configuration. • CMM VLAN Configuration - Contains the option to configure, add, remove, or restart a VLAN. A maximum of two VLAN entries can be configured on the CMM. The first VLAN entry is referred as the default entry. The default entry is always enabled and initially has the SOL feature assigned to it. It is always configured with the IPv4 and IPv6 configuration of the CMM external eth0 network interface. <ul style="list-style-type: none"> – Actions <ul style="list-style-type: none"> – Add New VLAN - This option is used to define the second VLAN entry, using a unique name and VLAN ID. In addition, the VLAN state can be enabled and disabled and VLAN tagging can also be managed. The VLAN may be configured with unique IPv4 and IPv6 network parameters and static routes can be associated with each protocol. <ul style="list-style-type: none"> • Actions - Select the second VLAN entry and the Actions menu is made available with options to delete or restart the VLAN.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> <li data-bbox="678 260 1424 289">– Delete VLAN - This option is used to delete the second VLAN entry. <li data-bbox="623 300 1360 354">• Features Assignment - Assigns the available features to a VLAN, or removes the feature assignment.

CMM management options

You configure only the active CMM. If a standby CMM is installed, it receives the configuration and status information automatically from the active CMM.

When the Flex System chassis is started for the first time, the CMM automatically configures its remote management port, enabling you to establish a management connection. See "Configuring the CMM for remote access" in the *Lenovo Chassis Management Module 2 Installation Guide* for information.

Notes:

- Each CMM is configured with the same static IP address. You must create a unique static IP address for each CMM. If DHCP is not used, only one CMM at a time can be added onto the network for discovery. Adding more than one CMM to the network without a unique IP address assignment for each results in IP address conflicts.
- For more information about CMM redundancy, see "Preparing for CMM redundancy" in the *Lenovo Flex System Chassis Management Module 2 Installation Guide*.
- The CMM default user ID and password are used by the Lenovo XClarity Administrator or the Flex System Manager management software to access Power Systems compute nodes in a chassis. Before you update the firmware for one or more Power Systems compute nodes with the management software, make sure that the password for the CMM default user ID account will not expire before the update is complete. If the password expires during a code update, the Power Systems compute nodes might not reconnect to the management software, and each Power Systems compute node might have to be updated with the new password. See the User Accounts page (click **Mgt Module Management > User Accounts**) in the CMM web interface, or the users command in the *CMM Command-Line Interface Reference Guide*, for information about how to check a password expiration date and change the password, if necessary.

If the CMM that is being installed is a replacement for the only CMM in the chassis and you saved the configuration file before you replaced the CMM, you can apply the saved configuration file to the replacement CMM. A saved configuration is applied from the Mgt Module Management page. Click **Configuration** from the **Mgt Module Management** menu.

You can purchase activation keys to activate the Features on Demand features for your CMM and I/O modules, if your I/O modules support these features. Click **License Key Management** from the **Mgt Module Management** menu.

You can configure the CMM by using the CMM Initial Setup wizard. The setup wizard starts automatically when you access the web interface of a new CMM for the first time. It also starts automatically the first time that you access the web interface of a CMM that has been reset to its default settings. To access the setup wizard, click **Mgt Module Management**, click **Configuration**, and then click **Initial Setup Wizard**.

Note: You can also configure the CMM by using the optional Lenovo XClarity Administrator (see http://flexsystem.lenovofiles.com/help/topic/com.lenovo.lxca.doc/aug_product_page.html) or the Flex System Manager management software (see *Flex System Manager Software Installation and Service Guide*).

Attention: Installing the wrong firmware update might cause the CMM to malfunction. Before you install a firmware update, read any readme and change history files that are provided with the downloaded update.

These files contain important information about the update and the procedure for installing the update, including any special procedure for updating from an early firmware version to the latest version.

The following table describes the options that are available from the **Mgt Module Management** menu.

Navigation bar option	Selection	Description
Mgt Module Management		You can access CMM management options from the Mgt Module Management menu.

Navigation bar option	Selection	Description
	User Accounts	<p>The User Accounts page enables the user to define login accounts to access the CMM through the web interface.</p> <p>Note: CMM user accounts are also used to log in to the service processor interfaces of compute nodes.</p> <p>The following information and options are available from the User Accounts page:</p> <ul style="list-style-type: none"> • Accounts - Contains a table of defined users with information related to each user account, and some options for managing user accounts. The following options and account information are included: <ul style="list-style-type: none"> – User Name - Click the user name to open User Properties, which enables the user to change or configure existing user information. The following pages are available: <ul style="list-style-type: none"> – General - Change the password for the selected user account or update the simultaneous active session count. – Permission Group - Change the permission group that is associated with the selected user name. – SNMPv3 - Configure SNMPv3 information including context name, authentication protocol, privacy protocol, request access type, and trap destination IP address or host name. – SSH Client Public Key - Import and manage up to four SSH keys used for SSH public key authentication. This option allows secure CLI access, using SSH without the need for a user-supplied password. – Number of active sessions - Number of active sessions for the user account. – Last Login - Last time and date the user account was authenticated. – Dormant - Indicates whether the user account is dormant, according to the current user account security policy of the chassis. When an X is present, the account is dormant. When the account is no longer dormant, the X is not be present. To recover an account from a dormant state, the user must log in to the dormant account. No changes can be made to the user account settings while the account is in a dormant state. – Days to password expiration - When password expiration is enabled, this value indicates the amount of days that the user account will remain active. The default is 90 days, and the maximal is 365 days. When the value is set to zero, the passwords will never expire. – Days since password expiration warning to password expiration: When password expiration warning is enabled, this value indicates the amount of days that the user will receive warnings before the password expires. The default is five days, and the minimal is one day. It cannot exceed the value specified for days to password expiration. When the value is set to zero, the user will never be warned about password expiration. – Times of Password reuse cycle - This value indicates the amount of times of using unique passwords before a users can reuse a previously used combination for password. The default is five times, and the maximal is ten. When the value is set to 0, any previously used passwords may be reused anytime. – Hours of password change interval - This value indicates the amount of hours a combination must endure before the user can

Navigation bar option	Selection	Description
		<p>adopt another one. It cannot exceed the value specified for days to password expiration. The default is twenty-four hours, and the maximal is 240. When the value is set to zero, passwords may be changed anytime.</p> <ul style="list-style-type: none"> - Times of password login failure - This value indicates the amount of times of failed log-in attempts allowed before the user account is locked out. The default is five times, and the maximal is ten. When the value is set to zero, the user account is never locked due to failed log-in attempts. - Minutes of lockout period after login failure - This value indicates the amount of an user account is locked out after certain number of failed log-in attempts. The default is sixty minutes, and the maximal is 1440. When the value is set to 0, the user account will be permanently locked out after certain failed log-in attempts . - Minutes of web inactivity session timeout - This value indicates the amount of minutes of an inactive web session before a user account is logged out. The default is twenty minutes, and the maximal is 1440. When the value is set to zero, the web session will never expire. - Minimal password length - This value indicates the minimal length of password. The default and the minimal is eight characters, and the maximal is twenty. - Force password change upon first-time access - This is enabled by default. If disabled, the user will not have to change password at first-time access. - State - Indicates the current state of the selected user account: active, disabled, or locked. User accounts are generally in an active state. An account becomes disabled if it has not been used for the period of time that is defined by the user account security policy, or if the account is manually disabled. A disabled account remains disabled until it is manually enabled. An account is locked when too many consecutive, unsuccessful login attempts are made to access the account. The account remains locked for the period of time determined by the user account security policy, after which it is unlocked automatically. The account can also be manually unlocked. <ul style="list-style-type: none"> • The following options are available to configure a new user on the Accounts page: <ul style="list-style-type: none"> - Create User - Define a new user, password and authorization profile. This is a multiple step option that enables the creation of a user name and password, and limits the maximum number of simultaneous login sessions for the user (see methods of creating a new user in "User authority management" on page 29 for detailed process). You can associate the user name with one of the following authorization permission groups: <ul style="list-style-type: none"> - Supervisor - Enables read-write permission for all operations on all components in the chassis. - Operator - Enables read-only permission for all configuration and status information on all components in the chassis. - Custom - Enables a user-defined policy that can be set to allow read-only or read-write permission for selected components in the chassis. The custom permission groups are defined on the Permission Groups page.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Global Login Settings- Enables the user to apply some login settings to all users. - General - Contains overall login settings that are typically used on the chassis. <ul style="list-style-type: none"> • User Authentication Method - Policy that sets how the user is authenticated, through internal management module authentication, external LDAP server, or both. • Web inactivity session timeout - Specify the time that a web session will remain open while inactive. You can set it for all users or indicate that the value will be user-specified during login. • CLI inactivity session timeout - Specify the time in seconds that the CLI will remain connected during periods of inactivity. • Number of simultaneous active sessions for LDAP users - Numerical value of the simultaneous active sessions that the CMM will allow for each user who logs in using the LDAP authentication method. The minimum value is 1, and the maximum value is 20. A value of 0 means there is no limit of simultaneous active sessions for LDAP users. • Authentication event logging - Limits the number of login events for a user account for a specified period of time. This is to prevent excessive logging of authentication events. • Ignore client IP address when tracking user authentication events - Specifies that a second login event by the same user, but from a different client will be suppressed when tracking user login events. When managing the chassis with the optional Lenovo XClarity Administrator or the Flex System Manager management node, it ignores the setting and always suppresses login events from the same IP address. • User creation method - Switches between two available methods of creating new users: <ul style="list-style-type: none"> - username&password (default) - username&email <p>Notes:</p> <ul style="list-style-type: none"> - (On username&email option)This method will only work with a valid email server configured (see SMTP configuration). - When this method is chosen, a supervisor can not change the user password, but can reset it, and an email containing the newly generated 8-digit password will be sent to the designated email address. <p>See "User authority management" on page 29 for more information.</p> <ul style="list-style-type: none"> - Account Security Level - Security setting that applies to all user accounts that are defined on the CMM. The Legacy and High settings specify fixed values that manage the user accounts, with higher security requirements for the High setting. The Custom security setting allows the user to customize a policy for the user accounts. - Currently Logged In Users - List of the currently logged-in users, including user name, source IP address, and access protocol.

Navigation bar option	Selection	Description
		<p>Non-active users will be deleted according to the “inactivity session timeout” settings.</p> <ul style="list-style-type: none"> - Delete - Removes the selected user account. • Permission Groups - Enables user-defined custom permission groups, which are used for defining the authorization policy for user actions. The default supervisor group provides read-write access and the operator group provides read-only access for all components in the chassis. A custom permission group allows the user to define an authorization policy by specifying the read-write and read-only authority for select components in the chassis. The custom permission groups are generally defined before a user account is created, so that the custom permission group is available to be assigned to the new user account. You can assign a custom permission group to an existing user account by clicking the user name link in the table. <ul style="list-style-type: none"> - Create Group - Multiple-step option that enables the user to define a new custom permission group. The following options are available: <ul style="list-style-type: none"> - Group Name - Descriptive text that identifies the custom permission group. - Authority - Roles that the permission group will allow. For example, to allow a user to have read-only authority for IO modules and read-write authority for all compute nodes, the I/O module operator and all four Compute node xxx settings must be checked. - Access Scope - Restrict the defined authorities to a subset of components. For example, you can limit the I/O module operator authority to only slots 1 and 2 by selecting I/O Module 1 and I/O Module 2. - Delete - Removes the selected custom permission group. The default supervisor and operator groups cannot be removed. • Group Profiles - Enables the configuration of local (in-chassis) authorization specifications for groups of users. Each group profile includes authorizations expressed as Authority Level (Roles) and Access scope, similar to the user account permission groups. These group profiles are used in conjunction with LDAP Active Directory servers and not used when the LDAP client is configured for both authentication and authorization. To use these group profiles for authorization and LDAP for authentication, you must properly configure the LDAP Method option in the LDAP Client section. <ul style="list-style-type: none"> - Add a Group - Multiple step option that enables the user to define a new group. The following options are available: <ul style="list-style-type: none"> - Group Name - Descriptive text that identifies the group. - Role - Specifies the authorizations that are granted for the group. The following authorizations are available: <ul style="list-style-type: none"> • Supervisor - Read-write permission for all operations on all components in the chassis. • Operator - Read-only permission to view all configuration and status information on all components in the chassis. No configuration fields may be altered. • Custom - User-defined policy that can be set to allow read-only or read-write permission for selected components in the chassis.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Authority - For a custom role, the user can select one or more operations that the group profile will allow or deny. For example, to allow a user to have only read-only authority for IO modules but full read-write authority for compute nodes, the I/O module operator and all four Compute node xxx settings must be selected. - Access Scope - For a custom role, you can restrict the defined authorities to a subset of components by selecting only those components. For example, you can limit the I/O module operator authority can be limited to slots 1 and 2 by selecting I/O Module 1 and I/O Module 2. - Delete - Removes the selected group from the configuration.
Mgt Module Management	Firmware	<p>The Firmware page has a table that contains information about the level of firmware on each CMM and an option to update the firmware. If there is a standby CMM, the location of the primary CMM is visible. When there is a standby CMM, the primary CMM receives the new level of firmware first. After the primary CMM has been updated, the firmware is then applied to the standby CMM from the primary CMM. For additional information about updating firmware for Lenovo Flex System, see the <i>Firmware Update Best Practices Guide</i> at https://support.lenovo.com/solutions/HT116912 (an ID might be required to access this content).</p> <p>Attention:</p> <ul style="list-style-type: none"> • Installing the wrong firmware update might cause the CMM to malfunction. • Before you update the firmware for Power Systems compute nodes using the optional Lenovo XClarity Administrator or the Flex System Manager management software, make sure that the passwords for the Power Systems compute node accounts on the CMM will not expire before the update is complete. If the passwords expire during a code update, the compute nodes might not reconnect to the management software, and each Power Systems compute node might have to be updated with a new password. • After you update the CMM firmware, the old version of the firmware will be the firmware backup after the CMM has been restarted. • After updating the firmware, to ensure proper rendering of the web pages, it is recommended that you clear all browser-cached data.

Navigation bar option	Selection	Description
	Security	<p>The Security page contains options for setting the overall chassis security policy, including passwords, secure communication and certificate management. The following option tabs are available:</p> <ul style="list-style-type: none"> • Security Policies - <p>Notes: The CMM HTTP and HTTPS ports are open at all times. Port behavior is determined by the CMM HTTPS port setting, which can be affected by the CMM chassis security policy setting:</p> <ul style="list-style-type: none"> – When the CMM HTTPS port is enabled, the HTTP port (port 80) remains open and redirects to the HTTPS port (port 443). When the chassis security policy is set to secure, the CMM HTTPS port is automatically enabled and its setting cannot be changed. – When the CMM HTTPS port is disabled, the HTTPS port (port 443) remains open and redirects to the HTTP port (port 80). <p>Set the overall chassis security policy on the Security Policies tab. Use the vertical slider to adjust the security policy level to one of the following:</p> <ul style="list-style-type: none"> – Legacy - Provides the least amount of security but the greatest level of flexibility for managing platform security. Some attributes of the policy are as follows: <ul style="list-style-type: none"> – Weak password policies are permitted. – Well-known passwords for network login are not required to be changed. – Unencrypted communication protocols may be enabled. – Secure - Default security setting and the most secure, this policy provides a moderate level of user control over the chassis. Some attributes of the policy are as follows: <ul style="list-style-type: none"> – Password policies are automatically checked and required to be strong. – Well-known passwords for network login are automatically required to be changed after initial setup. – Only secure communication protocols may be enabled. – Certificates for establishing secure and trusted connections to applications running on management processors are automatically generated and managed by the system. <p>Secure -</p> <p>When you use the Secure Chassis policy, this tab also provides feedback and detailed information regarding any problems encountered in enforcing the Secure policy. For example, the user might have unsecure Telnet enabled for CLI access when the users tries to set the chassis policy to Secure. In addition, if any of the components installed in the chassis are in violation of the overall chassis security policy, this tab provides details about the violations with suggested actions to remedy the problem.</p> <ul style="list-style-type: none"> • Cryptography - Displays the cryptography compatibility mode and settings for the CMM. The Cryptography tab provides the following options: <ul style="list-style-type: none"> – NIST mode settings <ul style="list-style-type: none"> – Compatibility - Default NIST mode setting with a Public/Private key length minimum of 1024 bits.

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - NIST SP 800-131A - Public/Private key length minimum is 2048 bits. Hashes used for digital signatures are restricted to SHA-256 or stronger, and the only symmetric encryption algorithms used are NIST-approved algorithms with 128-bit or longer key lengths. - TLS Settings <ul style="list-style-type: none"> - Legacy - Default TLS setting that can use SSL v3.0 through TLS v1.2. - TLS 1.2 Server Only - Restricts server SSL apps to TLS v1.2 ciphers. - TLS 1.2 Server and Client - Restricts client and server apps to TLS v1.2 ciphers. <p>Note: The default cryptographic setting for NIST mode settings is Compatibility. The default for TLS/SSL Settings is Secure. In order to achieve NIST Strict Compliance, the NIST mode setting must be set to NIST SP 800-131A and TLS/SSL setting must be set to TLS 1.2 Server and Client.</p> <ul style="list-style-type: none"> • SSL Servers and Certificates <p>Notes: The CMM HTTP and HTTPS ports are open at all times. Port behavior is determined by the CMM HTTPS port setting, which can be affected by the CMM chassis security policy setting:</p> <ul style="list-style-type: none"> - When the CMM HTTPS port is enabled, the HTTP port (port 80) remains open and redirects to the HTTPS port (port 443). When the chassis security policy is set to secure, the CMM HTTPS port is automatically enabled and its setting cannot be changed. - When the CMM HTTPS port is disabled, the HTTPS port (port 443) remains open and redirects to the HTTP port (port 80). <p>The CMM can either act as the certificate authority for all locally signed certificates or manage the SSL server certificates. The SSL Servers and Certificates tab provides the following options:</p> <ul style="list-style-type: none"> - Enable HTTPS server - Shows if the HTTPS server for the CMM is enabled or disabled. When the CMM is operating in Secure mode, the HTTPS server is enabled, disabling the HTTP server. When the CMM is operating in Legacy mode, the HTTPS server can be enabled or disabled, allowing use of the HTTP server. - CMM Locally-Internally Signed SSL Certificate The CMM acts as the certificate authority for all locally-signed certificates that are generated. This selection provides the following options: <ul style="list-style-type: none"> - View the internally-signed server certificates - View the internally-installed root CA certificates - Set the cipher strength value - Generate and install a new internally-signed server certificate - CMM Externally Signed SSL Server Certificate and Bundled Chain of Trust The CMM manages the SSL server certificates. This section provides the following options: <ul style="list-style-type: none"> - View the externally-signed server certificates - View the externally-installed root CA certificates - View the internally-signed LDAP server certificates - Generate a new key pair and CSR - Install an SSL certificate from a file or using cut-and-paste - Install an intermediate bundle certificate from a file or using cut-and-paste

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Install a root CA certificate from a file or using cut-and-paste - Set the cipher strength value - Generate and install an internally signed server certificate for the LDAP server • LDAP Client Security - Enable secure LDAP support and manage associated certificates from this tab. The following options are available: <ul style="list-style-type: none"> - CMM External LDAP Connection Security <ul style="list-style-type: none"> - Select the connection security level - CMM External LDAP Client Certificate Management <ul style="list-style-type: none"> - Add, view, delete, and export trusted root CA certificates - Add, view, delete, and export LDAP certificate relocation lists - Enable an external server CRL check - Generate and import an externally-signed LDAP client certificate - View and delete an installed LDAP client certificate • SSH Server - Enable the SSH server for the secure CLI user interface, and generate private host keys from this tab. • Access Control - User can configure to allow or deny user access based on their IP/MAC. The list associated with a policy can include maximum of 10 IPV4, 10 IPV6 and 10 MAC (30 in total). There are three policies available: <ul style="list-style-type: none"> - White List <p style="margin-left: 40px;">Only users with IP/MAC in the table of the granted are allowed access.</p> - Black List <p style="margin-left: 40px;">All users are allowed access except those with IP/MAC in the table of the denied.</p> - No policies <p style="margin-left: 40px;">Any other policy and IP/MAC are removed.</p> <p>Notes:</p> <ul style="list-style-type: none"> - User can set a timeframe for the policy to take place by entering starting and ending date. Otherwise, the newly selected policy takes effects immediately. - The selected policy persists after system reboot, but will be erased after system downgrade when the system goes to a version lower than 1.3.0(1AON08A). - Backup or restoration of policies is not available yet, but will be included in a future release.
Mgt Module Management	Network	<p>The Network page contains settings to configure how the CMM communicates through the Ethernet, using different network protocols. The following tabs are available from the Network page:</p> <ul style="list-style-type: none"> • Ethernet - Contains options to configure a wide range of network information related to the management module network interface. Changes to some IP configuration fields are not activated until Activate IP Changes is clicked. This button appears when updates are made that

Navigation bar option	Selection	Description
		<p>are different from the current values for the eth0 interface. The following information is included in this section:</p> <p>Note: If you enable IP address swapping during failover with both CMMs set to the same static IP address, you must disable DHCP.</p> <ul style="list-style-type: none"> - Host name and domain name - IPv4 - Contains addressing information and IP address assignment preference (DHCP, Static, or DHCP then Static). - IPv6 - Contains addressing information, including static, stateless address configuration and DHCPv6 stateful. - Advanced Ethernet - Contains the following Ethernet properties and options: <ul style="list-style-type: none"> - Duplex setting, MTU, and data rate - MAC address specification - Failover policy settings for physical and logical link loss - Logical link check addresses and policy • SNMP - Options for configuring the SNMP user interface support. The following options are available: <ul style="list-style-type: none"> - Enable SNMPv1 agent - Enables definition of three SNMPv1 community names. The Community tab is visible after the option is selected. Create communities by entering a community name, access type, and up to three SNMP manager addresses, which can be a host name or an IPv4 or IPv6 address. The host name and addresses are also used as the destination for SNMP traps. A value of 0.0.0.0 or 0::0 can be specified to indicate ANY manager; however, those two special addresses cannot be used as trap destinations. - Enable SNMPv3 agent - This option is enabled on the SNMP tab; however, SNMPv3 is user-based and is configured on the User Accounts page. After a user is defined, click the name link and complete the configuration on the SNMPv3 tab. - Contact - Define a contact and specify system location information. - Traps - Enable the sending of SNMP traps. • DNS - Enable DNS to include additional DNS server addresses in the search order for host-name-to-IP address resolution. DNS lookup is always enabled, and other DNS addresses may be automatically assigned by the DHCP server when DHCP is in use. Additional DNS servers are added to the top of the search list, so the host name search is done on these servers before it happens on a DNS server that is automatically assigned by a DHCP sever. • SMTP- Configure a SMTP server and domain name. This protocol is used to forward service data, events and initial password of a new user name to an email recipient. • LDAP Client - The CMM contains an LDAP client that can be configured to provide user authentication through one or more LDAP servers. The LDAP servers that are used for authentication can be discovered dynamically or manually searched. The CMM supports three remote authentication models, which use the LDAP servers to authenticate users. You can select the option to be used from the list. The following models are supported: <ul style="list-style-type: none"> - Active Directory Authentication Only - Applies to an Active Directory (AD) environment only. Only the AD servers are used to authenticate

Navigation bar option	Selection	Description
		<p>users. No authorization information is stored on the AD server for any user. This means that the CMM must be configured with user authorization information.</p> <ul style="list-style-type: none"> - Active Directory Role Based Authentication and Authorization - Applies to an AD environment only. This option relies on configuration stored on the AD server to associate permissions with some users, and is used to authenticate and authorize users through some AD servers. Enable this option by completing the following from the LDAP Client tab: <ul style="list-style-type: none"> - Select the Use LDAP Servers for Authentication and Authorization option. - Select the Use Pre-configured servers or Use DNS to find LDAP Servers option. - Check the Enable enhanced role-based security checkbox. - Legacy Authentication and Authorization - Supports AD, Novell eDirectory, and OpenLDAP environments. This option relies on configuration stored on the LDAP server to associate permissions with some users. Use this option to authenticate and authorize users through some LDAP servers. To enable this option, complete the following steps: <ol style="list-style-type: none"> 1. Select Use LDAP Servers for Authentication and Authorization. 2. Clear the Enable enhanced role-based security check box to disable the option. • LDAP Client - <ul style="list-style-type: none"> - TCP Command Mode - Enables TCP command mode protocol for an external application to manage the CMM using the Lenovo XClarity Administrator or the Flex System Manager software. The configuration enables non-secure and secure modes of operation and allows the user to specify a maximum number of connections and an inactivity timeout value. - SLP - Enables the Service Location Protocol (SLP), which the CMM uses to discover other CMMs in the network. This must be enabled to use the Multi-Chassis Monitor page. - FTP, TFTP, and SFTP - Enables one or more of the three file transfer protocols supported by the CMM, with FTP and TFTP being the least secure options. The SFTP option provides secure file transfer capability. • Telnet - Enables the Telnet protocol, which is the least secure transport used for the CMM command line interface (CLI). To enable secure CLI transport over SSH, configure the SSH server on the Security page in Mgt Module Management. • Web Access (HTTP / HTTPS) - Enables web access to the management module. To support HTTP secure web access, the option to enable the HTTP server must be enabled on the Security page in Mgt Module Management. • Port Assignments - Contains all open TCP and UDP protocol ports. This option allows you to assign non-standard port numbers with various protocols on the CMM. • CIM - Enable CIM (Common Information Model) protocol support on the CMM.

Navigation bar option	Selection	Description
Mgt Module Management	Configuration	<p>The Configuration page provides a means of backing up the management module configuration settings to a file and the ability to restore these settings from a file. For example, to configure a set of chassis, a single machine may be configured, that configuration saved in a file, which can then be transferred to the other chassis and restored. Optional encryption of sensitive configuration data can also be specified. "Use legacy backup file" option should only be selected for backup files that were created with IBM CMM build older than 2PET12K</p> <p>Some restore operations may cause a temporary loss of web connectivity. Under these circumstances, the final confirmation popup and restore log may not be available. If web connectivity is lost, clear the browser cache (Ctrl+F5) and restart your session. For example, SSL certificates are dependent upon IPv6 addressing. If you change the IPv6 configuration, then the certificate becomes obsolete and a new one has to be generated. As a result, the user will lose browser connectivity.</p> <p>This page also is the launching point for the initial setup wizard, which provides a guided sequence of steps to configure many common functions on a newly deployed chassis, including:</p> <ul style="list-style-type: none"> • Checking initial hardware status and inventory • Importing an existing configuration file • General identification settings, such as chassis and management module labels and location information • Date and time setup • Management module IP configuration • User ID and password updates • IO module characteristics • Chassis security policy level • Domain name services • Event recipient configuration - The allowed characters for the recipient portion of the email are !#\$%& '*+,-/=/?^_`{ }~ but quoted string forms are not allowed. For example, !#\$%& '*+,-/=/?^_`{ }~@example.org is supported.
Mgt Module Management	Properties	<p>The Properties section contains options to configure the primary and standby CMM. The following tabs are available:</p> <ul style="list-style-type: none"> • General - Enter a unique CMM name and set the serial port attributes. • Date and Time - Set the time manually or with an NTP server. For manual operation, the date and time value is explicitly set and maintained by the system management software. For the NTP server mode, the user specifies the NTP server IP address, update frequency, and whether authentication is required. No matter which mode is chosen, the timezone setting can also be configured. This setting displays international time zones ordered by major region/minor region. Some have comments to assist in making the selection. <p>Note: If you choose to set the date and time from an NTP server, the CMMNTP v3 Authentication key index and NTP v3 Authentication key must match the key ID and password values set on the NTP server. For example, if you are using an external Linux-based NTP server with a key ID of 1234 and a password of <i>my_password</i>, you would typically add <i>1234 M my_password</i> to /etc/ntp.keys. In addition, you should also add <i>trustedkey 1234</i> to /etc/ntp.conf. If you are using an optional management device, such as the Lenovo XClarity Administrator or the</p>

Navigation bar option	Selection	Description
		<p>Flex System Manager management node, as the NTP server, make sure that you use the key ID and password that you specified for the management device. See the documentation for your NTP server for information about setting a key ID and password.</p> <ul style="list-style-type: none"> • Advanced Failover - When a standby CMM is installed, the Advanced Failover tab enables the user to configure the behavior and network properties of the standby CMM. The following options are available. <ul style="list-style-type: none"> Note: If you enable IP address swapping during failover with both CMMs set to the same static IP address, you must disable DHCP. - Use Advanced Failover - Enable or disable the use of CMM failover. - IP Address Policy - When a failover situation occurs, the following options are available for the handling of IP addresses: <ul style="list-style-type: none"> - Do not swap Management Module IP addresses - In a failover situation, you must login to the CMM, using the IP address that you have specified for the standby CMM. - Swap Management Module IP addresses - In a failover situation, the IP address that you use for the CMM remains the same. The IP address of the failed CMM is transferred to the standby CMM, and back from the standby to the primary CMM. - Host Name - Host name defined for the standby CMM interface. - Domain Name - Domain name defined for the standby CMM interface. - IPv4 Config - IPv4 configuration for the standby CMM interface. If DHCP is enabled for the primary CMM interface, it will also be defined for the standby. If DHCP is disabled, the user can define the static IP address, mask, and gateway. - IPv6 Config - IPv6 configuration of the standby CMM. If IPv6 static address support is enabled on the primary CMM, the user can define the standby CMM IPv6 static IP address.
Mgt Module Management	License Key Management	<p>The License Key Management page provides status information related to I/O module and chassis licensed features that are installed on chassis switches. The following option tabs are available:</p> <ul style="list-style-type: none"> • IOM License Keys Management - Status information related to I/O module licensed features that are installed on chassis switches. Each key generally provides the following information: <ul style="list-style-type: none"> - Cert - Identifying number of a key in the table - Index - Identifying number of a particular key on an I/O module - Bay - Bay number of the I/O module - Valid Through - Expiration date of the key - Description - Text description of the key - License ID - Unique identifier for the key - Other Info - Other relevant text about the key - Status - Status of the key • Chassis License Keys Management - Status information related to chassis licensed features that are installed on the chassis. Each key generally provides the following information: <ul style="list-style-type: none"> - Index - Identifying number of a particular key on the chassis - Feature - Text name of the key

Navigation bar option	Selection	Description
		<ul style="list-style-type: none"> - Feature Type - Numeric identifier of the key - Description - Text description of the key - System - Text description of the related system of the key - License ID - Unique identifier of the key - Validation - Validation scheme used by the key - Status - Status of the key - Constraint - List of any constraints imposed on a key. If there are none, a (-) minus sign is displayed in the cell.
	Restart	<p>This option enables the user to restart the primary and standby CMM from the web interface. The following selections are available:</p> <ul style="list-style-type: none"> • Normal Restart - This option does not change the current configuration, but all existing network connections are temporarily lost. If the local system is being restarted, you must open a new browser window and log in to the web interface again. • Restart and Switch to Standby Management Module - This option restarts the primary CMM, then switches over to the standby CMM. All existing network connections are temporarily lost. You must open a new browser and log in again to get back to the web interface. • Restart Standby Only - Restarts the standby CMM.
	Reset to Defaults	<p>This option enables the user to set the CMM configuration to its defaults. This operation might cause network connections to the CMM to be lost. After the configuration has been initialized, the CMM is automatically reset to activate the default configuration. The user can optionally choose to keep the event log and not clear the log information.</p> <p>Note: Resetting the CMM to the default settings can be used to disable centralized user management and return chassis management capability to the CMM.</p>
Mgt Module Management	File Management	<p>The File Management page contains options to view and delete files in the CMM local storage file system and to monitor space usage. The File Management section allows the user to view and delete files in the CMM local storage file system and to monitor CMM space usage. The following options are available:</p> <ul style="list-style-type: none"> • Click the directory name to view that directory level. • Go Up One Level - Returns to the previous directory. • Delete Selected - Removes files that have been selected. Supervisor or Chassis Administrator access is required to delete a file. • Download File - Select a file and click the download button to download it. • The total, used, and available space are shown at the top of page. <p>Notes:</p> <ul style="list-style-type: none"> • Directories can not be deleted. • Downloading is only applicable to one file at a time.

Appendix A. Getting help and technical assistance

If you need help, service, or technical assistance or just want more information about Lenovo products, you will find a wide variety of sources available from Lenovo to assist you.

Use this information to obtain additional information about Lenovo and Lenovo products, and determine what to do if you experience a problem with your Lenovo system or optional device.

Note: This section includes references to IBM web sites and information about obtaining service. IBM is Lenovo's preferred service provider for the System x, Flex System, and NeXtScale System products.

Before you call

Before you call, make sure that you have taken these steps to try to solve the problem yourself.

If you believe that you require warranty service for your Lenovo product, the service technicians will be able to assist you more efficiently if you prepare before you call.

- Check all cables to make sure that they are connected.
- Check the power switches to make sure that the system and any optional devices are turned on.
- Check for updated software, firmware, and operating-system device drivers for your Lenovo product. The Lenovo Warranty terms and conditions state that you, the owner of the Lenovo product, are responsible for maintaining and updating all software and firmware for the product (unless it is covered by an additional maintenance contract). Your service technician will request that you upgrade your software and firmware if the problem has a documented solution within a software upgrade.
- If you have installed new hardware or software in your environment, check <http://static.lenovo.com/us/en/serverproven/index.shtml> to make sure that the hardware and software is supported by your product.
- Go to <http://datacentersupport.lenovo.com> to check for information to help you solve the problem.
- Gather the following information to provide to the service technician. This data will help the service technician quickly provide a solution to your problem and ensure that you receive the level of service for which you might have contracted.
 - Hardware and Software Maintenance agreement contract numbers, if applicable
 - Machine type number (Lenovo 4-digit machine identifier)
 - Model number
 - Serial number
 - Current system UEFI and firmware levels
 - Other pertinent information such as error messages and logs
- Go to http://www.ibm.com/support/entry/portal/Open_service_request to submit an Electronic Service Request. Submitting an Electronic Service Request will start the process of determining a solution to your problem by making the pertinent information available to the service technicians. The IBM service technicians can start working on your solution as soon as you have completed and submitted an Electronic Service Request.

You can solve many problems without outside assistance by following the troubleshooting procedures that Lenovo provides in the online help or in the Lenovo product documentation. The Lenovo product documentation also describes the diagnostic tests that you can perform. The documentation for most systems, operating systems, and programs contains troubleshooting procedures and explanations of error messages and error codes. If you suspect a software problem, see the documentation for the operating system or program.

Using the documentation

Information about your Lenovo system and preinstalled software, if any, or optional device is available in the product documentation. That documentation can include printed documents, online documents, readme files, and help files.

See the troubleshooting information in your system documentation for instructions for using the diagnostic programs. The troubleshooting information or the diagnostic programs might tell you that you need additional or updated device drivers or other software. Lenovo maintains pages on the World Wide Web where you can get the latest technical information and download device drivers and updates. To access these pages, go to <http://datacentersupport.lenovo.com>.

Getting help and information from the World Wide Web

Up-to-date information about Lenovo products and support is available on the World Wide Web.

On the World Wide Web, up-to-date information about Lenovo systems, optional devices, services, and support is available at <http://datacentersupport.lenovo.com>. The most current version of the product documentation is available in the following product-specific Information Centers:

Flex System products: <http://flexsystem.lenovofiles.com/help/index.jsp>

System x products: <http://systemx.lenovofiles.com/help/index.jsp>

NeXtScale System products: <http://nextscale.lenovofiles.com/help/index.jsp>

How to send service data

You can use the Enhanced Customer Data Repository to send diagnostic data.

Before you send diagnostic data, read the terms of use at <http://www.ibm.com/de/support/ecurep/terms.html>.

You can use any of the following methods to send diagnostic data:

- **Standard upload:** http://www.ibm.com/de/support/ecurep/send_http.html
- **Standard upload with the system serial number:** http://www.ecurep.ibm.com/app/upload_hw
- **Secure upload:** http://www.ibm.com/de/support/ecurep/send_http.html#secure
- **Secure upload with the system serial number:** https://www.ecurep.ibm.com/app/upload_hw

Creating a personalized support web page

You can create a personalized support web page by identifying Lenovo products that are of interest to you.

To create a personalized support web page, go to <https://support.lenovo.com>. From this personalized page, you can subscribe to weekly email notifications about new technical documents, search for information and downloads, and access various administrative services.

Software service and support

Through IBM Support Line, you can get telephone assistance, for a fee, with usage, configuration, and software problems with your Lenovo products.

For more information about Support Line and other IBM services, see <http://www.ibm.com/services> or see <http://www.ibm.com/planetwide> for support telephone numbers. In the U.S. and Canada, call 1-800-IBM-SERV (1-800-426-7378).

Hardware service and support

IBM is Lenovo's preferred service provider for the System x, Flex System and NeXtScale System products.

You can receive hardware service through your Lenovo reseller or from IBM. To locate a reseller authorized by Lenovo to provide warranty service, go to <http://www.ibm.com/partnerworld> and click **Business Partner Locator**. For IBM support telephone numbers, see <http://www.ibm.com/planetwide>. In the U.S. and Canada, call 1-800-IBM-SERV (1-800-426-7378).

In the U.S. and Canada, hardware service and support is available 24 hours a day, 7 days a week. In the U.K., these services are available Monday through Friday, from 9 a.m. to 6 p.m.

Taiwan product service

Use this information to contact product service for Taiwan.

委製商/進口商名稱: 荷蘭商聯想股份有限公司台灣分公司
進口商地址: 台北市內湖區堤頂大道2段89號5樓
進口商電話: 0800-000-702 (代表號)

Appendix B. Notices

Lenovo may not offer the products, services, or features discussed in this document in all countries. Consult your local Lenovo representative for information on the products and services currently available in your area.

Any reference to a Lenovo product, program, or service is not intended to state or imply that only that Lenovo product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any Lenovo intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any other product, program, or service.

Lenovo may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to:

*Lenovo (United States), Inc.
1009 Think Place - Building One
Morrisville, NC 27560
U.S.A.
Attention: Lenovo Director of Licensing*

LENOVO PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. Lenovo may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

The products described in this document are not intended for use in implantation or other life support applications where malfunction may result in injury or death to persons. The information contained in this document does not affect or change Lenovo product specifications or warranties. Nothing in this document shall operate as an express or implied license or indemnity under the intellectual property rights of Lenovo or third parties. All information contained in this document was obtained in specific environments and is presented as an illustration. The result obtained in other operating environments may vary.

Lenovo may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Any references in this publication to non-Lenovo Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this Lenovo product, and use of those Web sites is at your own risk.

Any performance data contained herein was determined in a controlled environment. Therefore, the result obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Trademarks

Lenovo, the Lenovo logo, Flex System, System x, NeXtScale System, and x Architecture are trademarks of Lenovo in the United States, other countries, or both.

Intel and Intel Xeon are trademarks of Intel Corporation in the United States, other countries, or both.

Internet Explorer, Microsoft, and Windows are trademarks of the Microsoft group of companies.

Linux is a registered trademark of Linus Torvalds.

Other company, product, or service names may be trademarks or service marks of others.

Important notes

Processor speed indicates the internal clock speed of the microprocessor; other factors also affect application performance.

CD or DVD drive speed is the variable read rate. Actual speeds vary and are often less than the possible maximum.

When referring to processor storage, real and virtual storage, or channel volume, KB stands for 1 024 bytes, MB stands for 1 048 576 bytes, and GB stands for 1 073 741 824 bytes.

When referring to hard disk drive capacity or communications volume, MB stands for 1 000 000 bytes, and GB stands for 1 000 000 000 bytes. Total user-accessible capacity can vary depending on operating environments.

Maximum internal hard disk drive capacities assume the replacement of any standard hard disk drives and population of all hard-disk-drive bays with the largest currently supported drives that are available from Lenovo.

Maximum memory might require replacement of the standard memory with an optional memory module.

Each solid-state memory cell has an intrinsic, finite number of write cycles that the cell can incur. Therefore, a solid-state device has a maximum number of write cycles that it can be subjected to, expressed as total bytes written (TBW). A device that has exceeded this limit might fail to respond to system-generated commands or might be incapable of being written to. Lenovo is not responsible for replacement of a device that has exceeded its maximum guaranteed number of program/erase cycles, as documented in the Official Published Specifications for the device.

Lenovo makes no representations or warranties with respect to non-Lenovo products. Support (if any) for the non-Lenovo products is provided by the third party, not Lenovo.

Some software might differ from its retail version (if available) and might not include user manuals or all program functionality.

Recycling information

Lenovo encourages owners of information technology (IT) equipment to responsibly recycle their equipment when it is no longer needed. Lenovo offers a variety of programs and services to assist equipment owners in recycling their IT products. For information on recycling Lenovo products, go to: <http://www.lenovo.com/recycling>.

US & Canada Only

US & Canada Only

Particulate contamination

Attention: Airborne particulates (including metal flakes or particles) and reactive gases acting alone or in combination with other environmental factors such as humidity or temperature might pose a risk to the device that is described in this document.

Risks that are posed by the presence of excessive particulate levels or concentrations of harmful gases include damage that might cause the device to malfunction or cease functioning altogether. This specification sets forth limits for particulates and gases that are intended to avoid such damage. The limits must not be viewed or used as definitive limits, because numerous other factors, such as temperature or moisture content of the air, can influence the impact of particulates or environmental corrosives and gaseous contaminant transfer. In the absence of specific limits that are set forth in this document, you must implement practices that maintain particulate and gas levels that are consistent with the protection of human health and safety. If Lenovo determines that the levels of particulates or gases in your environment have caused damage to the device, Lenovo may condition provision of repair or replacement of devices or parts on implementation of appropriate remedial measures to mitigate such environmental contamination. Implementation of such remedial measures is a customer responsibility.

Table 3. Limits for particulates and gases

Contaminant	Limits
Particulate	<ul style="list-style-type: none"> The room air must be continuously filtered with 40% atmospheric dust spot efficiency (MERV 9) according to ASHRAE Standard 52.2¹. Air that enters a data center must be filtered to 99.97% efficiency or greater, using high-efficiency particulate air (HEPA) filters that meet MIL-STD-282. The deliquescent relative humidity of the particulate contamination must be more than 60%². The room must be free of conductive contamination such as zinc whiskers.
Gaseous	<ul style="list-style-type: none"> Copper: Class G1 as per ANSI/ISA 71.04-1985³ Silver: Corrosion rate of less than 300 in 30 days
<p>¹ ASHRAE 52.2-2008 - <i>Method of Testing General Ventilation Air-Cleaning Devices for Removal Efficiency by Particle Size</i>. Atlanta: American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc.</p> <p>² The deliquescent relative humidity of particulate contamination is the relative humidity at which the dust absorbs enough water to become wet and promote ionic conduction.</p> <p>³ ANSI/ISA-71.04-1985. <i>Environmental conditions for process measurement and control systems: Airborne contaminants</i>. Instrument Society of America, Research Triangle Park, North Carolina, U.S.A.</p>	

Telecommunication regulatory statement

This product may not be certified in your country for connection by any means whatsoever to interfaces of public telecommunications networks. Further certification may be required by law prior to making any such connection. Contact a Lenovo representative or reseller for any questions.

Electronic emission notices

When you attach a monitor to the equipment, you must use the designated monitor cable and any interference suppression devices that are supplied with the monitor.

Federal Communications Commission (FCC) statement

Note: This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

Properly shielded and grounded cables and connectors must be used in order to meet FCC emission limits. Lenovo is not responsible for any radio or television interference caused by using other than recommended cables and connectors or by unauthorized changes or modifications to this equipment. Unauthorized changes or modifications could void the user's authority to operate the equipment.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that might cause undesired operation.

Industry Canada Class A emission compliance statement

This Class A digital apparatus complies with Canadian ICES-003.

Avis de conformité à la réglementation d'Industrie Canada

Cet appareil numérique de la classe A est conforme à la norme NMB-003 du Canada.

Australia and New Zealand Class A statement

Attention: This is a Class A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

European Union EMC Directive conformance statement

This product is in conformity with the protection requirements of EU Council Directive 2014/30/EU on the approximation of the laws of the Member States relating to electromagnetic compatibility. Lenovo cannot accept responsibility for any failure to satisfy the protection requirements resulting from a non-recommended modification of the product, including the installation of option cards from other manufacturers.

This product has been tested and found to comply with the limits for Class A equipment according to European Standards harmonized in the Directives in compliance. The limits for Class A equipment were derived for commercial and industrial environments to provide reasonable protection against interference with licensed communication equipment.

Lenovo, Einsteinova 21, 851 01 Bratislava, Slovakia

Warning: This is a Class A product. In a domestic environment this product may cause radio interference in which case the user may be required to take adequate measures.

Germany Class A statement

Deutschsprachiger EU Hinweis: Hinweis für Geräte der Klasse A EU-Richtlinie zur Elektromagnetischen Verträglichkeit

Deutschsprachiger EU Hinweis: Hinweis für Geräte der Klasse A EU-Richtlinie zur Elektromagnetischen Verträglichkeit Dieses Produkt entspricht den Schutzanforderungen der EU-Richtlinie 2014/30/EU (früher 2004/108/EC) zur Angleichung der Rechtsvorschriften über die elektromagnetische Verträglichkeit in den EU-Mitgliedsstaaten und hält die Grenzwerte der Klasse A der Norm gemäß Richtlinie.

Um dieses sicherzustellen, sind die Geräte wie in den Handbüchern beschrieben zu installieren und zu betreiben. Des Weiteren dürfen auch nur von der Lenovo empfohlene Kabel angeschlossen werden. Lenovo übernimmt keine Verantwortung für die Einhaltung der Schutzanforderungen, wenn das Produkt ohne Zustimmung der Lenovo verändert bzw. wenn Erweiterungskomponenten von Fremdherstellern ohne Empfehlung der Lenovo gesteckt/eingebaut werden.

Deutschland:

Einhaltung des Gesetzes über die elektromagnetische Verträglichkeit von Betriebsmitteln Dieses Produkt entspricht dem „Gesetz über die elektromagnetische Verträglichkeit von Betriebsmitteln“ EMVG (früher „Gesetz über die elektromagnetische Verträglichkeit von Geräten“). Dies ist die Umsetzung der EU-Richtlinie 2014/30/EU (früher 2004/108/EC) in der Bundesrepublik Deutschland.

Zulassungsbescheinigung laut dem Deutschen Gesetz über die elektromagnetische Verträglichkeit von Betriebsmitteln, EMVG vom 20. Juli 2007 (früher Gesetz über die elektromagnetische Verträglichkeit von Geräten), bzw. der EMV EU Richtlinie 2014/30/EU (früher 2004/108/EC), für Geräte der Klasse A.

Dieses Gerät ist berechtigt, in Übereinstimmung mit dem Deutschen EMVG das EG-Konformitätszeichen - CE - zu führen. Verantwortlich für die Konformitätserklärung nach Paragraph 5 des EMVG ist die Lenovo (Deutschland) GmbH, Meitnerstr. 9, D-70563 Stuttgart.

Informationen in Hinsicht EMVG Paragraf 4 Abs. (1) 4: **Das Gerät erfüllt die Schutzanforderungen nach EN 55024 und EN 55022 Klasse A.**

Nach der EN 55022: „Dies ist eine Einrichtung der Klasse A. Diese Einrichtung kann im Wohnbereich Funkstörungen verursachen; in diesem Fall kann vom Betreiber verlangt werden, angemessene Maßnahmen durchzuführen und dafür aufzukommen.“

Nach dem EMVG: „Geräte dürfen an Orten, für die sie nicht ausreichend entstört sind, nur mit besonderer Genehmigung des Bundesministers für Post und Telekommunikation oder des Bundesamtes für Post und Telekommunikation betrieben werden. Die Genehmigung wird erteilt, wenn keine elektromagnetischen Störungen zu erwarten sind.“ (Auszug aus dem EMVG, Paragraph 3, Abs. 4). Dieses Genehmigungsverfahren ist nach Paragraph 9 EMVG in Verbindung mit der entsprechenden Kostenverordnung (Amtsblatt 14/93) kostenpflichtig.

Anmerkung: Um die Einhaltung des EMVG sicherzustellen sind die Geräte, wie in den Handbüchern angegeben, zu installieren und zu betreiben.

Japanese electromagnetic compatibility statements

Japan VCCI Class A statement

この装置は、クラスA情報技術装置です。この装置を家庭環境で使用すると電波障害を引き起こすことがあります。この場合には使用者が適切な対策を講ずるよう要求されることがあります。 V C C I - A

This is a Class A product based on the standard of the Voluntary Control Council for Interference (VCCI). If this equipment is used in a domestic environment, radio interference may occur, in which case the user may be required to take corrective actions.

Japanese Electrical Appliance and Material Safety Law statement (for detachable AC power cord)

本製品およびオプションに電源コード・セットが付属する場合は、それぞれ専用のものでありますので他の電気機器には使用しないでください。

JEITA harmonics guideline - Japanese Statement for AC power consumption (W)

定格入力電力表示
(社) 電子情報技術参照委員会 家電・汎用品高調波抑制対策ガイドライン
実行計画に基づく定格入力電力値： W
お手持ちのユニットの定格入力電力値(W)はユニットの電源装置に貼付されている電源仕様ラベルをご参照下さい

Korea Communications Commission (KCC) statement

이 기기는 업무용(A급)으로 전자파적합기기로서 판매자 또는 사용자는 이 점을 주의하시기 바라며, 가정외의 지역에서 사용하는 것을 목적으로 합니다.

This is electromagnetic wave compatibility equipment for business (Type A). Sellers and users need to pay attention to it. This is for any areas other than home.

Russia Electromagnetic Interference (EMI) Class A statement

ВНИМАНИЕ!

Настоящее изделие относится к оборудованию класса А. При использовании в бытовой обстановке это оборудование может нарушать функционирование других технических средств в результате создаваемых промышленных радиопомех. В этом случае от пользователя может потребоваться принятие адекватных мер.

People's Republic of China Class A electronic emission statement

中华人民共和国“A类”警告声明

声明

此为A级产品，在生活环境中，该产品可能会造成无线电干扰。在这种情况下，可能需要用户对其干扰采取切实可行的措施。

Taiwan Class A compliance statement

警告使用者：
這是甲類的資訊產品，在居住的環境中使用時，可能會造成射頻干擾，在這種情況下，使用者會被要求採取某些適當的對策。

Taiwan BSMI RoHS declaration

單元 Unit	限用物質及其化學符號 Restricted substances and its chemical symbols					
	鉛Lead (Pb)	汞Mercury (Hg)	鎘Cadmium (Cd)	六價鉻 Hexavalent chromium (Cr ⁶⁺)	多溴聯苯 Polybrominated biphenyls (PBB)	多溴二苯醚 Polybrominated diphenyl ethers (PBDE)
機架	○	○	○	○	○	○
外部蓋板	○	○	○	○	○	○
機械組零件	-	○	○	○	○	○
空氣傳動設備	-	○	○	○	○	○
冷卻組零件	-	○	○	○	○	○
內存模塊	-	○	○	○	○	○
處理器模塊	-	○	○	○	○	○
電纜組零件	-	○	○	○	○	○
電源	-	○	○	○	○	○
儲備設備	-	○	○	○	○	○
電路卡	-	○	○	○	○	○
光碟機	-	○	○	○	○	○
雷射器	-	○	○	○	○	○
<p>備考1. “超出0.1 wt %” 及 “超出0.01 wt %” 係指限用物質之百分比含量超出百分比含量基準值。 Note1 : “exceeding 0.1wt%” and “exceeding 0.01 wt%” indicate that the percentage content of the restricted substance exceeds the reference percentage value of presence condition.</p> <p>備考2. “○” 係指該項限用物質之百分比含量未超出百分比含量基準值。 Note2 : “○” indicates that the percentage content of the restricted substance does not exceed the percentage of reference value of presence.</p> <p>備考3. “-” 係指該項限用物質為排除項目。 Note3 : The “-” indicates that the restricted substance corresponds to the exemption.</p>						

Index

A

- accessibility features for the CMM 2
- active events 46
- air filter 64
- air flow 64
- airflow 64
- assistance, getting 97
- Attention notice, meaning 2
- Australia Class A statement 104
- authentication (mutual) of CSR import
 - using web interface 22
- authentication (non-mutual) of LDAP certificate import
 - using web interface 21
- authentication of CA
 - using CLI 18
 - using web interface 18
- authentication of certificate
 - using CLI 18
 - using web interface 18
- authentication of CSR
 - using CLI 18
 - using web interface 18

B

- backup CMM configuration 35
- backup firmware status 60
- bist 60
- booting from standby 39
- built in self test 60
- built-in self test 60

C

- CA authentication
 - using CLI 18
 - using web interface 18
- CA import (mutual authentication)
 - using web interface 22
- CA import (non-mutual authentication)
 - using web interface 21
- Canada Class A electronic emission statement 104
- Caution notice, meaning 2
- centralized user account management
 - disable 95
- centralized user management 29
- certificate authentication
 - using CLI 18
 - using web interface 18
- certificate import (mutual authentication)
 - using web interface 22
- certificate import (non-mutual authentication)
 - using web interface 21
- change chassis name 46
- chassis airflow 64
- chassis global settings 65
- chassis graphical view 46
- chassis identification 64
- chassis LED 64
- chassis LEDs 64
- chassis management 62
- chassis management menu 62
- Chassis Management Module 2
 - ports 39
- chassis management module web interface

- starting 43
- chassis name 46
- chassis table view 46
- China Class A electronic emission statement 107
- CIM https port 39
- Class A electronic emission notice 104
- CLI
 - CA authentication 18
 - certificate authentication 18
 - CSR authentication 18
- CMM
 - active events 46
 - air filter 24
 - authority, use 29
 - authority, user 43
 - backup configuration 35
 - backup firmware status 60
 - bist 60
 - booting from standby 39
 - built in self test 60
 - built-in self test 60
 - chassis graphical view 46
 - chassis management 62
 - chassis management menu 62
 - chassis management module web interface 46
 - chassis table view 46
 - configure 5, 23
 - configure components 23
 - configure storage node 25
 - connectivity list 60
 - control enclosure 25
 - cryptography 88
 - cryptography options 88
 - cryptography setting 88
 - default setting 17
 - download service data 55, 60
 - email event recipients 54
 - email events 54
 - email recipients 54
 - enable floating ip address 39
 - enable service and support 59
 - enable support 59
 - enclosure 25
 - event id 54
 - event log 53
 - event log information 53
 - event recipient 33
 - event recipients 53–54
 - event sequence number 54
 - event severity 54, 59
 - event source 54
 - events 33, 50, 53
 - filter 24
 - floating ip address 39
 - general 50
 - graphical interface 46
 - graphical user interface 46
 - graphical view 46, 50
 - graphical view, chassis 46
 - GUI 46
 - hard restart 55, 60
 - health 60
 - ignored service problems 59
 - information, system 46
 - interface, graphical 46
 - interface, graphical user 46
 - ip address 39
 - managing multiple chassis 52
 - manufacturing defaults 17

- monitor events 33
- multiple chassis 52
- multiple chassis monitor 52
- networked chassis 52
- NIST 88
- NIST compliance 88
- node 25
- problem ticket number 59
- redundancy failure 39
- redundant 39
- reset 39, 55, 60
- reset to default 17
- restore backup 36
- restore backup configuration 36
- restore configuration 36
- save configuration 35
- saving backup configuration 35
- saving configuration 35
- service 55
- service and support settings 59
- service contact 59
- service data 55, 60
- service data file 60
- service events 54
- service level reset 55
- service reset 55, 60
- service ticket number 59
- service-level reset 55
- serviceable events 54
- serviceable problems 59
- snmp event 54
- snmp event recipients 54
- snmp recipients 54
- ssl 88
- ssl setting 88
- standby 39
- starting the chassis management module web interface 46
- starting web interface 46
- status, system 46, 50
- support 55
- syslog event recipients 54
- syslog recipients 54
- system information 46
- system status 46, 50
- table view 46, 50
- table view, chassis 46
- tls 88
- tls setting 88
- troubleshooting 55, 59
- UI 1, 46
- user account 29
- user authority 29, 43
- user authority required 29
- user interface 1
- user interface introduction 1
- user interface, graphical 46
- user roles 29, 43
- view, chassis graphical 46
- view, chassis table 46
- view, graphical 46
- virtual re-seat 55, 60
- virtual reseat 55, 60
- web interface pages
 - user authority required 43
 - web user interface 1
- CMM manage storage 69
- compute node
 - remote access 34
 - remote console 34
 - remote session 34
- compute node service data 61
- connectivity list 60
- contamination, particulate and gaseous 103
- creating a personalized support web page 98
- CSR authentication
 - using CLI 18
 - using web interface 18

- using web interface 18
- CSR import (mutual authentication)
 - using web interface 22
- custom support web page 98

D

- Danger notice, meaning 2
- DHCP (UDP) port 39
- disable centralized user account management
 - disable 95
- disable centralized user management 29
- DNS resolver (UDP) port 39
- documentation
 - using 98
- download service data 55, 60
- DSA, sending data 98

E

- electronic emission Class A notice 104
- email alerts (TCP) port 39
- enable service and support 59
- enable support 59
- European Union EMC Directive conformance statement 104
- event id 54
- event log 53
- event log information 53
- event recipients 53–54
- event sequence number 54
- event severity 54, 59
- event source 54
- events 50, 53

F

- FCC Class A notice 104
- fixed
 - ports 39
- fixed ports 39
- FTP data port 39
- FTP port 39

G

- gaseous contamination 103
- general 50
- Germany Class A statement 105
- global settings 65
- graphical interface 46
- graphical user interface 46
- graphical view 46, 50
- graphical view, chassis 46
- GUI 46

H

- hard restart 55, 60
- hardware service and support telephone numbers 99
- help
 - from the World Wide Web 98
 - from World Wide Web 98
 - sending diagnostic data 98
 - sources of 97
- http port 39
- https (CIM) port 39

https (XML) port 39
https port 39

I

ignored service problems 59
IMM
 firmware 26
 login 34, 62
 remote access 26
 remote console 26
 remote session 26
import (mutual authentication) of CA
 using web interface 22
import (non-mutual authentication) of CA
 using web interface 21
Important notice, meaning 2
important notices 102
information center 98
information, system 46
interface, graphical 46
interface, graphical user 46
IO modulestacking
 events 71
 launch 71
 ping 71
 power 71
 reset defaults 71
 restart 71
IPMI 29

J

Japanese electromagnetic compatibility statements 106

K

Korea Class A electronic emission statement 106

L

LDAP (secure) port 39
LDAP certificate import (non-mutual authentication)
 using web interface 21
LDAP port 39
Lenovo Chassis Management Module 2
 managing power 16
 power management 16
 power redundancy 16
 redundant power policy 16
login 62
 IMM 62

M

manage compute nodes 65
manage nodes 65
manage servers 65
manage storage 69
managing multiple chassis 52
monitoring networked chassis 52
multiple chassis 52
multiple chassis monitor 52
mutual authentication certificate import
 using web interface 22
mutual authentication import of CA
 using web interface 22

mutual authentication import of CSR
 using web interface 22

N

New Zealand Class A statement 104
non-mutual authentication certificate import
 using web interface 21
non-mutual authentication import of CA
 using web interface 21
non-mutual authentication import of LDAP certificate
 using web interface 21
notes, important 102
notices 101
 electronic emission 104
 FCC, Class A 104
NTP port 39

P

particulate contamination 103
People's Republic of China Class A electronic emission
statement 107
ports
 Chassis Management Module 2 39
 CIM https 39
 DHCP (UDP) 39
 DNS resolver (UDP) 39
 email alerts (TCP) 39
 FTP 39
 FTP data 39
 http 39
 https 39
 https (CIM) 39
 https (XML) 39
 LDAP 39
 LDAP (secure) 39
 NTP 39
 RMCP 39
 secure LDAP 39
 secure TCP command mode 39
 SLP 39
 SNMP agent 39
 SNMP traps 39
 SNMPv3 traps 39
 SSH 39
 TCP command mode 39
 TCP command mode (secure) 39
 telnet 39
 TFTP 39
 XML https 39
power on 65
problem ticket number 59
product service, Taiwan 99
Provision IPMI 29
Provision SNMPv3 29

R

redundancy failure 39
redundant 39
requirements
 CMM software, web interface 3
reset 39, 55, 60
reset to defaults 95
restart 65
RMCP port 39
Russia Class A electronic emission statement 106

S

- save CMM configuration 35
- saving backup configuration 35
- saving CMM configuration 35
- secure LDAP port 39
- secure TCP command mode port 39
- sending diagnostic data 98
- service 55
- service and support
 - before you call 97
 - hardware 99
 - software 98
- service and support settings 59
- service contact 59
- service data 55, 60–61
- service data file 60
- service events 54
- service level reset 55
- service reset 55, 60
- service ticket number 59
- service-level reset 55
- serviceable events 54
- serviceable problems 59
- setup 6
- setup wizard 6
- SLP port 39
- SNMP agent port 39
- SNMP traps port 39
- SNMPv3 29
- SNMPv3 traps port 39
- software
 - requirements, CMM web interface 3
- software service and support telephone numbers 98
- SSH port 39
- standby 39
- starting the chassis management module web interface 43
- status, system 46, 50
- storage node 69
- storage node restart 69
- storage node service data 61
- storage power restart 69
- support 55
- support web page, custom 98
- system information 46
- system information quick view 46
- system status 46, 50

T

- table view 46, 50
- table view, chassis 46
- Taiwan BSMI RoHS declaration 108

- Taiwan Class A electronic emission statement 107
- Taiwan product service 99
- TCP command mode (secure) port 39
- TCP command mode port 39
- telecommunication regulatory statement 103
- telephone numbers 98–99
- telnet port 39
- TFTP port 39
- trademarks 102
- troubleshooting 55, 59

U

- UI 1, 46
- United States FCC Class A notice 104
- user configurable
 - ports 39
- user configurable ports 39
- user interface 1
- user interface introduction 1
- user interface, graphical 46

V

- view, chassis graphical 46
- view, chassis table 46
- view, graphical 46
- virtual re-seat 55, 60
- virtual reseat 55, 60

W

- web interface 5
 - CA authentication 18
 - CA mutual authentication import 22
 - CA non-mutual authentication import 21
 - certificate authentication 18
 - CSR authentication 18
 - CSR import (mutual authentication) 22
 - LDAP certificate import (non-mutual authentication) 21
 - mutual authentication certificate import 22
 - non-mutual authentication certificate import 21
- web user interface 1
- wizard 6

X

- XML https port 39

Part Number: SP47A31781

Printed in China

(1P) P/N: SP47A31781

