

2

3

4

Document Number: DSP0821

Date: 2009-07-14

Version: 1.0.0

SSH Service Profile SM CLP Command Mapping Specification

7 **Document Type: Specification**

8 **Document Status: DMTF Standard**

Document Language: E 9

11

Copyright notice

12 Copyright © 2006, 2009 Distributed Management Task Force, Inc. (DMTF). All rights reserved.

- 13 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
- 14 management and interoperability. Members and non-members may reproduce DMTF specifications and
- documents, provided that correct attribution is given. As DMTF specifications may be revised from time to
- time, the particular version and release date should always be noted.
- 17 Implementation of certain elements of this standard or proposed standard may be subject to third party
- patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no representations
- 19 to users of the standard as to the existence of such rights, and is not responsible to recognize, disclose,
- 20 or identify any or all such third party patent right, owners or claimants, nor for any incomplete or
- 21 inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall have no liability to
- 22 any party, in any manner or circumstance, under any legal theory whatsoever, for failure to recognize,
- 23 disclose, or identify any such third party patent rights, or for such party's reliance on the standard or
- 24 incorporation thereof in its product, protocols or testing procedures. DMTF shall have no liability to any
- party implementing such standard, whether such implementation is foreseeable or not, nor to any patent
- owner or claimant, and shall have no liability or responsibility for costs or losses incurred if a standard is
- 27 withdrawn or modified after publication, and shall be indemnified and held harmless by any party
- implementing the standard from any and all claims of infringement by a patent owner for such
- 29 implementations.
- For information about patents held by third-parties which have notified the DMTF that, in their opinion,
- 31 such patent may relate to or impact implementations of DMTF standards, visit
- 32 http://www.dmtf.org/about/policies/disclosures.php.

33

CONTENTS

35	Foreword5						
36	Intr	roduction	6				
37	1	Scope	7				
38	2 Normative References						
39		2.1 Approved References					
40		2.2 Other References	7				
41	3	Terms and Definitions	7				
42	4	Symbols and Abbreviated Terms	8				
43	5	Recipes					
44		5.1 IShowTCPEndpoint					
45	6	Mappings					
46		6.1 CIM_BindsTo					
47		6.2 CIM_ElementCapabilities					
48 49		6.3 CIM_ElementSettingData					
50		6.5 CIM_HostedService					
51		6.6 CIM_ProvidesEndpoint					
52		6.7 CIM_ProtocolService					
53		6.8 CIM_ServiceAccessBySAP					
54		6.9 CIM_SSHCapabilities					
55		6.10 CIM_SSHProtocolEndpoint					
56 57		6.11 CIM_SSHSettingData					
57 58	Λ N I	·					
59	AIN	ANNEX A (informative) Change Log53					
60	Ta	ables					
61	Tal	ble 1 – Local Recipes	9				
62		ble 2 – Command Verb Requirements for CIM_BindsTo					
63	Tal	ble 3 – Command Verb Requirements for CIM_ElementCapabilities	14				
64	Tal	ble 4 – Command Verb Requirements for CIM_ElementSettingData	16				
65	Tal	ble 5 – Command Verb Requirements for CIM_HostedAccessPoint	22				
66		ble 6 – Command Verb Requirements for CIM_HostedService					
67	Tal	ble 7 – Command Verb Requirements for CIM_ProvidesEndpoint	26				
68		ble 8 – Command Verb Requirements for CIM_ProtocolService					
69		ble 9 – Command Verb Requirements for CIM_ServiceAccessBySAP					
70		ble 10 - Command Verb Requirements for CIM_SSHCapabilities					
71		ble 11 – Command Verb Requirements for CIM_SSHProtocolEndpoint					
72		ble 12 - Command Verb Requirements for CIM_SSHSettingData					
73		ble 13 – Command Verb Requirements for CIM_TCPProtocolEndpoint					
. 5	· ai	5.5 . 5 . 5					
74							

Foreword 76 77 The SSH Service Profile SM CLP Command Mapping Specification (DSP0821) was prepared by the Server Management Working Group. 78 **Conventions** 79 80 The pseudo-code conventions utilized in this document are the Recipe Conventions as defined in SNIA 81 SMI-S 1.1.0, section 7.6. **Acknowledgements** 82 83 The authors wish to acknowledge the following participants from the DMTF Server Management Working 84 Group: 85 Aaron Merkin - IBM 86 Jon Hass - Dell 87 • Khachatur Papanyan - Dell Jeff Hilland - HP 88 89 Christina Shaw - HP 90 Perry Vincent – Intel 91 John Leung - Intel

methods described in the <u>SSH Service Profile</u> using CIM operations.

93	Introduction
94	This document defines the SM CLP mapping for CIM elements described in the <u>SSH Service Profile</u> . The
95	information in this specification, combined with <u>SM CLP-to-CIM Common Mapping Specification 1.0</u> , is
96	intended to be sufficient to implement SM CLP commands relevant to the classes, properties and

The target audience for this specification is implementers of the SM CLP support for the SSH Service

99 Profile.

97

98

conditions are met

132

SSH Service Profile SM CLP Command Mapping Specification

102	1	Scope
103 104		specification contains the requirements for an implementation of the SM CLP to provide access to implement the behaviors of, the <u>SSH Service Profile</u> .
105	2	Normative References
106 107 108	refer	following referenced documents are indispensable for the application of this document. For dated rences, only the edition cited applies. For undated references, the latest edition of the referenced ament (including any amendments) applies.
109	2.1	Approved References
110 111		F DSP0216, SM CLP-to-CIM Common Mapping Specification 1.0, //www.dmtf.org/standards/published_documents/DSP0216_1.0.pdf
112 113		F DSP1006, SMASH Collections Profile1.0, //www.dmtf.org/standards/published_documents/DSP1006_1.0.pdf
114 115		F DSP1017, SSH Service Profile 1.0, //www.dmtf.org/standards/published_documents/DSP1017_1.0.pdf
116 117		A, Storage Management Initiative Specification (SMI-S) 1.1.0, //www.snia.org/tech_activities/standards/curr_standards/smi
118	2.2	Other References
119 120		IEC Directives, Part 2, Rules for the structure and drafting of International Standards, //isotc.iso.org/livelink/livelink.exe?func=ll&objld=4230456&objAction=browse&sort=subtype
121	3	Terms and Definitions
122	For t	the purposes of this document, the following terms and definitions apply.
123	3.1	
124 125	can used	I for statements of possibility and capability, whether material, physical, or causal
126 127	3.2 canr	not
128	usec	for statements of possibility and capability, whether material, physical or causal
129 130	3.3	ditional
131		eates requirements to be followed strictly in order to conform to the document when the specified

- 133 **3.4**
- 134 mandatory
- 135 indicates requirements to be followed strictly in order to conform to the document and from which no
- 136 deviation is permitted
- 137 **3.5**
- 138 **may**
- indicates a course of action permissible within the limits of the document
- 140 **3.6**
- 141 need not
- indicates a course of action permissible within the limits of the document
- 143 **3.7**
- 144 optional
- indicates a course of action permissible within the limits of the document
- 146 **3.8**
- 147 shall
- 148 indicates requirements to be followed strictly in order to conform to the document and from which no
- 149 deviation is permitted
- 150 **3.9**
- 151 shall not
- 152 indicates requirements to be followed strictly in order to conform to the document and from which no
- 153 deviation is permitted
- 154 **3.10**
- 155 should
- 156 indicates that among several possibilities, one is recommended as particularly suitable, without
- mentioning or excluding others, or that a certain course of action is preferred but not necessarily required
- 158 **3.11**
- 159 **should not**
- 160 indicates that a certain possibility or course of action is deprecated but not prohibited

161 4 Symbols and Abbreviated Terms

- The following symbols and abbreviations are used in this document.
- 163 **4.1**
- 164 **CIM**
- 165 Common Information Model
- 166 **4.2**
- 167 **CLP**
- 168 Common Information Model
- 169 **4.3**
- 170 **DMTF**
- 171 Distributed Management Task Force

- 172 **4.4**
- 173 **IETF**
- 174 Internet Engineering Task Force
- 175 **4.5**
- 176 **SM**
- 177 Server Management
- 178 **4.6**
- 179 **SMI-S**
- 180 Storage Management Initiative Specification
- 181 **4.7**
- 182 **SNIA**
- 183 Storage Networking Industry Association
- 184 **4.8**
- 185 **UFsT**
- 186 User Friendly selection Tag

187 **5 Recipes**

- The following is a list of the common recipes used by the mappings in this specification. For a definition of each recipe, see *SM CLP-to-CIM Common Mapping Specification 1.0* (DSP0216).
- smStartRSC()
- 191 smStopRSC()
- smResetRSC()
- smShowInstance()
- smShowInstances()
- smSetInstance()
- smShowAssociationInstances()
- smShowAssociationInstance()
- 198 smDeleteInstance
- smMakeCommandStatus
- smNewInstance

203

For convenience, Table 1 lists each recipe defined in this mapping which is used for more than one verb or class mapping.

Table 1 – Local Recipes

Recipe Name	Description	Definition
IShowTCPEndpoint	Show an instance of CIM_TCPProtocolEndpoint	See 5.1.

The following sections detail Local Recipes defined for use in this mapping.

5.1 IShowTCPEndpoint

5.1.1 Description

205

206

224

228

230231

232

233

234

235

- 207 Reusable recipe for displaying an instance of CIM_TCPProtocolEndpoint. A recipe is defined for re-use 208 by the show and create verbs applied to CIM_TCPProtocolEndpoint.
- 209 5.1.2 Preconditions
- 210 \$endpoint contains the instance of CIM TCPProtocolEndpoint to display.
- 211 #all indicates whether the "-all" option was specified.

212 **5.1.3 Pseudo Code**

```
213
 sub lShowTCPEndpoint($endpoint, #all)
214
215
 #propertylist[] = NULL;
216
 //if we're not displaying all of the properties, provide a list
217
 if (false == #all)
218
219
 #propertylist[] = { //all mandatory non-key properties };
220
221
 &smShowInstance ( $endpoint.GetObjectPath(), #propertyList[] );
222
 &smEnd;
223
 } //lShowTCPEndpoint()
```

6 Mappings

The following sections detail the mapping of CLP verbs to CIM Operations for each CIM class defined in the <u>SSH Service Profile</u>. Requirements specified here related to support for a CLP verb for a particular class are solely within the context of this profile.

6.1 CIM BindsTo

The cd and help verbs shall be supported as described in DSP0216.

Table 2 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the verb and target. Table 2 is for informational purposes only; in case of a conflict between Table 2 and requirements detailed in the following sections, the text detailed in the following sections supersedes the information in Table 2.

Table 2 – Command Verb Requirements for CIM_BindsTo

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	

Command Verb	Requirement	Comments
set	Not supported	
show	Shall	See 6.1.2.
start	Not supported	
stop	Not supported	

- No mapping is defined for the following verbs for the specified target: create, delete, dump, load,
- 237 reset, set, start, and stop.

238 6.1.1 Ordering of Results

- 239 When results are returned for multiple instances of CIM_BindsTo, implementations shall utilize the
- following algorithm to produce the natural (that is, default) ordering:
- Results for CIM_BindsTo are unordered; therefore, no algorithm is defined.
- 242 **6.1.2** Show
- This section describes how to implement the show verb when applied to an instance of CIM_BindsTo.
- Implementations shall support the use of the show verb with CIM_BindsTo.
- 245 The show command is used to display information about the CIM_BindsTo instance or instances.
- 246 6.1.2.1 Show Multiple Instances CIM_IPProtocolEndpoint
- 247 This command form is for the show verb applied to multiple instances. This command form corresponds
- 248 to a show command issued against CIM BindsTo where only one reference is specified and the
- reference is to an instance of CIM IPProtocolEndpoint.
- 250 **6.1.2.1.1 Command Form**
- 251 show <CIM_BindsTo multiple instances>
- 252 **6.1.2.1.2 CIM Requirements**
- 253 See CIM_BindsTo in the "CIM Elements" section of the SSH Service Profile for the list of mandatory
- 254 properties.
- 255 **6.1.2.1.3 Behavior Requirements**
- 256 6.1.2.1.3.1 Preconditions
- 257 \$instance contains the instance of CIM_IPProtcolEndpoint which is referenced by CIM_BindsTo.
- 258 **6.1.2.1.3.2** Pseudo Code
- 259 &smShowAssociationInstances ("CIM_BindsTo", \$instance.getObjectPath());
 260 &smEnd;
- 261 6.1.2.2 Show Multiple Instances CIM_TCPProtocolEndpoint
- 262 This command form is for the show verb applied to multiple instances. This command form corresponds
- 263 to a show command issued against CIM BindsTo where only one reference is specified and the
- 264 reference is to an instance of CIM TCPProtocolEndpoint.

- 265 **6.1.2.2.1** Command Form
- 266 show <CIM_BindsTo multiple instances>
- 267 **6.1.2.2.2 CIM Requirements**
- 268 See CIM BindsTo in the "CIM Elements" section of the SSH Service Profile for the list of mandatory
- 269 properties.
- 270 6.1.2.2.3 Behavior Requirements
- 271 6.1.2.2.3.1 Preconditions
- \$\instance contains the instance of CIM_TCPProtcolEndpoint which is referenced by CIM_BindsTo.
- 273 **6.1.2.2.3.2** Pseudo Code
- 274 &smShowAssociationInstances ("CIM_BindsTo", \$instance.getObjectPath());
- 275 &smEnd;
- 276 6.1.2.3 Show a Single Instance CIM_SSHProtocolEndpoint Reference
- 277 This command form is for the show verb applied to a single instance. This command form corresponds to
- 278 a show command issued against CIM_BindsTo where the reference specified is to an instance of
- 279 CIM_SSHProtocolEndpoint. A single instance of CIM_TCPProtocolEndpoint is associated with each
- 280 instance of CIM SSHProtocolEndpoint. Therefore, a single instance will be returned.
- 281 **6.1.2.3.1 Command Form**
- 282 show <CIM_BindsTo single instance>
- 283 **6.1.2.3.2 CIM Requirements**
- See CIM_BindsTo in the "CIM Elements" section of the SSH Service Profile for the list of mandatory
- 285 properties.
- 286 6.1.2.3.3 Behavior Requirements
- 287 **6.1.2.3.3.1** Preconditions
- 288 \$instance contains the instance of CIM_SSHProtocolEndpoint which is referenced by CIM_BindsTo.
- 289 **6.1.2.3.3.2** Pseudo Code
- 290 &smShowAssociationInstances ("CIM_BindsTo", \$instance.getObjectPath());
- 291 &smEnd;
- 292 6.1.2.4 Show a Single Instance Both References A
- 293 This command form is for the show verb applied to a single instance. This command form corresponds to
- 294 a show command issued against CIM_BindsTo where a reference to CIM_SSHProtocolEndpoint and a
- 295 reference to CIM_TCPProtocolEndpoint are specified and therefore the desired instance is
- 296 unambiguously identified.
- 297 **6.1.2.4.1 Command Form**
- 298 show <CIM_BindsTo single instance>

- 299 **6.1.2.4.2 CIM Requirements**
- 300 See CIM_BindsTo in the "CIM Elements" section of the SSH Service Profile for the list of mandatory
- 301 properties.
- 302 6.1.2.4.3 Behavior Requirements
- 303 **6.1.2.4.3.1 Preconditions**
- 304 \$instanceA contains the instance of CIM_SSHProtocolEndpoint which is referenced by CIM_BindsTo.
- 305 \$instanceB contains the instance of CIM_TCPProtocolEndpoint which is referenced by CIM_BindsTo.
- 306 **6.1.2.4.3.2** Pseudo Code

- 310 6.1.2.5 Show a Single Instance Both References B
- This command form is for the show verb applied to a single instance. This command form corresponds to
- 312 a show command issued against CIM BindsTo where a reference to CIM IPProtocolEndpoint and a
- 313 reference to CIM_TCPProtocolEndpoint are specified and therefore the desired instance is
- 314 unambiguously identified.
- 315 **6.1.2.5.1 Command Form**
- 316 show <CIM BindsTo single instance>
- 317 **6.1.2.5.2 CIM Requirements**
- 318 See CIM BindsTo in the "CIM Elements" section of the SSH Service Profile for the list of mandatory
- 319 properties.
- 320 6.1.2.5.3 Behavior Requirements
- 321 6.1.2.5.3.1 Preconditions
- 322 \$instanceA contains the instance of CIM_IPProtocolEndpoint which is referenced by CIM_BindsTo.
- 323 \$instanceB contains the instance of CIM_TCPProtocolEndpoint which is referenced by CIM_BindsTo.
- 324 **6.1.2.5.3.2** Pseudo Code

328 6.2 CIM ElementCapabilities

- 329 The cd and help verbs shall be supported as described in DSP0216.
- 330 Table 3 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of
- 331 the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the
- 332 verb and target. Table 3 is for informational purposes only; in case of a conflict between Table 3 and
- requirements detailed in the following sections, the text detailed in the following sections supersedes the
- 334 information in Table 3.

338

Table 3 – Command Verb Requirements for CIM_ElementCapabilities

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	Not supported	
show	Shall	See 6.2.2.
start	Not supported	
stop	Not supported	

No mapping is defined for the following verbs for the specified target: create, delete, dump, load, reset, set, start, and stop.

6.2.1 Ordering of Results

- When results are returned for multiple instances of CIM_ElementCapabilities, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM ElementCapabilities are unordered; therefore, no algorithm is defined.

342 **6.2.2** Show

- 343 This section describes how to implement the show verb when applied to an instance of
- 344 CIM ElementCapabilities. Implementations shall support the use of the show verb with
- 345 CIM_ElementCapabilities.
- 346 The show command is used to display information about the CIM_ElementCapabilities instance or
- 347 instances.

348 6.2.2.1 Show a Single Instance – CIM_SSHCapabilities Reference

- 349 This command form is for the show verb applied to a single instance. This command form corresponds to
- 350 a show command issued against CIM ElementCapabilities where the reference specified is to an
- instance of CIM_SSHCapabilities. A single instance of CIM_ProtocolService is associated with each
- instance of a CIM_SSHCapabilities. Therefore, a single instance will be returned.

353 **6.2.2.1.1 Command Form**

354 show <CIM_ElementCapabilities single instance>

355 **6.2.2.1.2 CIM Requirements**

356 See CIM_ElementCapabilities in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of mandatory properties.

- 358 6.2.2.1.3 Behavior Requirements
- 359 **6.2.2.1.3.1 Preconditions**
- 360 \$instance contains the instance of CIM_SSHCapabilities which is referenced by
- 361 CIM ElementCapabilities.
- 362 **6.2.2.1.3.2** Pseudo Code
- ${\tt \&smShowAssociationInstances ("CIM_ElementCapabilities", {\tt $instance.getObjectPath());} \\$
- 364 &smEnd;
- 365 6.2.2.2 Show a Single Instance CIM_ProtocolService Reference
- 366 This command form is for the show verb applied to a single instance. This command form corresponds to
- 367 a show command issued against CIM_ElementCapabilities where the reference specified is to an
- instance of CIM_ProtocolService. A single instance of CIM_SSHCapabilities is associated with each
- instance of CIM_ProtocolService. Therefore, a single instance will be returned.
- 370 **6.2.2.2.1 Command Form**
- 371 show <CIM_ElementCapabilities single instance>
- 372 **6.2.2.2.2 CIM Requirements**
- 373 See CIM ElementCapabilities in the "CIM Elements" section of the SSH Service Profile for the list of
- 374 mandatory properties.
- 375 **6.2.2.2.3 Behavior Requirements**
- 376 **6.2.2.2.3.1 Preconditions**
- 377 \$instance contains the instance of CIM_ProtocolService which is referenced by
- 378 CIM ElementCapabilities.
- 379 **6.2.2.2.3.2** Pseudo Code
- $\texttt{\&smShowAssociationInstances ("CIM_ElementCapabilities", \$instance.getObjectPath()); }$
- 381 &smEnd;
- 382 6.2.2.3 Show a Single Instance Both References
- This command form is for the show verb applied to a single instance. This command form corresponds to
- 384 a show command issued against CIM_ElementCapabilities where both references are specified and
- therefore the desired instance is unambiguously identified.
- 386 **6.2.2.3.1 Command Form**
- 387 show <CIM_ElementCapabilities single instance>
- 388 **6.2.2.3.2 CIM Requirements**
- 389 See CIM ElementCapabilities in the "CIM Elements" section of the SSH Service Profile for the list of
- 390 mandatory properties.

391 6.2.2.3.3 **Behavior Requirements**

6.2.2.3.3.1 392 **Preconditions**

- 393 \$instanceA contains the instance of CIM_SSHCapabilities which is referenced by
- 394 CIM ElementCapabilities.
- 395 \$instanceB contains the instance of CIM_ProtocolService which is referenced by
- 396 CIM_ElementCapabilities.

401

408

411

397 6.2.2.3.3.2 **Pseudo Code**

```
398
 &smShowAssociationInstance ( "CIM_ElementCapabilities", $instanceA.getObjectPath(),
399
 $instanceB.getObjectPath() );
400
 &smEnd;
```

6.3 CIM_ElementSettingData

- 402 The cd and help verbs shall be supported as described in <u>DSP0216</u>.
- Table 4 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of 403 404 the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the
- verb and target. Table 4 is for informational purposes only; in case of a conflict between Table 4 and 405
- requirements detailed in the following sections, the text detailed in the following sections supersedes the 406 information in Table 4. 407

Table 4 – Command Verb Requirements for CIM ElementSettingData

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	May	See 6.3.2.
show	Shall	See 6.3.3.
start	Not supported	
stop	Not supported	

- 409 No mapping is defined for the following verbs for the specified target: create, delete, dump, load,
- 410 reset, set, start, and stop.

6.3.1 Ordering of Results

- When results are returned for multiple instances of CIM ElementSettingData, implementations shall 412 utilize the following algorithm to produce the natural (that is, default) ordering: 413
- 414 Results for CIM_ElementSettingData are unordered; therefore, no algorithm is defined.

- 415 **6.3.2 Set**
- 416 This section describes how to implement the set verb when it is applied to an instance of
- 417 CIM_ElementSettingData. Implementations may support the use of the set verb with
- 418 CIM ElementSettingData.
- The set verb is used to modify properties of the CIM_ElementSettingData instance.
- 420 **6.3.2.1** Set of IsNext
- 421 The IsNext property is the only property of CIM ElementSettingData which can be modified directly via
- 422 the set verb.
- 423 **6.3.2.1.1 Command Form**
- 424 set <CIM_ElementSettingData single instance> IsNext=propertyvalue>
- 425 **6.3.2.1.2 CIM Requirements**
- 426 See CIM_ElementSettingData in the "CIM Elements" section of the SSH Service Profile for the
- 427 CIM_ElementSettingData.IsNext property.
- 428 6.3.2.1.3 Behavior Requirements
- \$\frac{429}{\text{sinstance} < CIM_ElementSettingData single instance} \$\$
 430 #propertyNames[] = { "IsNext" };
 431 #propertyValues[] = {<pre>cpropertyvalue>};
 432 &smSetInstance (\$instance, #propertyNames[], #propertyValues[]);
- 433 &smEnd;
- 434 **6.3.3** Show
- This section describes how to implement the show verb when applied to an instance of
- 436 CIM_ElementSettingData. Implementations shall support the use of the show verb with
- 437 CIM_ElementSettingData.
- 438 The show command is used to display information about the CIM ElementSettingData instance or
- 439 instances.
- 440 6.3.3.1 Show Multiple Instances CIM_SSHSettingData and CIM_SSHProtocolEndpoint
- This command form corresponds to a show command issued against CIM_ElementSettingData where
- the reference specified is to an instance of CIM SSHSettingData. Note that when an instance of
- 443 CIM_SSHSettingData is associated with an instance of CIM_SSHProtocolEndpoint, the IsCurrent
- 444 property is the mandatory property.
- 445 **6.3.3.1.1 Command Form**
- 446 show <CIM_ElementSettingData multiple instances>
- 447 **6.3.3.1.2 CIM** Requirements
- 448 See CIM_ElementSettingData in the "CIM Elements" section of the SSH Service Profile for the list of
- 449 mandatory properties.

450 6.3.3.1.3 Behavior Requirements

451 **6.3.3.1.3.1 Preconditions**

- 452 \$instance contains the instance of CIM_SSHSettingData which is referenced by
- 453 CIM ElementSettingData.
- 454 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

455 **6.3.3.1.3.2** Pseudo Code

464 6.3.3.2 Show Multiple Instances – CIM_SSHProtocolEndpoint Reference

- 465 This command form corresponds to a show command issued against CIM_ElementSettingData where
- the reference specified is to an instance of CIM SSHProtocolEndpoint. Note that when an instance of
- 467 CIM_SSHSettingData is associated with an instance of CIM_SSHProtocolEndpoint, the IsCurrent
- 468 property is the mandatory property.

469 **6.3.3.2.1 Command Form**

470 show <CIM_ElementSettingData multiple instances>

471 **6.3.3.2.2 CIM Requirements**

- 472 See CIM_ElementSettingData in the "CIM Elements" section of the SSH Service Profile for the list of
- 473 mandatory properties.

474 6.3.3.2.3 Behavior Requirements

475 **6.3.3.2.3.1** Preconditions

- 476 \$instance contains the instance of CIM_SSHProtocolEndpoint which is referenced by
- 477 CIM_ElementSettingData.
- 478 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

479 **6.3.3.2.3.2** Pseudo Code

488 6.3.3.3 Show a Single Instance – CIM_SSHSettingData and CIM_SSHProtocolEndpoint

- 489 This command form is for the show verb applied to a single instance. This command form corresponds to
- 490 a show command issued against CIM_ElementSettingData where both references are specified and
- 491 therefore the desired instance is unambiguously identified.

492 **6.3.3.3.1** Command Form

493 show <CIM_ElementSettingData single instance>

494 **6.3.3.3.2 CIM** Requirements

- 495 See CIM ElementSettingData in the "CIM Elements" section of the SSH Service Profile for the list of
- 496 mandatory properties.
- 497 6.3.3.3.3 Behavior Requirements
- 498 **6.3.3.3.3.1 Preconditions**
- 499 \$instanceA contains the instance of CIM_SSHSettingData which is referenced by
- 500 CIM_ElementSettingData.
- 501 \$instanceB contains the instance of CIM_SSHProtocolEndpoint which is referenced by
- 502 CIM_ElementSettingData.
- #all is true if the "-all" option was specified with the command; otherwise, #all is false.

504 **6.3.3.3.2** Pseudo Code

513 6.3.3.4 Show Multiple Instances – CIM_SSHSettingData and CIM_ProtocolService

- 514 This command form corresponds to a show command issued against CIM_ElementSettingData where
- the reference specified is to an instance of CIM_SSHSettingData. Note that when an instance of
- 516 CIM_SSHSettingData is associated with an instance of CIM_ProtocolService, the IsNext and IsDefault
- 517 properties are mandatory.

518 **6.3.3.4.1 Command Form**

519 show <CIM_ElementSettingData multiple instances>

520 **6.3.3.4.2 CIM Requirements**

521 See CIM_ElementSettingData in the "CIM Elements" section of the SSH Service Profile for the list of

522 mandatory properties.

523 6.3.3.4.3 Behavior Requirements

524 **6.3.3.4.3.1** Preconditions

- 525 \$instance contains the instance of CIM_SSHSettingData which is referenced by
- 526 CIM_ElementSettingData.
- 527 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

528 **6.3.3.4.3.2** Pseudo Code

```
#propertylist[] = NULL;

if (false == #all)

{
 #propertylist = { "IsNext", "IsDefault" };

}

&smShowAssociationInstances ( "CIM_ElementSettingData", $instance.getObjectPath(),
 #propertylist[] );

&smEnd;
```

537 6.3.3.5 Show Multiple Instances – CIM_ProtocolService Reference

- 538 This command form corresponds to a show command issued against CIM_ElementSettingData where
- the reference specified is to an instance of CIM ProtocolService. Note that when an instance of
- 540 CIM_SSHSettingData is associated with an instance of CIM_ProtocolService, the IsNext and IsDefault
- 541 properties are mandatory.

542 **6.3.3.5.1 Command Form**

543 show <CIM_ElementSettingData multiple instances>

544 **6.3.3.5.2 CIM Requirements**

- See CIM_ElementSettingData in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of
- 546 mandatory properties.

547 6.3.3.5.3 Behavior Requirements

548 **6.3.3.5.3.1 Preconditions**

- 549 \$instance contains the instance of CIM_ProtocolService which is referenced by
- 550 CIM_ElementSettingData.
- #all is true if the "-all" option was specified with the command; otherwise, #all is false.

552 **6.3.3.5.3.2** Pseudo Code

```
#propertylist[] = NULL;

if (false == #all)

{
 #propertylist = { "IsNext", "IsDefault" };

}

&smShowAssociationInstances ( "CIM_ElementSettingData", $instance.getObjectPath(),

#propertylist[] );

&smEnd;
```

561 6.3.3.6 Show a Single Instance – SettingData and ProtocolService

- This command form is for the show verb applied to a single instance. This command form corresponds to
- 563 a show command issued against CIM_ElementSettingData where both references are specified and
- therefore the desired instance is unambiguously identified.
- 565 **6.3.3.6.1 Command Form**
- 566 show <CIM ElementSettingData single instance>
- 567 **6.3.3.6.2 CIM Requirements**
- 568 See CIM_ElementSettingData in the "CIM Elements" section of the SSH Service Profile for the list of
- 569 mandatory properties.
- 570 6.3.3.6.3 Behavior Requirements
- 571 **6.3.3.6.3.1 Preconditions**
- 572 \$instanceA contains the instance of CIM_SSHSettingData which is referenced by
- 573 CIM_ElementSettingData.
- 574 \$instanceB contains the instance of CIM_ProtocolService which is referenced by
- 575 CIM_ElementSettingData.
- 576 #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 577 **6.3.3.6.3.2** Pseudo Code

6.4 CIM HostedAccessPoint

- The cd and help verbs shall be supported as described in DSP0216.
- Table 5 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of
- the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the
- verb and target. Table 5 is for informational purposes only; in case of a conflict between Table 5 and
- requirements detailed in the following sections, the text detailed in the following sections supersedes the
- information in Table 5.

586

Table 5 - Command Verb Requirements for CIM_HostedAccessPoint

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	Not supported	
show	Shall	See 6.4.2.
start	Not supported	
stop	Not supported	

- No mapping is defined for the following verbs for the specified target: create, delete, dump, load,
- 595 reset, set, start, and stop.

596 **6.4.1 Ordering of Results**

- When results are returned for multiple instances of CIM_HostedAccessPoint, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM HostedAccessPoint are unordered; therefore, no algorithm is defined.

600 **6.4.2 Show**

- This section describes how to implement the show verb when applied to an instance of
- 602 CIM HostedAccessPoint. Implementations shall support the use of the show verb with
- 603 CIM_HostedAccessPoint.
- The show command is used to display information about the CIM_HostedAccessPoint instance or
- 605 instances.

606 6.4.2.1 Show Multiple Instances

- This command form is for the show verb applied to multiple instances. This command form corresponds
- to a show command issued against CIM HostedAccessPoint where only one reference is specified and
- the reference is to an instance of CIM_ComputerSystem.

610 **6.4.2.1.1 Command Form**

- 611 show <CIM_HostedAccessPoint multiple instances>
- 612 **6.4.2.1.2 CIM** Requirements
- 613 See CIM_HostedAccessPoint in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of
- 614 mandatory properties.
- 615 **6.4.2.1.3 Behavior Requirements**
- 616 **6.4.2.1.3.1 Preconditions**
- \$instance contains the instance of CIM_ComputerSystem which is referenced by
- 618 CIM_HostedAccessPoint.

653

referenced by CIM_HostedAccessPoint.

619 6.4.2.1.3.2 **Pseudo Code** 620 &smShowAssociationInstances ("CIM_HostedAccessPoint", \$instance.getObjectPath()); 621 &smEnd; 6.4.2.2 Show a Single Instance - CIM TCPProtocolEndpoint or CIM SSHProtocolEndpoint 622 623 Reference 624 This command form is for the show verb applied to a single instance. This command form corresponds to a show command issued against CIM_HostedAccessPoint where the reference specified is to an 625 626 instance of CIM_TCPProtocolEndpoint or CIM_SSHProtocolEndpoint. A single instance will be returned. 627 6.4.2.2.1 **Command Form** 628 show <CIM_HostedAccessPoint single instance> 629 6.4.2.2.2 **CIM Requirements** 630 See CIM_HostedAccessPoint in the "CIM Elements" section of the SSH Service Profile for the list of 631 mandatory properties. 632 6.4.2.2.3 **Behavior Requirements** 6.4.2.2.3.1 **Preconditions** 633 634 \$instance contains the instance of CIM_TCPProtocolEndpoint or CIM_SSHProtocolEndpoint which is referenced by CIM_HostedAccessPoint. 635 636 6.4.2.2.3.2 Pseudo Code 637 &smShowAssociationInstances ("CIM_HostedAccessPoint", \$instance.getObjectPath()); 638 &smEnd; 639 6.4.2.3 Show a Single Instance – Both References 640 This command form is for the show verb applied to a single instance. This command form corresponds to a show command issued against CIM HostedAccessPoint where both references are specified and 641 642 therefore the desired instance is unambiguously identified. 643 6.4.2.3.1 **Command Form** 644 show <CIM_HostedAccessPoint single instance> 645 6.4.2.3.2 **CIM Requirements** 646 See CIM_HostedAccessPoint in the "CIM Elements" section of the SSH Service Profile for the list of mandatory properties. 647 6.4.2.3.3 **Behavior Requirements** 648 649 6.4.2.3.3.1 **Preconditions** 650 \$instanceA contains the instance of CIM_ComputerSystem which is referenced by 651 CIM_HostedAccessPoint.

\$instanceB contains the instance of CIM_SSHProtocolEndpoint or CIM_TCPProtocolEndpoint which is

6.4.2.3.3.2 Pseudo Code

654

658

660

661

662

663

664

665

6.5 CIM HostedService

The cd and help verbs shall be supported as described in DSP0216.

Table 6 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the verb and target. Table 6 is for informational purposes only; in case of a conflict between Table 6 and requirements detailed in the following sections, the text detailed in the following sections supersedes the information in Table 6.

Table 6 - Command Verb Requirements for CIM HostedService

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	Not supported	
show	Shall	See 6.5.2.
start	Not supported	
stop	Not supported	

No mapping is defined for the following verbs for the specified target: create, delete, dump, load, reset, set, start, and stop.

668 6.5.1 Ordering of Results

- When results are returned for multiple instances of CIM_HostedService, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM_HostedService are unordered; therefore, no algorithm is defined.

672 **6.5.2 Show**

- This section describes how to implement the show verb when applied to an instance of
- 674 CIM_HostedService. Implementations shall support the use of the show verb with CIM_HostedService.
- The show command is used to display information about the CIM_HostedService instance or instances.

676 6.5.2.1 Show Multiple Instances

- This command form is for the show verb applied to multiple instances. This command form corresponds
- to a show command issued against CIM_HostedService where only one reference is specified and the
- reference is to an instance of CIM ComputerSystem.

- 680 **6.5.2.1.1 Command Form**
- 681 show <CIM_HostedService multiple instances>
- 682 **6.5.2.1.2 CIM** Requirements
- 683 See CIM HostedService in the "CIM Elements" section of the SSH Service Profile for the list of
- 684 mandatory properties.
- 685 6.5.2.1.3 Behavior Requirements
- 686 **6.5.2.1.3.1** Preconditions
- \$instance contains the instance of CIM_ComputerSystem which is referenced by CIM_HostedService.
- 688 **6.5.2.1.3.2** Pseudo Code
- &smShowAssociationInstances ("CIM_HostedService", \$instance.getObjectPath());
- 690 &smEnd;
- 691 6.5.2.2 Show a Single Instance CIM_ProtocolService Reference
- This command form is for the show verb applied to a single instance. This command form corresponds to
- a show command issued against CIM_HostedService where the reference specified is to an instance of
- 694 CIM_ProtocolService. An instance of CIM_ProtocolService is referenced by exactly one instance of
- 695 CIM HostedService. Therefore, a single instance will be returned.
- 696 **6.5.2.2.1 Command Form**
- 697 show <CIM_HostedService single instance>
- 698 **6.5.2.2.2 CIM Requirements**
- 699 See CIM_HostedService in the "CIM Elements" section of the SSH Service Profile for the list of
- 700 mandatory properties.
- 701 6.5.2.2.3 Behavior Requirements
- 702 **6.5.2.2.3.1** Preconditions
- 703 \$instance contains the instance of CIM_ProtocolService which is referenced by CIM_HostedService.
- 704 **6.5.2.2.3.2** Pseudo Code
- 705 &smShowAssociationInstances ("CIM_HostedService", \$instance.getObjectPath());
- 706 &smEnd;
- 707 6.5.2.3 Show a Single Instance Both References
- 708 This command form is for the show verb applied to a single instance. This command form corresponds to
- 709 a show command issued against CIM_HostedService where both references are specified and therefore
- 710 the desired instance is unambiguously identified.
- 711 **6.5.2.3.1 Command Form**
- 712 show <CIM_HostedService single instance>

713 **6.5.2.3.2 CIM Requirements**

- 714 See CIM_HostedService in the "CIM Elements" section of the SSH Service Profile for the list of
- 715 mandatory properties.

716 6.5.2.3.3 Behavior Requirements

717 **6.5.2.3.3.1 Preconditions**

- 718 \$instanceA contains the instance of CIM_ComputerSystem which is referenced by
- 719 CIM HostedService.
- 720 \$instanceB contains the instance of CIM_ProtocolService which is referenced by CIM_HostedService.

721 **6.5.2.3.3.2** Pseudo Code

725 6.6 CIM_ProvidesEndpoint

- 726 The cd and help verbs shall be supported as described in <u>DSP0216</u>.
- Table 7 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of
- the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the
- verb and target. Table 7 is for informational purposes only; in case of a conflict between Table 7 and
- requirements detailed in the following sections, the text detailed in the following sections supersedes the
- 731 information in Table 7.

732

Table 7 – Command Verb Requirements for CIM Provides Endpoint

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	Not supported	
show	Shall	See 6.6.2.
start	Not supported	
stop	Not supported	

- No mapping is defined for the following verbs for the specified target: create, delete, dump, load, reset, set, start, and stop.
- 735 **6.6.1 Ordering of Results**
- When results are returned for multiple instances of CIM_ProvidesEndpoint, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM ProvidesEndpoint are unordered; therefore, no algorithm is defined.

- 739 **6.6.2 Show**
- 740 This section describes how to implement the show verb when applied to an instance of
- 741 CIM_ProvidesEndpoint. Implementations shall support the use of the show verb with
- 742 CIM_ProvidesEndpoint.
- 743 The show command is used to display information about the CIM_ProvidesEndpoint instance or
- 744 instances.
- 745 6.6.2.1 Show a Single Instance CIM_SSHProtocolEndpoint Reference
- This command form is for the show verb applied to a single instance. This command form corresponds to
- 747 a show command issued against CIM ProvidesEndpoint where the reference specified is to an instance
- of CIM_SSHProtocolEndpoint. A single instance of CIM_ProtocolService is associated with each instance
- of a CIM_SSHProtocolEndpoint. Therefore, a single instance will be returned.
- 750 **6.6.2.1.1 Command Form**
- 751 show <CIM ProvidesEndpoint single instance>
- 752 **6.6.2.1.2 CIM Requirements**
- 753 See CIM_ProvidesEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 754 mandatory properties.
- 755 6.6.2.1.3 Behavior Requirements
- 756 **6.6.2.1.3.1 Preconditions**
- 757 \$instance contains the instance of CIM SSHProtocolEndpoint which is referenced by
- 758 CIM_ProvidesEndpoint.
- 759 **6.6.2.1.3.2** Pseudo Code
- 760 &smShowAssociationInstances ("CIM_ProvidesEndpoint", \$instance.getObjectPath());
- 761 &smEnd;
- 762 6.6.2.2 Show Multiple Instances CIM_ProtocolService Reference
- This command form is for the show verb applied to a single instance. This command form corresponds to
- 764 a show command issued against CIM Provides Endpoint where the reference specified is to an instance
- 765 of CIM ProtocolService. A single instance of CIM ProtocolService is associated with multiple instances
- 766 of a CIM_SSHProtocolEndpoint. Therefore, multiple instances may be returned.
- 767 **6.6.2.2.1 Command Form**
- 768 show <CIM_ProvidesEndpoint multiple instances>
- 769 **6.6.2.2.2 CIM Requirements**
- 770 See CIM ProvidesEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 771 mandatory properties.
- 772 6.6.2.2.3 Behavior Requirements
- 773 6.6.2.2.3.1 Preconditions
- 774 \$instance contains the instance of CIM ProtocolService which is referenced by
- 775 CIM ProvidesEndpoint.

776 **6.6.2.2.3.2** Pseudo Code

```
&smShowAssociationInstances ( "CIM_ProvidesEndpoint", $instance.getObjectPath() );
&smEnd;
```

779 6.6.2.3 Show a Single Instance – Both References

- 780 This command form is for the show verb applied to a single instance. This command form corresponds to
- 781 a show command issued against CIM ProvidesEndpoint where both references are specified and
- therefore the desired instance is unambiguously identified.

783 **6.6.2.3.1 Command Form**

784 show <CIM_ProvidesEndpoint single instance>

785 **6.6.2.3.2 CIM Requirements**

- 786 See CIM_ProvidesEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 787 mandatory properties.
- 788 6.6.2.3.3 Behavior Requirements
- 789 **6.6.2.3.3.1 Preconditions**
- 790 \$instanceA contains the instance of CIM_SSHProtocolEndpoint which is referenced by
- 791 CIM ProvidesEndpoint.
- 792 \$instanceB contains the instance of CIM ProtocolService which is referenced by
- 793 CIM_ProvidesEndpoint.

799

800

801

802

803

804

805

794 **6.6.2.3.3.2** Pseudo Code

```
795 &smShowAssociationInstance ( "CIM_ProvidesEndpoint", $instanceA.getObjectPath(),
796 $instanceB.getObjectPath() );
797 &smEnd;
```

798 6.7 CIM ProtocolService

The cd and help verbs shall be supported as described in DSP0216.

Table 8 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the verb and target. Table 8 is for informational purposes only; in case of a conflict between Table 8 and requirements detailed in the following sections, the text detailed in the following sections supersedes the information in Table 8.

Table 8 – Command Verb Requirements for CIM_ProtocolService

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	May	See 6.7.2.
set	May	See 6.7.3.

Command Verb	Requirement	Comments
show	Shall	See 6.7.4.
start	May	See 6.7.5.
stop	May	See 6.7.6.

806 No mapping is defined for the following verbs for the specified target: create, delete, dump, and load.

6.7.1 Ordering of Results

- When results are returned for multiple instances of CIM_ProtocolService, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM_ProtocolService are unordered; therefore, no algorithm is defined.

811 **6.7.2 Reset**

807

- This section describes how to implement the reset verb when applied to an instance of
- 813 CIM_ProtocolService. Implementations may support the use of the reset verb with
- 814 CIM ProtocolService.
- The reset verb is used to initiate a reset of the CIM_ProtocolService.

816 6.7.2.1 Reset a Single Instance

- This command form is for the initiation of a reset action against a single instance of the
- 818 CIM_ProtocolService. The mapping is implemented as an invocation of the RequestStateChange()
- method on the instance.

820 **6.7.2.1.1 Command Form**

821 reset <CIM_ProtocolService single instance>

822 **6.7.2.1.2 CIM Requirements**

```
823 uint16 EnabledState;
824 uint16 RequestedState;
825 uint32 EnabledLogicalElement.RequestStateChange (
826 [IN] uint16 RequestedState,
827 [OUT] REF CIM_ConcreteJob Job,
828 [IN] datetime TimeoutPeriod );
```

6.7.2.1.3 Behavior Requirements

```
830  $instance=<CIM_ProtocolService single instance>
831  &smResetRSC ( $instance.getObjectPath() );
832  &smEnd;
```

833 **6.7.3 Set**

829

- This section describes how to implement the set verb when it is applied to an instance of
- 835 CIM_ProtocolService. Implementations may support the use of the set verb with CIM_ProtocolService.
- The set verb is used to modify descriptive properties of the CIM_ProtocolService instance.

837 6.7.3.1 General Usage of Set for a Single Property

- 838 This command form corresponds to the general usage of the set verb to modify a single property of a
- target instance. This is the most common case.
- The requirement for supporting modification of a property using this command form shall be equivalent to
- the requirement for supporting modification of the property using the ModifyInstance operation as defined
- in the <u>SSH Service Profile</u>.

843 **6.7.3.1.1** Command Form

845 **6.7.3.1.2 CIM Requirements**

846 See CIM_ProtocolService in the "CIM Elements" section of the SSH Service Profile for the list of

modifiable properties.

848 6.7.3.1.3 Behavior Requirements

854 6.7.3.2 General Usage of Set for Multiple Properties

- This command form corresponds to the general usage of the set verb to modify multiple properties of a
- 856 target instance where there is not an explicit relationship between the properties. This is the most
- 857 common case.

867

- The requirement for supporting modification of a property using this command form shall be equivalent to
- 859 the requirement for supporting modification of the property using the ModifyInstance operation as defined
- 860 in the SSH Service Profile.

861 **6.7.3.2.1 Command Form**

864 **6.7.3.2.2 CIM Requirements**

See CIM_ProtocolService in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of mandatory properties.

6.7.3.2.3 Behavior Requirements

```
868
 $instance=<CIM_ProtocolService single instance>
869
 #propertyNames[] = {cpropertyname>};
870
 for \#i < n
871
872
 #propertyNames[#i] = cpropertname#i>
873
 #propertyValues[#i] = cpropertyvalue#i>
874
875
 &smSetInstance ( $instance, #propertyNames[], #propertyValues[] );
876
 &smEnd;
```

877 **6.7.4 Show**

- 878 This section describes how to implement the show verb when applied to an instance of
- 879 CIM_ProtocolService. Implementations shall support the use of the show verb with CIM_ProtocolService.
- The show verb is used to display information about the CIM_ProtocolService.
- 881 6.7.4.1 Show a Single Instance
- This command form is for the show verb applied to a single instance of CIM_ProtocolService.
- 883 **6.7.4.1.1 Command Form**
- 884 show <CIM_ProtocolService single instance>
- 885 **6.7.4.1.2 CIM Requirements**
- 886 See CIM_ProtocolService in the "CIM Elements" section of the SSH Service Profile for the list of
- 887 mandatory properties.
- 888 6.7.4.1.3 Behavior Requirements
- 889 6.7.4.1.3.1 Preconditions
- 890 #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 891 **6.7.4.1.3.2** Pseudo Code

- 900 6.7.4.2 Show Multiple Instances
- This command form is for the show verb applied to multiple instances of CIM_ProtocolService. This
- 902 command form corresponds to UFsT-based selection within a scoping system.
- 903 **6.7.4.2.1 Command Form**
- 904 show <CIM_ProtocolService multiple instances>
- 905 **6.7.4.2.2 CIM Requirements**
- 906 See CIM_ProtocolService in the "CIM Elements" section of the SSH Service Profile for the list of
- 907 mandatory properties.
- 908 6.7.4.2.3 Behavior Requirements
- 909 **6.7.4.2.3.1 Preconditions**
- 910 \$containerInstance contains the instance of CIM_ComputerSystem for which we are displaying
- 911 scoped instances of the CIM_ProtocolService. The SSH Service Profile requires that the

- 912 CIM_ProtocolService instance be associated with its scoping system via an instance of the
- 913 CIM HostedService association.
- 914 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

915 **6.7.4.2.3.2** Pseudo Code

924 **6.7.5 Start**

- 925 This section describes how to implement the start verb when applied to an instance of
- 926 CIM ProtocolService. Implementations may support the use of the start verb with
- 927 CIM_ProtocolService.
- 928 The start verb is used to enable the CIM_ProtocolService.
- 929 6.7.5.1 Start a Single Instance
- 930 This command form is for the start verb applied to a single instance of CIM_ProtocolService.
- 931 **6.7.5.1.1 Command Form**
- 932 start <CIM_ProtocolService single instance>

933 **6.7.5.1.2 CIM Requirements**

```
934 uint16 EnabledState;
935 uint16 RequestedState;
936 uint32 EnabledLogicalElement.RequestStateChange (
937 [IN] uint16 RequestedState,
938 [OUT] REF CIM_ConcreteJob Job,
939 [IN] datetime TimeoutPeriod );
```

940 6.7.5.1.3 Behavior Requirements

```
941 $instance=<CIM_ProtocolService single instance>
942 &smStartRSC ( $instance.getObjectPath() );
943 &smEnd;
```

944 **6.7.6** Stop

- This section describes how to implement the stop verb when applied to an instance of
- 946 CIM_ProtocolService. Implementations may support the use of the stop verb with CIM_ProtocolService.
- 947 The stop verb is used to disable the CIM_ProtocolService.
- 948 6.7.6.1 Stop a Single Instance
- 949 This command form is for the stop verb applied to a single instance of CIM_ProtocolService.

959

963

965

966

967 968

969

970

973

976

950 **6.7.6.1.1 Command Form**

951 stop <CIM_ProtocolService single instance>

6.7.6.1.2 CIM Requirements

```
uint16 EnabledState;
uint16 RequestedState;
uint32 EnabledLogicalElement.RequestStateChange (
[IN] uint16 RequestedState,
[OUT] REF CIM_ConcreteJob Job,
[IN] datetime TimeoutPeriod );
```

6.7.6.1.3 Behavior Requirements

```
960  $instance=<CIM_ProtocolService single instance>
961  &smStopRSC ( $instance.getObjectPath() );
962  &smEnd;
```

6.8 CIM_ServiceAccessBySAP

The cd and help verbs shall be supported as described in DSP0216.

Table 9 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the verb and target. Table 9 is for informational purposes only; in case of a conflict between Table 9 and requirements detailed in the following sections, the text detailed in the following sections supersedes the information in Table 9.

Table 9 – Command Verb Requirements for CIM ServiceAccessBvSAP
--

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	Not supported	
show	Shall	See 6.8.2.
start	Not supported	
stop	Not supported	

No mapping is defined for the following verbs for the specified target: create, delete, dump, load, reset, set, start, and stop.

6.8.1 Ordering of Results

When results are returned for multiple instances of CIM_ServiceAccessBySAP, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:

Results for CIM_ServiceAccessBySAP are unordered; therefore, no algorithm is defined.

- 977 **6.8.2 Show**
- 978 This section describes how to implement the show verb when applied to an instance of
- 979 CIM_ServiceAccessBySAP. Implementations shall support the use of the show verb with
- 980 CIM ServiceAccessBySAP.
- 981 The show command is used to display information about the CIM ServiceAccessBySAP instance or
- 982 instances.
- 983 6.8.2.1 Show Multiple Instances CIM_ProtocolService Reference
- This command form is for the show verb applied to multiple instances. This command form corresponds
- 985 to a show command issued against CIM_ServiceAccessBySAP where only one reference is specified
- and the reference is to an instance of CIM_ProtocolService.
- 987 **6.8.2.1.1 Command Form**
- 988 show <CIM ServiceAccessBySAP multiple instances>
- 989 **6.8.2.1.2 CIM Requirements**
- 990 See CIM_ServiceAccessBySAP in the "CIM Elements" section of the SSH Service Profile for the list of
- 991 mandatory properties.
- 992 6.8.2.1.3 Behavior Requirements
- 993 **6.8.2.1.3.1 Preconditions**
- 994 \$instance contains the instance of CIM_ProtocolService which is referenced by
- 995 CIM_ServiceAccessBySAP.
- 996 **6.8.2.1.3.2** Pseudo Code
- 997 &smShowAssociationInstances ("CIM_ServiceAccessBySAP", \$instance.getObjectPath());
- 998 &smEnd;
- 999 6.8.2.2 Show Multiple Instances CIM TCPProtocolEndpoint Reference
- 1000 This command form is for the show verb applied to multiple instances. This command form corresponds
- 1001 to a show command issued against CIM_ServiceAccessBySAP where the reference specified is to an
- instance of CIM_TCPProtocolEndpoint.
- 1003 **6.8.2.2.1 Command Form**
- 1004 show <CIM_ServiceAccessBySAP multiple instances>
- 1005 **6.8.2.2.2 CIM Requirements**
- 1006 See CIM_ServiceAccessBySAP in the "CIM Elements" section of the SSH Service Profile for the list of
- 1007 mandatory properties.
- 1008 **6.8.2.2.3** Behavior Requirements
- 1009 **6.8.2.2.3.1 Preconditions**
- 1010 \$instance contains the instance of CIM_TCPProtocolEndpoint which is referenced by
- 1011 CIM ServiceAccessBySAP.

1012 **6.8.2.2.3.2** Pseudo Code

```
1013 &smShowAssociationInstances ( "CIM_ServiceAccessBySAP", $instance.getObjectPath() );
1014 &smEnd;
```

1015 6.8.2.3 Show a Single Instance – Both References

- 1016 This command form is for the show verb applied to a single instance. This command form corresponds to
- 1017 a show command issued against CIM ServiceAccessBySAP where both references are specified and
- therefore the desired instance is unambiguously identified.

1019 **6.8.2.3.1 Command Form**

1020 show <CIM_ServiceAccessBySAP single instance>

1021 **6.8.2.3.2 CIM Requirements**

- 1022 See CIM_ServiceAccessBySAP in the "CIM Elements" section of the SSH Service Profile for the list of
- 1023 mandatory properties.
- 1024 6.8.2.3.3 Behavior Requirements
- 1025 **6.8.2.3.3.1 Preconditions**
- 1026 \$instanceA contains the instance of CIM_TCPProtocolEndpoint which is referenced by
- 1027 CIM ServiceAccessBvSAP.
- 1028 \$instanceB contains the instance of CIM ProtocolService which is referenced by
- 1029 CIM_ServiceAccessBySAP.

1030 6.8.2.3.3.2 Pseudo Code

- 1031 &smShowAssociationInstance ("CIM_ServiceAccessBySAP", \$instanceA.getObjectPath(), \$instanceB.getObjectPath());
- 1033 &smEnd;

1034

1041

6.9 CIM_SSHCapabilities

- 1035 The cd and help verbs shall be supported as described in DSP0216.
- Table 10 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the
- 1038 verb and target. Table 10 is for informational purposes only; in case of a conflict between Table 10 and
- 1039 requirements detailed in the following sections, the text detailed in the following sections supersedes the
- 1040 information in Table 10.

Table 10 – Command Verb Requirements for CIM_SSHCapabilities

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	Not supported	

Command Verb	Requirement	Comments
show	Shall	See 6.9.2.
start	Not supported	
stop	Not supported	

- No mapping is defined for the following verbs for the specified target: create, delete, dump, load,
- 1043 reset, set, start, and stop.

1044 **6.9.1 Ordering of Results**

- When results are returned for multiple instances of CIM_SSHCapabilities, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM SSHCapabilities are unordered; therefore, no algorithm is defined.

1048 **6.9.2** Show

- 1049 This section describes how to implement the show verb when applied to an instance of
- 1050 CIM SSHCapabilities. Implementations shall support the use of the show verb with
- 1051 CIM_SSHCapabilities.
- 1052 The show verb is used to display information about an instance or instances of the CIM_SSHCapabilities
- 1053 class.

1054 6.9.2.1 Show a Single Instance

1055 This command form is for the show verb applied to a single instance of CIM_SSHCapabilities.

1056 **6.9.2.1.1 Command Form**

1057 show <CIM_SSHCapabilities single instance>

1058 **6.9.2.1.2 CIM Requirements**

- 1059 See CIM_SSHCapabilities in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of
- 1060 mandatory properties.

1061 6.9.2.1.3 Behavior Requirements

1062 **6.9.2.1.3.1 Preconditions**

1063 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

1064 **6.9.2.1.3.2** Pseudo Code

1073 **6.9.2.2 Show Multiple Instances**

This command form is for the show verb applied to multiple instances of CIM_SSHCapabilities. This command form corresponds to UFsT-based selection within a capabilities collection.

1076 **6.9.2.2.1 Command Form**

1077 show <CIM SSHCapabilities multiple instances>

1078 **6.9.2.2.2 CIM Requirements**

See CIM_SSHCapabilities in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of mandatory properties.

1081 6.9.2.2.3 Behavior Requirements

1082 **6.9.2.2.3.1 Preconditions**

1083 \$containerInstance contains the instance of CIM_ConcreteCollection for which contained

1084 CIM_Capabilities instances are displayed. CIM_Capabilities instances are addressed via an aggregating

instance of CIM_ConcreteCollection.

1086 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

6.9.2.2.3.2 Pseudo Code

1087

1096

1097

1098

1099

1100

1101

1102

1103

6.10 CIM_SSHProtocolEndpoint

The cd and help verbs shall be supported as described in DSP0216.

Table 11 lists each SM CLP verb, the required level of support for the verb in conjunction with instances of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the verb and target. Table 11 is for informational purposes only; in case of a conflict between Table 11 and requirements detailed in the following sections, the text detailed in the following sections supersedes the information in Table 11.

Table 11 – Command Verb Requirements for CIM_SSHProtocolEndpoint

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	May	See 6.10.2.

Command Verb	Requirement	Comments
show	Shall	See 6.10.3.
start	Not supported	
stop	May	See 6.10.4.

1104 No mapping is defined for the following verbs for the specified target: dump and load.

6.10.1 Ordering of Results

- When results are returned for multiple instances of CIM_SSHProtocolEndpoint, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM_SSHProtocolEndpoint are unordered; therefore, no algorithm is defined.
- 1109 **6.10.2 Set**

1105

- 1110 This section describes how to implement the set verb when it is applied to an instance of
- 1111 CIM SSHProtocolEndpoint. Implementations may support the use of the set verb with
- 1112 CIM SSHProtocolEndpoint.
- 1113 The set verb is used to modify descriptive properties of the CIM_SSHProtocolEndpoint instance.
- 1114 6.10.2.1 General Usage of Set for a Single Property
- 1115 This command form corresponds to the general usage of the set verb to modify a single property of a
- 1116 target instance. This is the most common case.
- 1117 The requirement for supporting modification of a property using this command form shall be equivalent to
- the requirement for supporting modification of the property using the ModifyInstance operation as defined
- 1119 in the SSH Service Profile.
- 1120 **6.10.2.1.1 Command Form**
- 1122 **6.10.2.1.2 CIM Requirements**
- 1123 See CIM_SSHProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1124 modifiable properties.
- 1125 6.10.2.1.3 Behavior Requirements

6.10.2.2 General Usage of Set for Multiple Properties

- 1132 This command form corresponds to the general usage of the set verb to modify multiple properties of a
- 1133 target instance where there is not an explicit relationship between the properties. This is the most
- 1134 common case.

&smEnd;

1130

1131

- 1135 The requirement for supporting modification of a property using this command form shall be equivalent to
- the requirement for supporting modification of the property using the ModifyInstance operation as defined
- 1137 in the SSH Service Profile.
- 1138 **6.10.2.2.1 Command Form**
- 1141 **6.10.2.2.2 CIM Requirements**
- 1142 See CIM SSHProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1143 mandatory properties.
- 1144 6.10.2.2.3 Behavior Requirements

```
1145
 $instance=<CIM_SSHProtocolEndpoint single instance>
1146
 #propertyNames[] = {cpropertyname>};
1147
 for \#i < n
1148
1149
 #propertyNames[#i] = cpropertname#i>
1150
 #propertyValues[#i] = cpropertyvalue#i>
1151
1152
 &smSetInstance ( $instance, #propertyNames[], #propertyValues[] );
1153
 &smEnd;
```

- 1154 **6.10.3 Show**
- 1155 This section describes how to implement the show verb when applied to an instance of
- 1156 CIM SSHProtocolEndpoint. Implementations shall support the use of the show verb with
- 1157 CIM_SSHProtocolEndpoint.
- 1158 The show verb is used to display information about an SSH session.
- 1159 Note that CIM_BindsTo and CIM_HostedAccessPoint are both Addressing Associations. Thus, an
- 1160 implementation of the SM CLP has a choice when exposing the address for an instance of
- 1161 CIM SSHProtocolEndpoint, For completeness, mappings are shown for both associations, though only
- one would be applicable in a given implementation.
- 1163 **6.10.3.1 Show a Single Instance**
- 1164 This command form is for the show verb applied to a single instance of CIM_SSHProtocolEndpoint.
- 1165 **6.10.3.1.1 Command Form**
- 1166 show <CIM_SSHProtocolEndpoint single instance>
- 1167 **6.10.3.1.2 CIM Requirements**
- 1168 See CIM SSHProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1169 mandatory properties.
- 1170 6.10.3.1.3 Behavior Requirements
- 1171 6.10.3.1.3.1 Preconditions
- #all is true if the "-all" option was specified with the command; otherwise, #all is false.

1173 **6.10.3.1.3.2** Pseudo Code

1182 6.10.3.2 Show Multiple Instances Scoped by System

- This command form is for the show verb applied to multiple instances of CIM_SSHProtocolEndpoint. This command form corresponds to UFsT-based selection within a scoping system.
- 1185 **6.10.3.2.1 Command Form**
- 1186 show <CIM_SSHProtocolEndpoint multiple instances>
- 1187 **6.10.3.2.2 CIM Requirements**
- 1188 See CIM_SSHProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1189 mandatory properties.
- 1190 6.10.3.2.3 Behavior Requirements
- 1191 **6.10.3.2.3.1 Preconditions**
- 1192 \$containerInstance contains the instance of CIM_ComputerSystem for which scoped endpoints
- 1193 (CIM SSHProtocolEndpoint instances) are displayed. The SSH Service Profile requires that the
- 1194 CIM SSHProtocolEndpoint instance be associated with its scoping system via an instance of the
- 1195 CIM_HostedAccessPoint association.
- 1196 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

1197 **6.10.3.2.3.2** Pseudo Code

6.10.3.3 Show Multiple Instances Scoped by a TCPProtocolEndpoint

- This command form is for the show verb applied to multiple instances of CIM_SSHProtocolEndpoint. This command form corresponds to UFsT-based selection within a scoping CIM_TCPProtocolEndpoint
- 1209 instance.

1206

- 1210 **6.10.3.3.1 Command Form**
- 1211 show <CIM_SSHProtocolEndpoint multiple instances>

1212 **6.10.3.3.2 CIM Requirements**

- 1213 See CIM_SSHProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1214 mandatory properties.
- 1215 6.10.3.3.3 Behavior Requirements
- 1216 **6.10.3.3.3.1 Preconditions**
- 1217 \$containerInstance contains the instance of CIM TCPProtocolEndpoint for which scoped endpoints
- 1218 (CIM SSHProtocolEndpoint instances) are displayed. The SSH Service Profile requires that the
- 1219 CIM_SSHProtocolEndpoint instance be associated with a CIM_TCPProtocolEndpoint instance via an
- 1220 instance of the CIM_BindsTo association.
- #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 1222 6.10.3.3.3.2 Pseudo Code

- 1231 **6.10.4 Stop**
- 1232 This section describes how to implement the stop verb when applied to an instance of
- 1233 CIM SSHProtocolEndpoint. Implementations may support the use of the stop verb with
- 1234 CIM SSHProtocolEndpoint.
- 1235 The stop verb is used to disable an endpoint.
- 1236 **6.10.4.1 Stop a Single Instance**
- 1237 This command form is for the stop verb applied to a single instance of CIM_SSHProtocolEndpoint. The
- 1238 lifecycle of an SSH session corresponds to the lifecycle of the CIM_SSHProtocolEndpoint which
- 1239 represents it. Therefore, stopping an SSH service corresponds to a delete of the underlying instance.
- 1240 **6.10.4.1.1 Command Form**
- 1241 stop <CIM_SSHProtocolEndpoint single instance>
- 1242 **6.10.4.1.2 CIM** Requirements
- 1243 See CIM_SSHProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- mandatory properties.
- 1245 6.10.4.1.3 Behavior Requirements
- 1246 \$instance=<CIM_SSHProtocolEndpoint single instance>
- 1247 &smDeleteInstance (\$instance.getObjectPath());
- 1248 &smEnd;

6.11 CIM_SSHSettingData

- 1250 The cd and help verbs shall be supported as described in <u>DSP0216</u>.
- Table 12 lists each SM CLP verb, the required level of support for the verb in conjunction with instances
- 1252 of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the
- verb and target. Table 12 is for informational purposes only; in case of a conflict between Table 12 and
- requirements detailed in the following sections, the text detailed in the following sections supersedes the
- 1255 information in Table 12.

1249

1256

Table 12 – Command Verb Requirements for CIM_SSHSettingData

Command Verb	Requirement	Comments
create	Not supported	
delete	Not supported	
dump	Not supported	
load	Not supported	
reset	Not supported	
set	May	See 6.11.2.
show	Shall	See 6.11.3.
start	Not supported	
stop	Not supported	

1257 No mapping is defined for the following verbs for the specified target: dump and load.

1258 **6.11.1 Ordering of Results**

- When results are returned for multiple instances of CIM_SSHSettingData, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering:
- Results for CIM SSHSettingData are unordered; therefore, no algorithm is defined.

1262 **6.11.2 Set**

- 1263 This section describes how to implement the set verb when it is applied to an instance of
- 1264 CIM_SSHSettingData. Implementations may support the use of the set verb with CIM_SSHSettingData.
- 1265 The set verb is used to modify a configuration represented by an instance of CIM_SSHSettingData.

1266 6.11.2.1 General Usage of Set for a Single Property

- This command form corresponds to the general usage of the set verb to modify a single property of a
- 1268 target instance. This is the most common case.
- 1269 The requirement for supporting modification of a property using this command form shall be equivalent to
- the requirement for supporting modification of the property using the ModifyInstance operation as defined
- 1271 in the SSH Service Profile.

1272 **6.11.2.1.1 Command Form**

1273 set <CIM_SSHSettingData single instance> propertyvalue>

1274 **6.11.2.1.2 CIM Requirements**

1275 See CIM_SSHSettingData in the "CIM Elements" section of the SSH Service Profile for the list of

```
1276 modifiable properties.
```

1277

6.11.2.1.3 Behavior Requirements

```
$\sinstance=<CIM_SSHSettingData single instance>

#propertyNames[] = {<propertyname>};

#propertyValues[] = {<propertyvalue>};

&smSetInstancez (\$instance, \#propertyNames[], \#propertyValues[]);

&smEnd;
```

1283 6.11.2.2 General Usage of Set for Multiple Properties

- 1284 This command form corresponds to the general usage of the set verb to modify multiple properties of a
- 1285 target instance where there is not an explicit relationship between the properties. This is the most
- 1286 common case.
- 1287 The requirement for supporting modification of a property using this command form shall be equivalent to
- the requirement for supporting modification of the property using the ModifyInstance operation as defined
- 1289 in the SSH Service Profile.

1290 **6.11.2.2.1 Command Form**

1293 **6.11.2.2.2 CIM Requirements**

1294 See CIM_SSHSettingData in the "CIM Elements" section of the <u>SSH Service Profile</u> for the list of

1295 mandatory properties.

1296

1306

6.11.2.2.3 Behavior Requirements

```
1297
 $instance=<CIM_SSHSettingData single instance>
1298
 #propertyNames[] = {propertyname>};
1299
 for \#i < n
1300
1301
 #propertyNames[#i] = propertname#i>
1302
 #propertyValues[#i] = cpropertyvalue#i>
1303
1304
 &smSetInstance ( $instance, #propertyNames[], #propertyValues[] );
1305
 &smEnd;
```

6.11.3 Show

- 1307 This section describes how to implement the show verb when applied to an instance of
- 1308 CIM_SSHSettingData. Implementations shall support the use of the show verb with
- 1309 CIM_SSHSettingData.
- 1310 The show verb is used to display information about the CIM_SSHSettingData instance.

1311 **6.11.3.1 Show a Single Instance**

1312 This command form is for the show verb applied to a single instance of CIM_SSHSettingData.

- 1313 **6.11.3.1.1 Command Form**
- 1314 show <CIM_SSHSettingData single instance>
- 1315 **6.11.3.1.2 CIM Requirements**
- 1316 See CIM_SSHSettingData in the "CIM Elements" section of the SSH Service Profile for the list of
- 1317 mandatory properties.
- 1318 6.11.3.1.3 Behavior Requirements
- 1319 6.11.3.1.3.1 Preconditions
- 1320 #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 1321 **6.11.3.1.3.2** Pseudo Code
- 1322 \$instance=<CIM_SSHSettingData single instance>
 1323 &lShowTCPEndpoint (\$instance, #all);
- 1324 &smEnd;
- 1325 6.11.3.2 Show Multiple Instances Scoped by ConcreteCollection
- 1326 This command form is for the show verb applied to multiple instances of CIM_SSHSettingData. This
- 1327 command form corresponds to UFsT-based selection within an instance of CIM_ConcreteCollection.
- 1328 **6.11.3.2.1 Command Form**
- 1329 show <CIM_SSHSettingData multiple instances>
- 1330 **6.11.3.2.2 CIM Requirements**
- 1331 See CIM_SSHSettingData in the "CIM Elements" section of the SSH Service Profile for the list of
- 1332 mandatory properties.
- 1333 **6.11.3.2.3** Behavior Requirements
- 1334 **6.11.3.2.3.1 Preconditions**
- 1335 \$containerInstance contains the instance of CIM ConcreteCollection for which contained
- 1336 CIM_SSHSettingData instances are displayed. The SMASH Collections Profile requires that the
- 1337 CIM SSHSettingData instances be aggregated into an addressing collection via
- 1338 CIM MemberOfCollection.
- 1339 #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 1340 **6.11.3.2.3.2** Pseudo Code

```
1341
 #propertylist[] = NULL;
1342
 //this property list will match the property list in lShowTCPEndpoint()
 if (false == #all)
1343
1344
1345
 #propertylist[] = {//all mandatory non-key properties }
1346
1347
 &smShowInstances ( "CIM_SSHSettingData", "CIM_MemberOfCollection",
1348
 $containerInstance.getObjectPath(), #propertylist[] );
1349
 &smEnd;
```

1350

1357

6.12 CIM TCPProtocolEndpoint

1351 The cd and help verbs shall be supported as described in DSP0216.

1352 Table 13 lists each SM CLP verb, the required level of support for the verb in conjunction with instances 1353 of the target class, and, when appropriate, a cross-reference to the section detailing the mapping for the verb and target. Table 13 is for informational purposes only: in case of a conflict between Table 13 and 1354 1355 requirements detailed in the following sections, the text detailed in the following sections supersedes the information in Table 13.

1356

Table 13 – Command Verb Requirements for CIM TCPProtocolEndpoint

Command Verb	Requirement	Comments
create	May	See 6.12.2.
delete	May	See 6.12.3.
dump	Not supported	
load	Not supported	
reset	Not supported	
set	May	See 6.12.4.
show	Shall	See 6.12.5.
start	Not supported	
stop	Not supported	

1358 No mapping is defined for the following verbs for the specified target: dump and load.

1359 6.12.1 Ordering of Results

- 1360 When results are returned for multiple instances of CIM_TCPProtocolEndpoint, implementations shall utilize the following algorithm to produce the natural (that is, default) ordering: 1361
- 1362 Results for CIM TCPProtocolEndpoint are unordered; therefore, no algorithm is defined.

1363 6.12.2 Create

- 1364 This section describes how to implement the create verb when applied to an instance of
- 1365 CIM_TCPProtocolEndpoint. Implementations may support the use of the create verb with
- CIM TCPProtocolEndpoint. 1366
- 1367 The create verb is used to create an additional CIM_TCPProtocolEndpoint instance representing a port
- 1368 upon which the SSH service is listening.

1369 6.12.2.1 **Create Specifying the Required Port Number**

- 1370 In order to create an instance of CIM TCPProtocolEndpoint, a client is required to supply the desired IP 1371 port.
- 1372 6.12.2.1.1 **Command Form**
- 1373 create <CIM_TCPProtocolEndpoint single instance> portnumber=<desiredport>

1374 **6.12.2.1.2 CIM Requirements**

- 1375 See CIM_TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the
- 1376 CIM_ProtocolService.AddListeningPort property.

1377 6.12.2.1.3 Behavior Requirements

- 1378 **6.12.2.1.3.1 Preconditions**
- 1379 \$Service contains the CIM ProtocolService instance for which a new endpoint is created.

1380 **6.12.2.1.3.2** Pseudo Code

```
1381
 // container instance specified in the Resultant Address
1382
 //the desired address is required, if it is not specified, fail
1383
 if (NULL == <desiredport>) {
1384
 $OperationError = smNewInstance("CIM_Error");
1385
 //CIM_ERR_FAILED
1386
 $OperationError.CIMStatusCode = 1;
1387
 //Software Error
1388
 $OperationError.ErrorType = 4;
1389
 //Unknown
1390
 $OperationError.PerceivedSeverity = 0;
1391
 $OperationError.OwningEntity = DMTF:SMCLP;
1392
 $OperationError.MessageID = 0x0000000D;
1393
 $OperationError.Message = "A required property was not specified.";
1394
 &smAddError($job, $OperationError);
1395
 &smMakeCommandStatus($job);
1396
 &smEnd;
1397
1398
 $Endpoint = smNewInstance ("CIM_TCPProtocolEndpoint");
1399
 //build the parameter lists and invoke the method
1400
 %InArguments[] = {newArgument("PortNumber", <desiredport>}
1401
 %OutArguments[] = { newArgument("Endpoint",
1402
 $Endpoint.GetObjectPath()) };
1403
 //invoke method
1404
 #returnStatus = smOpInvokeMethod ($Service.GetObjectPath(),
1405
 "AddListeningEndpoint",
1406
 %InArguments[],
1407
 %OutArguments[]);
1408
 // process return code to CLP Command Status
1409
 if (0 != #Error.code)
1410
 //method invocation failed
1411
 if ( (NULL != #Error.$error) && (NULL != #Error.$error[0]) )
1412
 // if the method invocation contains an embedded error
 // use it for the Error for the overall job
1413
1414
 &smAddError($job, #Error.$error[0]);
1415
 &smMakeCommandStatus($job);
1416
 &smEnd;
1417
1418
 else if (#Error.code == 17)
1419
 //trap for CIM_METHOD_NOT_FOUND
```

```
1420
 //and make nice Unsupported msg.
1421
 //unsupported
1422
 $OperationError = smNewInstance("CIM_Error");
1423
 //CIM_ERR_NOT_SUPPORTED
1424
 $OperationError.CIMStatusCode = 7;
1425
 //Other
1426
 $OperationError.ErrorType = 1;
1427
 //Low
1428
 $OperationError.PerceivedSeverity = 2;
1429
 $OperationError.OwningEntity = DMTF:SMCLP;
1430
 $OperationError.MessageID = 0x00000001;
1431
 $OperationError.Message = "Operation is not supported.";
1432
 &smAddError($job, $OperationError);
1433
 &smMakeCommandStatus($job);
1434
 &smEnd;
1435
 else {
1436
1437
 //operation failed, but no detailed error instance, need to make one up
 //make an Error instance and associate with job for Operation
1438
 $OperationError = smNewInstance("CIM_Error");
1439
1440
 //CIM_ERR_FAILED
1441
 $OperationError.CIMStatusCode = 1;
1442
 //Software Error
1443
 $OperationError.ErrorType = 4;
1444
 //Unknown
1445
 $OperationError.PerceivedSeverity = 0;
1446
 $OperationError.OwningEntity = DMTF:SMCLP;
1447
 $OperationError.MessageID = 0x00000009;
1448
 $OperationError.Message = "An internal software error has occurred.";
1449
 &smAddError($job, $OperationError);
1450
 &smMakeCommandStatus($job);
1451
 &smEnd;
1452
 }
1453
 }//if CIM op failed
1454
 else if (0 == #returnStatus) {
1455
 //completed successfully
1456
 &lShowTCPEndpoint($Endpoint, "false");
1457
 &smEnd;
1458
 }
1459
 else if (4 == #returnStatus) {
1460
 //generic failure
1461
 $OperationError = smNewInstance("CIM_Error");
1462
 //CIM_ERR_FAILED
1463
 $OperationError.CIMStatusCode = 1;
1464
 //Other
1465
 $OperationError.ErrorType = 1;
1466
 //Low
1467
 $OperationError.PerceivedSeverity = 2;
1468
 $OperationError.OwningEntity = DMTF:SMCLP;
```

```
1469
 $OperationError.MessageID = 0x00000002;
1470
 $OperationError.Message = "Failed. No further information is available.";
1471
 &smAddError($job, $OperationError);
1472
 &smMakeCommandStatus($job);
1473
 }
1474
 else {
1475
 //invalid parameter
1476
 $OperationError = smNewInstance("CIM_Error");
1477
 //CIM_ERR_FAILED
1478
 $OperationError.CIMStatusCode = 1;
1479
 //Other
1480
 $OperationError.ErrorType = 1;
1481
 //Low
 $OperationError.PerceivedSeverity = 2;
1482
1483
 $OperationError.OwningEntity = DMTF:SMCLP;
1484
 $OperationError.MessageID = 0x00000004;
1485
 $OperationError.Message = "One or more parameters specified are invalid.";
1486
 &smAddError($job, $OperationError);
1487
 &smMakeCommandStatus($job);
1488
 &smEnd;
1489
```

1490 **6.12.3 Delete**

- 1491 This section describes how to implement the delete verb when applied to an instance of
- 1492 CIM_TCPProtocolEndpoint. Implementations may support the use of the delete verb with
- 1493 CIM_TCPProtocolEndpoint.
- 1494 The delete command is used to remove an instance of CIM_TCPProtocolEndpoint which represents a
- 1495 virtual MAC.
- 1496 6.12.3.1 Delete a Single Instance
- 1497 Delete a single instance of CIM TCPProtocolEndpoint.
- 1498 **6.12.3.1.1 Command Form**
- 1499 delete <CIM_TCPProtocolEndpoint single instance>
- 1500 **6.12.3.1.2 CIM Requirements**
- 1501 See CIM_TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the
- 1502 CIM_TCPProtocolEndpoint property.
- 1503 **6.12.3.1.3** Behavior Requirements

```
1504  $instance=<CIM_TCPProtocolEndpoint single instance>
1505  &smOpDeleteInstance ( $instance.GetObjectPath() );
1506  &smEnd;
```

1507	6.12.4	Set
------	--------	-----

- 1508 This section describes how to implement the set verb when it is applied to an instance of
- 1509 CIM_TCPProtocolEndpoint. Implementations may support the use of the set verb with
- 1510 CIM TCPProtocolEndpoint.
- 1511 The set verb is used to modify descriptive properties of the CIM TCPProtocolEndpoint instance.
- 1512 6.12.4.1 General Usage of Set for a Single Property
- 1513 This command form corresponds to the general usage of the set verb to modify a single property of a
- target instance. This is the most common case.
- 1515 The requirement for supporting modification of a property using this command form shall be equivalent to
- 1516 the requirement for supporting modification of the property using the ModifyInstance operation as defined
- 1517 in the SSH Service Profile.
- 1518 **6.12.4.1.1 Command Form**
- 1519 set <CIM_TCPProtocolEndpoint single instance> cpropertyvalue>
- 1520 **6.12.4.1.2 CIM Requirements**
- 1521 See CIM TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1522 modifiable properties.
- 1523 **6.12.4.1.3 Behavior Requirements**
- 1524 \$instance=<CIM_TCPProtocolEndpoint single instance>
- #propertyNames[] = {cpropertyname>};
- #propertyValues[] = {cpropertyvalue>};
- 1527 &smSetInstance (\$instance, #propertyNames[], #propertyValues[]);
- 1528 &smEnd;
- 1529 6.12.4.2 General Usage of Set for Multiple Properties
- 1530 This command form corresponds to the general usage of the set verb to modify multiple properties of a
- 1531 target instance where there is not an explicit relationship between the properties. This is the most
- 1532 common case.
- 1533 The requirement for supporting modification of a property using this command form shall be equivalent to
- the requirement for supporting modification of the property using the ModifyInstance operation as defined
- in the <u>SSH Service Profile</u>.
- 1536 **6.12.4.2.1 Command Form**
- 1539 **6.12.4.2.2 CIM Requirements**
- 1540 See CIM_TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1541 mandatory properties.

1542 6.12.4.2.3 Behavior Requirements

```
1543
 $instance=<CIM_TCPProtocolEndpoint single instance>
1544
 #propertyNames[] = {cpropertyname>};
1545
 for \#i < n
1546
1547
 #propertyNames[#i] = cpropertname#i>
1548
 #propertyValues[#i] = cpropertyvalue#i>
1549
 }
1550
 &smSetInstance ( $instance, #propertyNames[], #propertyValues[] );
1551
 &smEnd;
```

1552 **6.12.5 Show**

- 1553 This section describes how to implement the show verb when applied to an instance of
- 1554 CIM_TCPProtocolEndpoint. Implementations shall support the use of the show verb with
- 1555 CIM TCPProtocolEndpoint.
- 1556 The show verb is used to display information about a CIM_TCPProtocolEndpoint instance.
- 1557 **6.12.5.1 Show a Single Instance**
- 1558 This command form is for the show verb applied to a single instance of CIM_TCPProtocolEndpoint.
- 1559 **6.12.5.1.1 Command Form**
- show <CIM_TCPProtocolEndpoint single instance>
- 1561 **6.12.5.1.2 CIM Requirements**
- 1562 See CIM_TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1563 mandatory properties.
- 1564 **6.12.5.1.3 Behavior Requirements**
- 1565 **6.12.5.1.3.1 Preconditions**
- 1566 #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 1567 **6.12.5.1.3.2** Pseudo Code

```
1568  $instance=<CIM_TCPProtocolEndpoint single instance>
1569  &lShowTCPEndpoint ( $instance, #all );
1570  &smEnd;
```

- 1571 6.12.5.2 Show Multiple Instances Scoped by a System
- This command form is for the show verb applied to multiple instances of CIM_TCPProtocolEndpoint. This command form corresponds to UFsT-based selection within a scoping system.
- 1574 **6.12.5.2.1 Command Form**
- 1575 show <CIM TCPProtocolEndpoint multiple instances>

1576 6.12.5.2.2 CIM Requirements

- 1577 See CIM_TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- mandatory properties. 1578
- 1579 6.12.5.2.3 Behavior Requirements
- 1580 6.12.5.2.3.1 **Preconditions**
- \$containerInstance contains the instance of CIM ComputerSystem for which we are displaying 1581
- scoped endpoints (CIM TCPProtocolEndpoint instances). The SSH Service Profile requires that the 1582
- CIM_TCPProtocolEndpoint instance be associated with its scoping system via an instance of the 1583
- 1584 CIM HostedAccessPoint association.
- 1585 #all is true if the "-all" option was specified with the command; otherwise, #all is false.
- 1586 6.12.5.2.3.2 Pseudo Code

```
1587
 #propertylist[] = NULL;
1588
 //this property list will match the property list in lShowTCPEndpoint()
1589
 if (false == #all)
1590
1591
 #propertylist[] = { //all mandatory non-key properties };
1592
1593
 &smShowInstances ( "CIM_TCPProtocolEndpoint", "CIM_HostedAccessPoint",
1594
 $containerInstance.getObjectPath(), #propertylist[] );
1595
 &smEnd;
```

1596 6.12.5.2.4 Show Multiple Instances Scoped by a ProtocolService

- 1597 This command form is for the show verb applied to multiple instances of CIM TCPProtocolEndpoint. This 1598 command form corresponds to UFsT-based selection within a scoping ProtocolService instance.
- 1599 6.12.5.2.5 Command Form
- 1600 show <CIM_TCPProtocolEndpoint multiple instances>
- 1601 6.12.5.2.6 CIM Requirements
- 1602 See CIM TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1603 mandatory properties.
- 1604 6.12.5.2.7 Behavior Requirements
- 1605 6.12.5.2.7.1 Preconditions
- 1606 \$containerInstance contains the instance of CIM ProtocolService for which we are displaying
- associated endpoints (CIM_TCPProtocolEndpoint instances). The SSH Service Profile requires that the 1607
- 1608 CIM TCPProtocolEndpoint instance be associated with an instance of CIM ProtocolService via an
- 1609 instance of CIM ServiceAccessBySAP.
- 1610 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

1611 **6.12.5.2.7.2 Pseudo Code**

```
1612
 #propertylist[] = NULL;
1613
 //this property list will match the property list in lShowTCPEndpoint()
1614
 if (false == #all)
1615
1616
 #propertylist[] = { //all mandatory non-key properties };
1617
1618
 &smShowInstances ( "CIM_TCPProtocolEndpoint", "CIM_ServiceAccessBySAP",
1619
 $containerInstance.getObjectPath(), #propertylist[] );
1620
 &smEnd;
```

1621 6.12.5.3 Show Multiple Instances Scoped by a ProtocolEndpoint

- This command form is for the show verb applied to multiple instances of CIM_TCPProtocolEndpoint. This command form corresponds to UFsT-based selection within a scoping CIM_ProtocolEndpoint instance
- 1624 with which the CIM TCPProtocolEndpoint instances are associated via instances of CIM BindsTo.
- 1625 **6.12.5.3.1 Command Form**
- 1626 show <CIM_TCPProtocolEndpoint multiple instances>
- 1627 **6.12.5.3.2 CIM Requirements**
- 1628 See CIM_TCPProtocolEndpoint in the "CIM Elements" section of the SSH Service Profile for the list of
- 1629 mandatory properties.
- 1630 6.12.5.3.3 Behavior Requirements
- 1631 6.12.5.3.3.1 Preconditions
- 1632 \$containerInstance contains the instance of CIM ProtocolEndpoint for which we are displaying
- 1633 associated endpoints (CIM TCPProtocolEndpoint instances). The SSH Service Profile indicates that the
- 1634 CIM TCPProtocolEndpoint instance can be associated with an instance of CIM ProtocolEndpoint via an
- instance of CIM_BindsTo.

1647

1636 #all is true if the "-all" option was specified with the command; otherwise, #all is false.

1637 **6.12.5.3.3.2** Pseudo Code

```
1638
 #propertylist[] = NULL;
1639
 //this property list will match the property list in lShowTCPEndpoint()
1640
 if (false == #all)
1641
1642
 #propertylist[] = { //all mandatory non-key properties };
1643
1644
 &smShowInstances ( "CIM TCPProtocolEndpoint", "CIM BindsTo",
1645
 $containerInstance.getObjectPath(), #propertylist[] );
1646
 &smEnd;
```

1648	ANNEX A
1649	(informative)

1650 1651

1652 Change Log

Version	Date	Author	Description
1.0.0	2009-07-14		DMTF Standard Release

1653