Dell EMC VxRail Appliance

Version 4.5.x and 4.7.x

API User Guide

Rev 03 June 2019

Copyright © 2018-2019 Dell Inc. or its subsidiaries. All rights reserved.

Dell believes the information in this publication is accurate as of its publication date. The information is subject to change without notice.

THE INFORMATION IN THIS PUBLICATION IS PROVIDED "AS-IS." DELL MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WITH RESPECT TO THE INFORMATION IN THIS PUBLICATION, AND SPECIFICALLY DISCLAIMS IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. USE, COPYING, AND DISTRIBUTION OF ANY DELL SOFTWARE DESCRIBED IN THIS PUBLICATION REQUIRES AN APPLICABLE SOFTWARE LICENSE.

Dell Technologies, Dell, EMC, Dell EMC and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be the property of their respective owners. Published in the USA.

Dell EMC Hopkinton, Massachusetts 01748-9103 1-508-435-1000 In North America 1-866-464-7381 www.DellEMC.com

CONTENTS

Chapter 1	Introduction	7
	About this guide	8
	Revision history	8
	VxRail documentation	8
Chapter 2	Getting Started	11
-	VxRail API base URL	12
	Authentication	12
Chapter 3	VxRail system status	13
	GET /system	
	Request	
	Response	
	GET /system-health	
	Request	
	Responses	16
	GET /support/heartbeat	17
	Request	17
	Response	17
	GET /callhome/mode	18
	Request	18
	Response	
	PUT /callhome/mode	
	Request	19
	Response	19
	GET /callhome/info	20
	Request	20
	Response	20
	POST /callhome/deployment	
	Request	2′
	Response	
	POST /callhome/internal/register	
	Request	24
	Response	
	POST /callhome/external/register	
	Request	
	Response	26
	POST /callhome/access-code	
	Request	
	Response	
	DELETE /callhome/disable	
	Request	
	Response	
	GET /requests	
	Request	
	Response	
	GET /requests/ <requestid></requestid>	
	Request	
	Response	
	r	

	GET /system/internet-mode	32
	Request	32
	Response	33
	PUT /system/internet-mode	
	Request	
	Response	
	GET /system/proxy	
	Request	
	Response	
	POST /system/proxy	36
	Request	36
	Response	37
	PATCH /system/proxy	
	Request	
	Response	
	DELETE /system/proxy	
	Request	
	Response	
	POST /system/validate-credential	
	Request	42
	Response	42
	POST /system/update-credential	
	Request	
	Response	
	GET /system/available-hosts	
	Request	
	Response	
	GET /system/cluster-hosts	
	Request	46
	Response	47
Chanter 4	VxRail eServices	49
Chapter 4	VxRail eServices	49
Chapter 4	GET /support/kb	50
Chapter 4	GET /support/kbRequest	50 50
Chapter 4	GET /support/kb Request Response	50 50
Chapter 4	GET /support/kbRequestResponseGET /support/kb/articles	50 50 50
Chapter 4	GET /support/kbRequestResponseGET /support/kb/articlesRequest	
Chapter 4	GET /support/kbRequestResponseGET /support/kb/articlesRequestResponseResponseResponse	
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 53
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54 54
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54 54 54
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54 54 54 56
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54 54 54 56
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54 54 54 56 56
Chapter 4	GET /support/kb Request Response. GET /support/kb/articles Request Response. GET /support/community Request Response. GET /support/community/messages Responses. GET /support/service-requests Response. GET /support/service-requests Response. GET /support/chat-url Request Request Response.	50 50 50 51 51 53 53 53 54 54 54 56 56 56
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 54 54 54 56 56 56
	GET /support/kb	50 50 50 51 51 53 53 53 54 54 54 56 56 56 57
Chapter 4	GET /support/kb	50 50 50 51 51 53 53 53 53 54 54 54 56 56 56 57
	GET /support/kb	50 50 50 51 51 53 53 53 53 54 54 54 56 56 57 57

	Response	60
	POST /support/account	61
	Request	6′
	Response	6′
	PUT /support/account	62
	Request	62
	Response	
	DELETE /support/account	
	Request	
	Response	
	GET /support/logs	
	Request	
	Responses	
	POST /support/logs	
	Request	
	Responses	
	GET /support/logs/ <logid></logid>	
	Request	
	Response	68
	GET /support/logs/ <logid>/download</logid>	69
	Request	69
	Response	69
	•	
Chapter 6	VxRail life cycle management (LCM)	71
	POST /lcm/upgrade	72
	Request	72
	Response	
	POST /lcm/upgrade	
	Request	
	Response	
	1,000	
Chapter 7	VxRail cluster management	79
-	POST /cluster/remove-host	80
	Request	
	Response	
	POST /cluster/shutdown	
	Request	
	Response	
	1\e3p0113e	02
Chapter 8	iDRAC	83
опарто. о	GET /hosts/{sn}/idrac/available-user-ids	
	Request	
	Response	
	GET /hosts/{sn}/idrac/users	
	Request	
	Response	
	POST /hosts/{sn}/idrac/users	
	Request	
	Response	
	PUT /hosts/{sn}/idrac/users/{userId}	88
	Request	88
	Response	89
	ResponseGET /hosts/{sn}/idrac/network	

Response	90
PATCH /hosts/{sn}/idrac/network	
Request	
Response	

CHAPTER 1

Introduction

•	About this guide	. 8
•	Revision history	.8
•	VxRail documentation	. 8

About this guide

This document describes the API for the VxRail Appliance, including VxRail Appliance software versions 4.5.x and 4.7.x.

This document incorporates and supercedes information from previous VxRail API guides, including the *VxRail 4.5 API Guide* and the *VxRail 4.5.2xx API Guide*.

Revision history

The following table lists revision history for the VxRail Appliance API User Guide.

Table 1 Revision history

Revision Number	Date	Description
03	June 27, 2019	Updated for VxRail Appliance Software 4.7.200 plus minor updates and corrections.
02	January 22, 2019	Updated for VxRail Appliance software 4.7.100 and minor corrections.
01	December 14, 2018	Initial release.

VxRail documentation

The following table lists available documents about VxRail Manager and VxRail Appliances.

Table 2 VxRail Documentation

Document	Description		
SolVe Online for VxRail	(Login required) Step-by-step instructions for procedures such as replacing hardware or performing system administrative tasks are available through SolVe Online and the SolVe Desktop application. For more information about SolVe for VxRail, refer to KB 525271.		
VxRail Appliance 4.7.x Administration Guide	This document describes the VxRail Appliance 4.7.xxx, how it works, and how to perform administrative tasks.		
VxRail 4.7.x Release Notes	(Login required) This document contains a brief description of VxRail Manager 4.7.xxx releases, including lists of known issues and workarounds.		
VxRail Support Matrix	This document provides information about supported software, firmware, and hardware versions for Dell EMC VxRail appliances based on Dell PowerEdge hardware, including the E Series, P Series, S Series, and V Series.		
VxRail Appliance Owner's Manuals	These documents describe the various VxRail appliances, including their physical features and technical specifications.		

Table 2 VxRail Documentation (continued)

Document	Description		
VxRail Appliances on 14th Generation PowerEdge Servers P Series, V series, and S Series Owner's Manual			
 VxRail Appliances on 14th Generation PowerEdge Servers E Series Owner's Manual 			
VxRail G560 and G560F Owner's Manual			
VxRail 60 Series Appliance Owner's Manual			
 VxRail 100 Series and 200 Series Appliance Owner's Manual 			
VxRail G Series Appliance Owner's Manual			
VxRail Appliance Getting Started Guides	These documents describe considerations for unpacking and		
VxRail G560 and G560F Getting Started Guide	preparing to install VxRail appliances.		
 VxRail E Series Appliance Getting Started With Your Appliance 			
VxRail P Series, S Series, and V Series Appliances Getting Started With Your Appliance			
VxRail Appliance API User Guide	This document describes the API for the VxRail Appliance versions 4.5.x and 4.7.x.		
VxRail Event Code Reference	This reference guide lists the alert and event codes generated by VxRail Manager.		
VxRail Security Configuration Guide	This guide provides an overview of the configuration, deployment, and usage settings needed to ensure secure operation of the VxRail Appliance.		
VxRail Appliance STIG Compliance Guide	This document provides guidance on the secure installation and secure use of the VxRail Appliance for the DoDIN Approved Products List (APL) Deployment Configuration.		
VxRail vCenter Server Planning Guide	This planning guide discusses guidance for the various vCenter Server deployment options supported on VxRail Appliances.		
VxRail Planning Guide for Virtual SAN Stretched Cluster	This planning guide provides better insights into the requirements necessary for VxRail to implement Virtual SAN Stretched Cluster.		
vSAN 2-Node Cluster on VxRail Planning Guide	This guide provides information for the planning of a VMware vSAN 2-Node Cluster infrastructure on a VxRail platform. (Not for VCF on VxRail solution deployments.)		
VxRail Networking Guide with Dell EMC S4148-ON Switches	The deployment guide covers the process of connecting a cluster of VxRail nodes to Dell EMC Networking S4148-ON switches in a high-availability configuration.		
VxRail Network Planning Guide	This is a network planning and consideration guide for the VxRail. It provides valuable insight into supported switch requirements and the networking required to support VxRail.		

Table 2 VxRail Documentation (continued)

Document	Description
Networking Guides > VxRail Networking Solutions	The networking guides provided on this website assist with the deployment of your infrastructure and the optimal connectivity of your Dell EMC Networking products. Click VxRail Networking Solutions for specific VxRail solutions.
VxRail Fabric Automation SmartFabric Services User Guide	This solution brief provides an overview of how VxRail works with HCl network fabrics using Dell OS10 Enterprise Edition SmartFabric services. (Not for VCF on VxRail solution deployments.)

CHAPTER 2

Getting Started

•	VxRail API base URL	. 12
•	Authentication	. 12

VxRail API base URL

The base URL for the VxRail API is: https://<VxM IP>/rest/vxm/v1/.

<VxM_IP> is the network IP address of the VxRail Appliance. The base URL is for a single VxRail cluster only. For customer-supplied vCenters with multiple clusters, each cluster has its own distinct base URL.

Authentication

The VxRail API uses the VMware vCenter or Platform Services Controller (PSC) single sign on (SSO) for authentication.

Use your vCenter username and password to log into the VxRail API. The API passes the credentials to the vCenter/PSC for authentication.

The following authorization method is configured for the VxRail REST API:

HTTP Basic authentication

VxRail Manager and the VxRail API do not provide management of vCenter user accounts. Manage your credentials using vSphere.

CHAPTER 3

VxRail system status

The $VxRail\ API\ supports\ checking\ the\ system\ status\ including\ health,\ heartbeat,\ available\ nodes,\ and\ job\ status.$

•	GET /system	14
•	GET /system-health	16
•	GET /support/heartbeat	.17
•	GET /callhome/mode	18
•	PUT /callhome/mode	19
•	GET /callhome/info	20
•	POST /callhome/deployment	. 21
•	POST /callhome/internal/register	23
•	POST /callhome/external/register	25
•	POST /callhome/access-code	28
•	DELETE /callhome/disable	29
•	GET /requests	29
•	GET /requests/ <requestid></requestid>	30
•	GET /system/internet-mode	32
•	PUT /system/internet-mode	33
•	GET /system/proxy	34
•	POST /system/proxy	36
•	PATCH /system/proxy	38
•	DELETE /system/proxy	40
•	POST /system/validate-credential	. 41
•	POST /system/update-credential	
•	GET /system/available-hosts	44
•	GET /system/cluster-hosts.	46

GET /system

Retrieves VxRail Manager system information.

URL

```
https://<VxRail IP address>/rest/vxm/v1/system
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

Response

200

Successful operation.

Example value:

```
"description": "A hyper-converged infrastructure appliance
that combines VMware compute, networking and storage into one
single system for ease of deployment and management.",
  "version": "4.7.000-5969304",
  "installed time": 1528275533, "health": "Critical",
  "network_connected": true,
  "vc connected": true,
  "upgrade status": "LATEST",
  "installed_components": [
 "name": "Dell PTAgent",
 "description": "Dell PTAgent installed on ESXi",
 "current_version": "1.0-0",
"upgrade_status": "LATEST",
 "baseline": "1.0-0",
 "installed_time": 1528275533,
 "incompatibilities": []
 "name": "VMware ESXi",
 "description": "VMware ESXi is the industry-leading,
purpose-built bare-metal hypervisor. ESXi installs directly
```

```
onto your physical server enabling it to be partitioned into
multiple logical servers referred to as virtual machines.",
 "current_version": "6.5.0-5969303", "upgrade_status": "LATEST",
 "baseline": "6.5.0-5969303"
 "installed time": 1528275533,
 "incompatibilities": [
 "VMware vCenter Server 4.0.0-7434890"
 },
 "name": "VxRail Manager",
 "description": "The management component that
orchestrates the deployment and management of VxRail system.",
 "current_version": "4.7.000-5969303",
"upgrade_status": "LATEST",
 "baseline": "4.7.000-5969303",
 "installed time": 1528275533,
 "incompatibilities": []
 "name": "VMware vCenter Server Appliance",
 "description": "Centralized visibility, proactive
management and extensibility for VMware vSphere from a single
console VMware vCenter Server provides a centralized platform
for managing your VMware vSphere environments, so you can
automate and deliver a virtual infrastructure with confidence.",
 "current_version": "6.5.0-5973321", "upgrade_status": "LATEST",
 "baseline": "6.5.0-5973321"
 "installed time": 1528275533,
 "incompatibilities": []
 "name": "VxRail Manager VIB",
"description": "VxRail Manager agent installed on ESXi.",
 "current_version": "4.5.0-5018707",
"upgrade_status": "LATEST",
 "baseline": "4.5.0-5018707"
 "installed time": 1528275533,
 "incompatibilities": []
 }
 ]
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

The VxRail Manager system info is not found.

500

Unexpected internal server error.

GET /system-health

Get the current system health of the cluster.

URL

https://<VxRail IP address>/rest/vxm/v1/system-health

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Deprecate d	Deprecate d	No	No

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Responses

200

The system health has been successfully returned.

```
{
 "string": "Healthy"
}
```

The possible responses include "Healthy", "Critical", "Error", and "Warning".

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

No system health information is found.

500

Failed with internal errors.

GET /support/heartbeat

Retrieves the last heartbeat status and data.

URL

https://<VxRail IP address>/rest/vxm/v1/support/heartbeat

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Heartbeat status and data successfully returned.

```
"id": "1,",
"status": "SUCCESS,",
"target": "Appliance-EMCVB150600013,",
"beginTime": "2017-11-17T05:18:33.039Z,",
"endTime": "2017-11-17T05:18:33.098Z,",
"message": "OK,",
"data": "the content of heartbeat syr configuration"
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

DarksiteForbiden

This feature may be unavailable because VxRail Manager is disconnected from the Internet.

GET /callhome/mode

Retrieves the call home mode status.

URL

https://<VxRail IP address>/rest/vxm/v1/callhome/mode

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

Response

200

Call home status successfully returned.

```
{
  "is_muted": true
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Failed with internal errors.

PUT /callhome/mode

Changes the call home mode status.

URL

```
https://<VxRail IP address>/rest/vxm/v1/callhome/mode
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

CallHomeSettingsSpec

```
description: To indicate callhome mode is muted or unmuted.
 type: object
 required:
 - is_muted
 properties:
 is_muted:
 description: To indicate callhome mode is muted or unmuted.
 type: boolean
 example: false
```

Response

200

Operation successful.

400

The call home parameters are not valid.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Failed with internal errors.

GET /callhome/info

Retrieves information about the callhome servers.

URL

```
https://<VxRail IP address>/rest/vxm/v1/callhome/info
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Call home operation status successfully returned.

401

Unauthorized request.

403

Forbidden request.

404

Resource not found.

CallhomeNotFound

```
{
  "errorCode": 4,
  "message": "No callhome information found. Callhome may not
be registered."
}
```

500

Failed with internal errors.

POST /callhome/deployment

Deploys an internal callhome server.

URL

```
https://<VxRail IP address>/rest/vxm/v1/callhome/deployment
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

CallHomeDeploySpec

(Required) Details for the SRS to be deployed.

```
properties:
 ip:
 type: string
 example: 10.62.83.114

site_id:
 type: string
 example: '11145366'

first_name:
 type: string
 example: VxRail

last_name:
 type: string
 example: emc
 email:
 type: string
```

```
example: vxrail.test@emconlinesupport.com
phone:
 type: string
 example: 1508435-1000
company:
 type : string
 example: EMC CORP-PARTNER
root_pwd:
 type: string
 example: password123!
admin_pwd:
 type: string
 example: Testvxrail123!
```

Response

202

The request has been accepted for processing.

```
{
 "request_id": "SBI_11"
}
```

400

Bad request

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal error.

InvalidAdminPassword

```
{
  "errorCode": 11,
  "message": "Invalid admin account's password. Please refer to
ESRS password specification and try again."
}
```

AlreadyRegistered

```
{
  "errorCode": 16,
  "message": "There was an external ESRS registered already."
}
```

IpFormmatError

```
{
  "errorCode": 6,
  "message": "IP format is not valid."
}
```

IpNetworkAddress

```
{
  "errorCode": 9,
  "message": "Network IP address is not supported."
}
```

IpBroadcastAddress

```
{
  "errorCode": 10,
  "message": "Broadcast IP address is not supported."
}
```

IpPingableError

```
{
  "errorCode": 8,
  "message": "This IP is not available, please try another one."
}
```

MandatoryAttrsMissing

```
{
  "errorCode": 17,
  "message": "Mandatory attributes missing. Please check if the
mandatory attributes of the request provided."
}
```

POST /callhome/internal/register

Activates and registers an internal callhome server.

URL

```
https://<VxRail IP address>/rest/vxm/v1/callhome/internal/
register
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

AccessCodeSpec

(Required) Access code for activating an internal callhome server.

```
access_code
```

```
type: string
example: '11145366'
}
```

Response

202

The request has been accepted for processing, but the processing has not been completed.

```
{
 "request_id": "SBI_11"
}
```

400

Bad request

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal error.

CallhomeNotDeploed

```
{
  "errorCode": 12,
  "message": "Could not register internal callhome at this
  time. Callhome not deployed yet, please deploy internal first."
}
```

POST /callhome/external/register

Registers the external callhome server(s).

URL

```
https://<VxRail IP address>/rest/vxm/v1/callhome/external/register
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

ExternalCallhomeRegisterSpec

(Required) Details of the external callHome server(s) to register.

```
site_id
```

```
type: string
example: '11145366'
}
```

```
ip_list
```

```
type: array
items:
 type: string
 example:
 - 192.168.106.121
```

```
- 192.168.106.122
}
```

support username

(Optional) If support account is not logged in, this will be required.

```
type: string
 example: vxrail.test@emconlinesupport.com
}
```

support pwd

(Optional) If support account is not logged in, this will be required.

```
{
 type: string
 example: password
}
```

Response

200

Operation successful.

400

Bad request

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal error.

SupportNotLogIn

```
{
  "errorCode": 3,
  "message": "Support account not log in."
}
```

AlreadyRegistered

```
{
  "errorCode": 15,
  "message": "There is an internal ESRS registered already."
}
```

IpFormmatError

```
{
  "errorCode": 6,
  "message": "IP format is not valid."
}
```

IpNotPinganle

```
"errorCode": 7,
 "message": "External ESRS 10.62.85.1 cannot be connected.
Please check if the ESRS VE is powered on or if there is any
network problem."
}
```

SiteIdError

```
{
  "errorCode": 13,
  "message": "The Site ID is not in the accepted range."
}
```

DeviceNotSupport

```
{
  "errorCode": 14,
  "message": "Failed to register VxRail to ESRS. Please check
that VxRail is in the support list."
}
```

POST /callhome/access-code

Generates an access code to activate the intenal callhome server.

URL

https://<VxRail IP address>/rest/vxm/v1/callhome/access-code

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal error.

CallhomeNoteActivated

```
{
  "errorCode": 2,
  "message": "Could not generate access code, please deploy an
  ESRS VE and wait for activation start."
}
```

DELETE /callhome/disable

Unregisters the callhome server(s), and destroys it if it is an internal callhome server. URL

https://<VxRail IP address>/rest/vxm/v1/callhome/disable

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal error.

GET /requests

Queries all of the requests.

URL

https://<VxRail IP address>/rest/vxm/v1/requests

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

\$filter

Query conditions for requests.

The following operators are supported: equal (eq), in (in), not equal (ne), greater than (gt), less than (lt), greater or equal to (ge), less or equal to (le) on the following fields: id, state, owner, target, step.

Example:

```
$filter=owner eq 'LOG_BUNDLE' and state in ('COMPLETED',
'IN_PROGRESS')
```

Response

200

Successful operation.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

GET /requests/<requestID>

Retrieves the operation status and progress report of the specified request.

URL

https://<VxRail IP address>/rest/vxm/v1/requests/<requestID>

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

id

(Required) The request ID of any long running operation.

Response

200

Successful operation.

```
properties:
 id:
 description: Each asynchronous (long-running) request
needs to return a requestId which can be used to get the status
of execution.
 type: string
 owner:
 description: Define the owner of the request which is
typically the user who issue the original request
 type: string
 state:
 description: Define the current state of the execution
 type: string
 enum:
 - IN PROGRESS
 - COMPLETED
 - FAILED
 error:
 description: Define the error message if the execution
state is ERROR
 type: string
 progress:
 description: Define the progress of the current
execution, ranging from 0 to 100
 type: integer
 start time:
 description: Define the start time of the current
execution
 type: integer
 format: int64
 end_time:
 description: Define the end time of the current
execution
 type: integer
 format: int64
 target:
```

```
description: Define the target of the current execution type: string
step:
 description: Define the current step if the original request has been separated into multiple steps
 type: string
 detail:
 description: The detailed status of a specific application.
 type: string
 extension:
 description: The application specific status information.
 type: string
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

The provided ID was not found.

500

Unexpected internal server error.

GET /system/internet-mode

Retrieves VxRail Manager system network status.

URL

https://<VxRail IP address>/rest/vxm/v1/system/internet-mode

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Successful operation.

Example value:

```
{
  "is_dark_site": false
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

PUT /system/internet-mode

Updates the VxRail Manager system network parameters.

URL

https://<VxRail IP address>/rest/vxm/v1/system/internet-mode

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

DarkSiteSettingsSpec

(Required) To indicate if the system network is a dark site or not.

```
required:
- is_dark_site
```

```
properties:
 is_dark_site:
 description: To indicate system network is darksite or
not.
 type: boolean
```

Response

200

Successful operation.

Example value:

```
{
  "is_dark_site": false
}
```

400

Invalid request parameters.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

GET /system/proxy

Retrieves the VxRail Manager system proxy settings.

URL

```
https://<VxRail IP address>/rest/vxm/v1/system/proxy
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Successful operation.

Example value:

```
"server": "192.168.106.108",
"port": 3128,
"username": "",
"type": "SOCKS",
"socks_version": 5
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

Resource not found.

```
{
 "message": "Could not find proxy settings."
}
```

500

Unexpected internal server error.

NetworkTimeout

```
Network connection timed out.
```

General Description

```
Unexpected internal server error.
```

POST /system/proxy

Enables VxRail Manager system proxy settings.

URL

```
https://<VxRail IP address>/rest/vxm/v1/system/proxy
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

ProxySettingsSpec

(Required) Details of the proxy settings that want to set and update.

```
required:
 - proxy spec
 properties:
 esrs pwd:
 description: Password of the esrs. When there is
internal esrs enabled, password will be required since proxy
will be set in esrs side together.
 type: string
 example: ESRS_PASSWORD
 proxy spec:
 description: Details of the proxy.
 type: object
 required:
 - server
 - port
 - type
 properties:
 server:
 description: server/hostname of the proxy address.
 type: string
 example: 10.1.1.1
 description: Port of the proxy.
 type: integer
 example: 80
 username:
 description: Username of the proxy credential.
 type: string
 description: Password of the proxy credential.
```

```
type: string
type:

descriptiom: Type of the proxy. HTTP/SOCKS.
type: string
example: HTTP
socks_version:
description: Socks version of the SOCKS. Only
mendatory if the proxy type is SOCKS.
type: integer
```

Response

200

Successful operation.

400

Invalid request parameters.

IncorrectProxyFormat

```
"message": "Proxy settings are not correct. Proxy server and
port are mandatory and username and password are optional."
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

NetworkTimeout

```
Network connection timed out.
```

General Description

```
Unexpected internal server error.
```

ServerCannotConnect

```
{
  "message": "The proxy server provided cannot be connected to."
}
```

Socks4NotSupportDNS

```
{
 "message": "Proxy SOCKS4 does not support DNS resolving,
please configure your upstream DNS server."
}
```

ProxyCannotSetWithEnabledProxy

```
{
  "message": "Set proxy failed. There is already enabled proxy,
please use update instead."
}
```

PATCH /system/proxy

Updates VxRail Manager system proxy settings.

URL

```
https://<VxRail IP address>/rest/vxm/v1/system/proxy
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

ProxySettingsSpec

(Required) Details of the proxy settings that you want to set and update.

```
required:
 - proxy_spec
 properties:
 esrs_pwd:
 description: Password of the esrs. When there is internal esrs enabled, password will be required since proxy will be set in esrs side together.
 type: string
 example: ESRS_PASSWORD
```

```
proxy_spec:
 description: Details of the proxy.
 type: object
 required:
 - server
 - port
 - type
 properties:
 server:
 description: server/hostname of the proxy address.
 type: string
 example: 10.1.1.1
 port:
 description: Port of the proxy.
 type: integer
 example: 80
 username:
 description: Username of the proxy credential.
 type: string
 description: Password of the proxy credential.
 type: string
 type:
 descriptiom: Type of the proxy. HTTP/SOCKS.
 type: string
 example: HTTP
 socks version:
 description: Socks version of the SOCKS. Only
mendatory if the proxy type is SOCKS.
 type: integer
```

Response

200

Successful operation.

400

Invalid request parameters.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

NetworkTimeout

```
Network connection timed out.
```

General Description

```
Unexpected internal server error.
```

ServerCannotConnect

```
{
 "message": "The proxy server provided cannot be connected to."
}
```

Socks4NotSupportDNS

```
{
 "message": "Proxy SOCKS4 does not support DNS resolving,
please configure your upstream DNS server."
}
```

ProxyCannotSetWithEnabledProxy

```
{
 "message": "Set proxy failed. There is already enabled proxy,
please use update instead."
}
```

DELETE /system/proxy

Disables VxRail Manager system proxy settings.

URL

```
https://<VxRail IP address>/rest/vxm/v1/system/proxy
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0××	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

EsrsPasswordSpec

The password for ESRS

```
description: Specification of esrs password.
type: object
properties:
 esrs_pwd:
 description: Password of ESRS.
 type: string
```

Response

200

Successful operation.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

NetworkTimeout

```
Network connection timed out.
```

General Description

Unexpected internal server error.

POST /system/validate-credential

Validates the supplied user credentials.

URL

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

credentialSpec

(Required) Credentials input for validation.

VxRailCredentialSpec

The access information for VxRail Manager

VcenterCredentialSpec

The access information for vCenter.

EsxiHostCredentialSpec

The access information for the ESXi host.

WitnessNodeCredentialSpec

The access information for the witness node.

Response

200

Operation successful.

400

Invalid request parameters.

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal server error.

Example:

```
{
 "errorCode": 1048,
 "message": "VCSA root credential verification not supported
for external vCenter."
 },
 {
 "errorCode": 1049,
 "message": "VCSA PSC root credential verification not
supported for external vCenter."
 },
 {
 "errorCode": 1050,
 "message": "Not implemented"
 }
}
```

POST /system/update-credential

Updates the vCenter and ESXi hosts management user passwords stored in VxRail Manager.

URL

```
https://<VxRail IP address>/rest/vxm/v1/support/update-
credential
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	No	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

AccountCredentialSpec

(Required) A list of management account specifications needed to update passwords.

Response

200

Operation successful.

400

Invalid request parameters.

401

Unauthorized request.

403

Forbidden request.

500

Unexpected internal server error.

Example:

```
[
 "component": "psc",
 "hostname": "exvc113.externalvc.com",
 "status": "Success"
},
 "component": "esxi",
 "hostname": "dellb08237-01.externalvc.com",
 "status": "Failed",
 "message": "Failed to update the password in VxRail Manager database."
 }
]
```

GET /system/available-hosts

Retrieves information on available hosts in the VxRail cluster.

URL

https://<VxRail IP address>/rest/vxm/v1/system/available-hosts

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

\$filter

Query conditions for searching for the host.

Supported fields:

- id
- appliance_id
- slot
- model
- is_primary_node
- bios_uuid
- cluster_affinity

Supported operators:

- eq: equal
- ne: not equal

Example:

```
$filter=id eq VXRAILVIP470F2-01-01 and slot ne 2
```

Response

200

Operation successful.

Example

```
[
 "id": "VXRAILVIP470F2-01-01",
 "appliance id": "VXRAILVIP470F2",
 "slot": 1,
"model": "VxRail P470F",
 "is_primary_node": false,
 "ip_set": {},
 "discovered_date": 1533460206,
"cluster_affinity": false,
 "bios uuid": "420e8b96-4602-9d96-35b9-906808c40985"
  },
 "id": "VXRAILVIP470F1-01-01",
 "appliance id": "VXRAILVIP470F3",
 "slot": 1,
"model": "VxRail P470F",
 "is_primary_node": true,
 "ip_set": {},
 "discovered_date": 1533460206,
"cluster_affinity": false,
 "bios uuid": "420ecd88-86ef-f775-f4d8-a101540bb5c4"
]
```

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

500

Unexpected internal server error.

GET /system/cluster-hosts

Retrieves information on configured hosts in the VxRail cluster.

URL

https://<VxRail IP address>/rest/vxm/v1/system/cluster-hosts

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

\$filter

Query conditions for searching for the host.

Supported fields:

- id
- host_name
- appliance_id
- slot
- model
- is_primary_node
- bios_uuid
- cluster_affinity

Supported operators:

• eq: equal

ne: not equal

Example:

```
$filter=id eq VXRAILVIP470F2-01-01 and slot ne 2
```

Response

200

Operation successful.

Example

```
Γ
 "id": "VXRAILVIP470F2-01-01",
 "serial number": "9HHNHL2",
 "psnt": "9HHNHL20000000",
 "host name": "delle09156-01.localdomain.local",
 "appliance id": "VXRAILVIP470F2",
 "slot": 1,
 "manufacturer": "Dell Inc.",
"model": "VxRail P470F",
 "operational status": "powering off",
 "health": "Error",
 "power_status": "on",
"led_status": "Blue:On",
 "tpm_present": false,
 "is_primary_node": true,
 "missing": false,
 "ip set": {
 "management_ip": "192.168.106.182",
"vsan_ip": "192.168.113.182",
"vmotion_ip": "192.168.123.182"
 "discovered_date": 1533460206,
 "cluster affinity": true,
 "bios uuid": "420e8b96-4602-9d96-35b9-906808c40985"
  },
 "id": "VXRAILVIP470F1-01-01",
 "serial_number": "9HHNHL3",
 "psnt": "9HHNHL30000000", "host_name": "delle09156-02.localdomain.local",
 "appliance_id": "VXRAILVIP470F3",
 "slot": 1,
 "manufacturer": "Dell Inc.",
 "model": "VxRail P470F",
"operational_status": "powering_off",
 "health": "Error",
 "power status": "on",
 "led status": "Blue:On",
 "tpm_present": false,
 "is primary_node": true,
"missing": false,
"ip_set": {
 "management_ip": "192.168.106.183",
"vsan_ip": "192.168.113.183",
 "vmotion ip": "192.168.123.183"
 },
```

```
"discovered_date": 1533460206,
 "cluster_affinity": true,
 "bios_uuid": "420ecd88-86ef-f775-f4d8-a101540bb5c4"
}
```

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

500

Unexpected internal server error.

CHAPTER 4

VxRail eServices

The VxRail API supports using eServices including accessing the knowledge base, accessing the community, opening service requests, and using support chat.

•	GET /support/kb	. 50
	GET /support/kb/articles	
	GET /support/community	
	GET /support/community/messages	
	GET /support/service-requests	
	GET /support/chat-url	

GET /support/kb

Retrieves the VxRail Support Knowledge Base (KB) Home URL. URL

https://<VxRail IP address>/rest/vxm/v1/support/kb

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

```
{
  "homeURL": "https://support.emc.com/products/39970_VxRail-
Appliance",
  "articlesLink": "/rest/vxm/v1/support/kb/articles"
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

GET /support/kb/articles

Queries articles from VxRail Support knowledge base.

URL

https://<VxRail IP address>/rest/vxm/v1/support/kb/articles

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

searchText

The content the user wants to search for.

limit

The number of articles the user wants to query.

- Type: integer
- Default: 3

Examples

/support/kb/articles?searchText="VxRail"&limit=2

Response

Results

200

Operation successful.

```
[
 "id": "kalf1000000GBiEAAW",
 "title": "Some useful PSQL commands for the VxRail",
 "url": "https://support.emc.com/kb/479126",
 "author": null,
 "date": "19/11/2017",
```

```
"products": "VxRail Appliance Series,VxRail Appliance
Family",
 "audience": "Level 40 = Employees and Partners"
},
{
 "id": "ka2f1000000GBiEAAW",
 "title": "How to manually import vCenter SSL certificate
into VxRail",
 "url": "https://support.emc.com/kb/479127",
 "author": "Someone",
 "date": "20/11/2017",
 "products": "VxRail Appliance Series,VxRail Appliance
Family",
 "audience": "Level 40 = Employees and Partners"
}
]
```

Error messages

400

The size of the limit is less than 1.

InvalidLimit

```
Invalid limit {0}.
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Failed with internal errors.

IncorrectSupportAccount

```
{
 "message": "Invalid support account."
}
```

InvalidKBData

```
{
  "message": "Unable to fetch or parse the articles data
from support.emc.com."
}
```

Networklssue

```
{
  "message": "Network issue."
}
```

DarksiteForbiden

This feature may be unavailable because ${\tt VxRail}$ Manager is disconnected from the Internet.

GET /support/community

Retrieves the VxRail community home URL

URL

https://<VxRail IP address>/rest/vxm/v1/support/community

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

```
{
  "homeURL": "https://community.emc.com/community/products/
vxrail",
  "messagesLink": "/rest/vxm/v1/support/community/messages"
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

GET /support/community/messages

Retrieves VxRail community messages

URL

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

limit

The number of messages the user wants to query.

Type: integer

Default: 3

Example

/support/community/messages?limit=2

Responses

200

Operation successful.

```
"id": 242813,
  "type": "discussion",
  "title": "VxRail 3.5 Installation Question",
  "url": "https://community.emc.com/thread/242813",
  "author": "benoitbernard-de",
  "date": "2017-11-27T14:03:07.659+0000",
  "tags": [
```

```
"vxrail"
 ],
 "status": "published",
 "viewCount": 78,
 "replyCount": 1,
 "resolved": "open"
 "id": 242814,
 "type": "discussion",
"title": "VxRail 3.5 Installation Question",
 "url": "https://community.emc.com/thread/242813",
 "author": "benoitbernard-de",
 "date": "2017-11-27T14:03:07.659+0000",
"tags": [
 "vxrail"
 "status": "published",
 "viewCount": 78,
"replyCount": 1,
 "resolved": "open"
]
```

400

The size of the limit is more than the number of the existing messages or less than 1.

InvalidLimit

```
Invalid limit {0}.
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Failed with internal errors.

InvalidMessageData

```
Unable to fetch or parse the messages data from community.emc.com
```

DarksiteForbiden

This feature may be unavailable because ${\tt VxRail}$ Manager is disconnected from the Internet.

General Description

Unexpected internal server error.

GET /support/service-requests

Retrieves links for opening Service Requests (SRs). One link per node. **URL**

https://<VxRail IP address>/rest/vxm/v1/support/service-requests

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

Response

200

Operation successful.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

GET /support/chat-url

Get a link for online chat with Support.

URL

https://<VxRail IP address>/rest/vxm/v1/support/chat-url

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

http://uemconnect.emc.com/servicecenter/liveChat.htm? serialNo=EMCVB150600013&type=Support

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Unexpected internal server error.

VxRail eServices

CHAPTER 5

VxRail Support

The VxRail API supports features related to Support, including setting the Support account and generating and retrieving logs.

•	GET /support/account	. 60
	POST /support/account	
	PUT /support/account	
	DELETE /support/account	
	GET /support/logs	
	POST /support/logs	
	GET /support/logs/ <logid></logid>	
	GET /support/logs/ <logid>/download</logid>	
	all respect regar toger actinious	

GET /support/account

Retrieve the current Support account set in VxRail.

URL

https://<VxRail IP address>/rest/vxm/v1/support/account

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

```
{
 "username": "vxrail.test@emconlinesupport.com"
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

The support account was not found.

500

Failed with internal errors.

NetworkTimeout

Network connection timed out.

POST /support/account

Add a support account to VxRail Manager.

URL

https://<VxRail IP address>/rest/vxm/v1/support/account

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

SupportAccountSpec

(Required) The username and password of the support account.

username

(Required) The username of the support account.

password

(Required) The password of the support account.

Response

200

Operation successful.

400

The provided support account credentials are not valid.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Failed with internal errors.

NetworkTimeout

Network connection timed out.

General Description

Unexpected internal server error.

DarksiteForbiden

This feature may be unavailable because ${\tt VxRail}$ Manager is disconnected from the Internet.

PUT /support/account

Change the Support account in VxRail.

URL

https://<VxRail IP address>/rest/vxm/v1/support/account

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

SupportAccountSpec

(Required) The username and password of the support account.

username

(Required) The username of the support account.

password

(Required) The password of the support account.

Response

200

Operation successful.

400

The provided support account credentials are not valid.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

The support account was not found.

500

Failed with internal errors.

NetworkTimeout

Network connection timed out.

General Description

Unexpected internal server error.

DarksiteForbiden

This feature may be unavailable because VxRail Manager is disconnected from the Internet.

DELETE /support/account

Remove a support account from VxRail Manger.

URL

https://<VxRail IP address>/rest/vxm/v1/support/account

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Response

200

Operation successful.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

500

Failed with internal errors.

NetworkTimeout

Network connection timed out.

General Description

Unexpected internal server error.

DarksiteForbiden

This feature may be unavailable because ${\tt VxRail}$ Manager is disconnected from the Internet.

GET /support/logs

Queries all of the support logs.

URL

https://<VxRail IP address>/rest/vxm/v1/support/logs

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

\$filter

(Required) The conditions for the query.

Responses

200

The operation finished successfully.

```
[
 "id": "string",
 "types": ["vxm", "idrac"],
 "nodes": [
 "JHN3S62",
 "JHN1H62",
 "JHN1BC2"
 ],
 "creation_time": 0,
 "path": "string",
 "size": 0,
 "details": [
 "Failed to generate idrac log bundle on JHN3S62 due to
the node is not idrac log supported.",
 "Failed to generate esxi log bundle on JHN1BC2 due to the
node is disconnected."
 ]
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

POST /support/logs

Collect the log with the specified types.

URL

https://<VxRail IP address>/rest/vxm/v1/support/logs

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

LogSpec

(Required) The types and nodes for log bundle collection.

types

(Required) The types of log to collect.

vxm

VxRail Manager logs.

vcenter

vCenter logs.

esxi

ESXi logs.

idrac

iDRAC logs.

ptagent

PTAgent logs.

witness

Witness logs.

nodes

(Optional) The serial numbers of nodes are specified.

autoclean

(Optional) The option to enable/disable log bundle auto clean if the capacity of VxRail Manager is enough.

Example

```
types: ["vxm", "vcenter", "esxi"],
nodes: ["JHN3S62", "JHN1H62", "JHN1BC2"],
autoclean: true
}
```

Responses

202

The request has been accepted for processing, but the processing has not been completed.

```
{
 "request_id": "9c50511f-9119-4351-83e0-38ce0a93c73e"
}
```

400

Invalid request parameters.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

409

The log collection is running. Please wait for a while and then retry.

500

Failed with internal errors.

GeneralDescription

```
{
  "message": "Unexpected internal server error."
}
```

InsufficientCapacity

```
{
  "message": "Insufficient storage capacity."
}
```

GET /support/logs/<logID>

Queries the log by log ID.

URL

https://<VxRail IP address>/rest/vxm/v1/support/logs/<logID>

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	Yes	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

logId

(Required) The specific log that you want to query.

Response

200

Successful operation. The log information is returned with the response.

```
"id": "string",
 "types": ["vxm", "idrac"],
 "nodes": [
 "JHN3S62",
 "JHN1H62",
 "JHN1BC2"
 "creation time": 0,
 "path": "string",
 "size": 0,
 "details": [
 "Failed to generate idrac log bundle on JHN3S62 due to
the node is not idrac log supported.",
 "Failed to generate esxi log bundle on JHN1BC2 due to the
node is disconnected."
 1
  }
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

The log is not found.

500

Failed with internal errors.

GET /support/logs/<logID>/download

Download the binary stream of a log.

URL

https://<VxRail IP address>/rest/vxm/v1/support/logs/<logID>/download

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

logId

(Required) The specific log that you want to download.

Response

200

Successful operation. The log information is returned with the response.

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

404

The log ID is invalid.

VxRail Support

CHAPTER 6

VxRail life cycle management (LCM)

The VxRail API supports a full upgrade of the VxRail appliance including profile and upgrade pre-check, upgrade process, and post-check.

•	POST /lcm/upgrade	72
•	POST /lcm/upgrade	73

POST /Icm/upgrade

Upgrades all VxRail software and hardware.

URL

```
<VxRail IP address>/rest/vxm/v1/lcm/upgrade
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	Yes	Yes	No	No	No	No

Request

Headers

Content Type

(Required) Value: application/json.

Accept

This header must be empty.

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Body properties

upgradeParams

(Required) The parameters required for upgrade.

```
{ /* Optional */ (Only needed for vCenter upgrade)
 "name":"lcm.psc.root.username",
 "value": "<root username>"
},
{ /* Optional */ (Only needed for vCenter upgrade)
 "name":"lcm.psc.root.password
 "value": <root password>
}
{ /* Optional */ (Only needed for vCenter upgrade)
 "name":"lcm.vcsa.root.username",
 "value": "<root username>"
},
{ /* Optional */ (Only needed for vCenter upgrade)
 "name":"lcm.vcsa.root.password
 "value": <root password>
}
```

Response

HTTP status code

200

The request has been accepted for processing, but the processing has not been completed. A requestId will be returned.

Error codes

401

The provided vCenter credentials are not valid.

403

Access to the requested resource is forbidden.

500

The request for operation status failed with errors.

POST /Icm/upgrade

Upgrades all VxRail software and hardware.

URL

```
<VxRail IP address>/rest/vxm/v1/lcm/upgrade
```

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Headers

Content Type

(Required) Value: application/json.

Accept

This header must be empty.

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

Body properties

upgradeSpecs

(Required) The parameters required for upgrade.

```
required:
 - bundleFileLocator
 - vxRail
 - vcenter
bundle_file_locator:
 description: full path of the upgrade bundle
 type: string
vxrail:
 description: Information regarding the VxRail Manager
 type: object
 $ref: '#/parameters/VxRailManagerSpec'
vcenter:
 description: Define the access information of vCenter.
 type: object
 $ref: '#/parameters/VcenterSpec'
```

Example:

```
"password":"foo"
"migration_spec":{
 "user":{
 "username": "root",
 "password":"foo"
 },
"source_psc_host":{
 "name":
 "name":"vxrail34-esx-02.local",
 "user":{
 "username":"root",
"password":"foo"
 },
"target_vcsa_host":{
 "pame":"
 "name":"vxrail34-esx-01.local",
 "user":{
 "username":"root",
"password":"foo"
 "temporary_ip_setting":{
 "temporary_ip":"10.10.199.80",
"gateway":"10.10.198.253",
 "netmask":"255.255.255.0"
```

VxRailManagerSpec

Information regarding the VxRail Manager

```
required:
 - vxmRootUser
 properties:
 vxm_root_user:
 description: username and password of VxRail Manager
root user
 type: object
 $ref: './common-model.yaml#/parameters/UserSpec'
```

VcenterSpec

Information regarding the vCenter.

```
required:
 - vcAdminUser
 properties:
 vc_admin_user:
 description: credential for vCenter Admin user
 type: object
 $ref: './common-model.yaml#/parameters/UserSpec'
 vcsa_root_user:
 description: credentials for VCSA Root user. Required
if the upgrade bundle contains vcenter component
 type: object
```

```
$ref: './common-model.yaml#/parameters/UserSpec'
psc_root_user:
 description: credentials for PSC Root user. Required if
the upgrade bundle contains vcenter component
 type: object
 $ref: './common-model.yaml#/parameters/UserSpec'
 migration_spec:
 description: Contains information required for
migration based vcenter upgrade
 type: object
 $ref: '#/parameters/VcenterMigrationSpec'
```

VcenterMigrationSpec

Information for vCenter migration based upgrade.

```
required:
 - sourceVcsaHost
 - sourcePscHost
 - targetVcsaHost
 - temporaryIpSetting
 properties:
 source_vcsa_host:
 description: VxRail host information of the host on
which VCSA VM is currently on
 type: object
 $ref: '#/parameters/EsxiHostSpec'
 source psc host:
 description: VxRail host information of the host on
which PSC VM is currently on
 type: object
 $ref: '#/parameters/EsxiHostSpec'
 target vcsa host:
 description: VxRail host information of the host on
which VCSA/PSC VM is to be deployed on
 type: object
 $ref: '#/parameters/EsxiHostSpec'
 temporary_ip_setting:
 description: Temporary IP settings for the upgrade
 type: object
 $ref: '#/parameters/TemporaryIpSettingSpec'
```

TemporarylpSettingSpec

Temporary IP settings for the vcenter upgrade.

```
required:
 - temporaryIp
 - gateway
 - netmask
 properties:
 temporary_ip:
 description: Temporary IP to be used during the vcenter
upgrade
 type: string
 gateway:
 description: Gateway to be used during the vcenter
upgrade
 type: string
 netmask:
 description: Netmask to be used during the vcenter
```

```
upgrade type: string
```

EsxiHostSpec

ESXi host information.

```
properties:
 name:
 description: hostname of the ESXi host.
 type: string
 user:
 description: User account credentials for ESXi host
 type: object
 $ref: './common-model.yaml#/parameters/UserSpec'
```

Response

HTTP status code

202

The request has been accepted for processing, but the processing has not been completed. A requestId will be returned and can be used to check the status of the processing.

Error codes

400

Invalid request parameters.

401

The provided vCenter credentials are not valid.

409

The request is rejected because the resource is busy. Possible scenarios include there's already an upgrade in progress, or some hardware operation is in progress.

500

The request for operation status failed with errors.

VxRail life cycle management (LCM)

CHAPTER 7

VxRail cluster management

The VxRail API supports features related to cluster management, including removing a host from the cluster and shutting down the cluster.

POST /cluster/remove-hos	t80
POST /cluster/shutdown	

POST /cluster/remove-host

Removes a host from the cluster.

URL

https://<VxRail IP address>/rest/vxm/v1/cluster/remove-host

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

removeHostSpec

(Required) The specified host to be removed.

```
description: information needed for node removal operation.
 type: object
 required:
 - serialNumber
 - vcAdminUser
 - vcsaRootUser
 properties:
 serial number:
 description: host serial number.
 type: String
 example: EMCVB150600030
 vc admin user:
 description: credential for vCenter Admin user
 type: object
 properties:
 username:
 description: username of the account
 type: string
 password:
 description: password of the account
 type: string
 vcsa root user:
 description: credentials for VCSA Root user.
 type: object
 properties:
 username:
 description: username of the account
 type: string
 password:
```

```
description: password of the account
type: string
```

Response

202

The request has been accepted for processing, but the processing has not been completed.

```
{
 "request_id": "9c50511f-9119-4351-83e0-38ce0a93c73e"
}
```

400

The cluster host removal parameters are not valid.

401

Username/password is not recognized.

403

Node removal is not supported for two-node ROBO cluster.

409

A conflicting operation is running. Please wait for a while and then retry.

500

Failed with internal errors.

GeneralDescription

```
{
 "message": "Unexpected internal server error."
}
```

POST /cluster/shutdown

Shuts down a cluster or performs a shutdown dry run.

URL

https://<VxRail IP address>/rest/vxm/v1/cluster/shutdown

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	Yes	Yes	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

dryrun

Perform a dry run to check whether it's safe to shutdown.

Boolean. Default value = false.

Response

202

The request has been accepted for processing, but the processing has not been completed. A ID will be returned and can be used to check the status of the processing.

```
{
 "request_id": "d737bd1d-a6fe-4277-9f26-20ee421cc140"
}
```

401

Username/password is not recognized.

403

The user is not allowed due to insufficient privilege.

CHAPTER 8

iDRAC

The VxRail API supports querying and configuring VxRail hosts' iDRAC parameters.

•	GET /hosts/{sn}/idrac/available-user-ids	. 84
•		
•	POST /hosts/{sn}/idrac/users	
	PUT /hosts/{sn}/idrac/users/{userId}	
•		
•	PATCH /hosts/{sn}/idrac/network	

GET /hosts/{sn}/idrac/available-user-ids

Retrieves a list of the available iDRAC user slot IDs. URL

https://<VxRail IP address>/rest/vxm/v1/hosts/{sn}/idrac/
available-user-ids

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0××	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

sn

(Required) The serial number of the host to be queried.

Response

200

Operation successful.

Example

```
[
4,
5,
6,
7,
8,
10,
11,
12,
13,
14
]
```

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

500

Unexpected internal error.

unknownError

Internal error: Error message from PS: /usr/lib/vmware-marvin/
marvind/webapps/ROOT/WEB-INF/classes/scripts/esxcli-client.py
(No such file or directory)

GET /hosts/{sn}/idrac/users

Retrieves a list of created iDRAC user accounts on the specified host.

URL

https://<VxRail IP address>/rest/vxm/v1/hosts/{sn}/idrac/users

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

sn

(Required) The serial number of the host to be queried.

Response

200

Operation successful.

Example

```
[
 "id": 2,
 "name": "root",
 "privilege": "ADMIN"
},
 "id": 3,
 "name": "testuser",
 "privilege": "ADMIN"
},
 "id": 9,
 "name": "testuser3",
 "privilege": "ADMIN"
},
 "id": 15,
 "name": "vxpsvc",
 "privilege": "ADMIN"
},
 "id": 16,
 "name": "PTADMIN",
 "privilege": "ADMIN"
}
```

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

500

Unexpected internal error.

unknownError

Internal error: Error message from PS: /usr/lib/vmware-marvin/
marvind/webapps/ROOT/WEB-INF/classes/scripts/esxcli-client.py
(No such file or directory)

POST /hosts/{sn}/idrac/users

Creates an iDRAC user account.

URL

https://<VxRail IP address>/rest/vxm/v1/hosts/{sn}/idrac/users

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

sn

(Required) The serial number of the host to be queried.

IdracUserCreateSpec

(Required) The iDRAC user account information for the user to be created.

id

The iDRAC user slot ID

name

(required) The iDRAC user name.

password

(Required) The iDRAC user password.

privilege

(Required) The permissions (privilege) of the iDRAC user. Can be set to ${\tt ADMIN}$, OPER, or READONLY.

Example:

```
id: 5
name: "testuser"
password: "testpwd"
privilege: "ADMIN"
```

Response

202

Operation successful.

The request has been accepted for processing, but the processing has not been completed. A requestId will be returned and can be used to check the status of the processing.

Example

```
{
 "request_id": "SBI_1333"
}
```

400

Invalid request parameters.

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

PUT /hosts/{sn}/idrac/users/{userId}

Updates an iDRAC user account.

URL

 $\label{local_state} $$ $$ $ \text{https:}/<VxRail IP address>/rest/vxm/v1/hosts/{sn}/idrac/users/{userId} $$$

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

sn

(Required) The serial number of the host to be queried.

userld

(Required) The unique identifier of the iDRAC user. The user ID range is 3 through 16.

IdracUserUpdateSpec

(Required) The iDRAC user account information for the user to be updated.

name

(required) The iDRAC user name.

password

(Required) The iDRAC user password.

privilege

(Required) The permissions (privilege) of the iDRAC user. Can be set to ADMIN, OPER, or READONLY.

Example:

```
id: 5
name: "testuser"
password: "testpwd"
privilege: "ADMIN"
```

Response

202

Operation successful.

The request has been accepted for processing, but the processing has not been completed. A requestId will be returned and can be used to check the status of the processing.

Example

```
{
 "request_id": "SBI_1333"
}
```

400

Invalid request parameters.

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

GET /hosts/{sn}/idrac/network

Retrieves the iDRAC network settings on the specified host.

URL

https://<VxRail IP address>/rest/vxm/v1/hosts/{sn}/idrac/network

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHNlc2FtZQ==

sn

(Required) The serial number of the host to be queried.

Response

200

Operation successful.

Example

```
"ip": {
 "type": "ipv4",
 "ip_address": "192.168.102.33",
 "netmask": "255.255.255.0",
 "gateway": "192.168.102.1"
},
"dhcp_enabled": false,
"vlan": {
 "vlan_id": 0,
 "vlan_priority": 0
}
```

401

Unauthorized request.

403

Forbidden request.

404

Host not found.

500

Unexpected internal server error.

unknownError

Internal error: Error message from PS: /usr/lib/vmwaremarvin/marvind/webapps/ROOT/WEB-INF/classes/scripts/esxcliclient.py (No such file or directory)

PATCH /hosts/{sn}/idrac/network

Updates the iDRAC network settings on the specified host.

URL

https://<VxRail IP address>/rest/vxm/v1/hosts/{sn}/idrac/network

Version support

VxRail version:	4.5.0xx	4.5.2xx	4.5.3xx	4.7.0xx	4.7.1xx	4.7.2xx
Supported:	No	No	No	No	Yes	Yes

Request

Parameters

Authorization

(Required) Username and password encoded with Base64

Example value: Basic QWxhZGRpbjpvcGVuIHN1c2FtZQ==

sn

(Required) The serial number of the host to be queried.

IdracNetworkSpec

(Required) The network parameters for the iDRAC network.

ip

The IP information for the iDRAC.

type

The VLAN id setting for the iDRAC network. Only IPv4 is supported in the current version.

ip_address

The MAC address of the iDRAC.

netmask

The netmask for the iDRAC.

gateway

The gateway for the iDRAC network.

dhcp_enabled

Sets if DHCP servuice is enabled or not.

vlan

The IPv4 address of the iDRAC.

vlan_id

The VLAN ID setting of the iDRAC. 0 means disabled.

vlan_priority

The VLAN priority of the iDRAC.

Response

202

The request has been accepted for processing, but the processing has not been completed. A requestId will be returned and can be used to check the status of the processing.

Example

```
{
 "request_id": "SBI_1333"
}
```

400

Invalid request parameters.

401

Unauthorized request.

403

Forbidden request.

404

Host not found.