

# Open Networking Hardware Diagnostic Guide

April 2019

## Notes, cautions, and warnings

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

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

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

© 2019 - 2016 Dell Inc. or its subsidiaries. All rights reserved. Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners.

# Contents

<b>1 About this guide</b>	<b>7</b>
Notices	7
Related documents	7
<b>2 Overview</b>	<b>8</b>
ONIE expansion	8
Boot processes	8
POST	8
Capture support data from ONIE	8
Change default grub boot entry	9
View system information	9
<b>3 ONIE installation instructions</b>	<b>11</b>
ONIE expansion	11
ONIE installation	11
ONIE service discovery and OS installation	11
Installation ONIE from BIOS	12
ONIE UEFI-based installation using USB	13
<b>4 Dell EMC DIAG OS</b>	<b>19</b>
DIAG OS installation or update	19
Install or upgrade DIAG tools	22
Diagnostic test suite	22
View DIAG versions	22
View CPLD versions	22
Restore factory defaults	23
<b>5 Dell EMC DAIG-OS tools</b>	<b>24</b>
Diagnostic tools	24
edatool	25
Tests	25
CLI options	25
Output	26
Verbose mode	28
cpdupgradetool	28
Tests	29
CLI options	29
Output	29
cputool	30
Tests	30
CLI options	30
Output	31

eeepromtool.....	32
Tests.....	32
CLI options.....	32
Output.....	33
ethhtool.....	34
fantool.....	35
Tests.....	35
CLI options.....	35
OutputTest output.....	36
gpiotool.....	37
CLI options.....	37
Output.....	38
list output.....	38
get output.....	38
set output.....	39
i2ctool.....	39
Tests.....	39
CLI options.....	39
Outputscan Output.....	40
test Output.....	40
read Output.....	41
write Output.....	42
ipmitool.....	42
CLI options.....	42
Output.....	43
sensor output.....	43
ledtool.....	45
Tests.....	45
CLI options.....	45
Outputlist output.....	46
get Output.....	47
lpctool.....	47
CLI options.....	47
OutputRead output.....	48
Write output.....	48
memtool.....	48
Tests.....	48
CLI options.....	49
OutputList output.....	50
Info output.....	50
Test output.....	51
Read output.....	51
Write output.....	52
Constraints.....	52
Data flow.....	52

nputool.....	52
Tests.....	52
CLI options.....	52
nvrantool.....	57
Tests.....	58
CLI option.....	58
OutputRead outputWrite output.....	58
opticstool.....	59
Tests.....	59
CLI options.....	59
Outputshow=brief outputshow outputshow --int=interface # output.....	60
pcitool.....	63
Tests.....	63
CLI options.....	63
Outputscan outputtest outputshow output.....	64
phytool.....	66
Tests.....	66
CLI optionsOutput.....	66
ptool.....	68
Tests.....	68
CLI options.....	69
OutputList outputListdevicenames outputRead outputWrite outputTest output.....	70
psutool.....	71
Tests.....	71
CLI optionstest option.....	71
rtctool.....	72
Tests.....	72
CLI options.....	72
smartctl.....	73
smarttool.....	73
SMF upgrade binariesCLI options.....	74
SMF MSS upgrade.....	75
Upgrading SMF FPGA.....	77
smbiostool.....	78
CLI options.....	78
Output.....	79
storagetool.....	79
Tests.....	79
CLI options.....	80
Outputlist outputtest outputsmart outputbonnie output.....	80
smartctl.....	82
bonnie++.....	84
temptool.....	85
Tests.....	85
CLI options.....	85

Outputtest output.....	85
updatetool.....	86
Tests.....	86
CLI optionsOutput.....	86
Diagnostic package.....	87
<b>6 Dell EMC support.....</b>	<b>88</b>

# About this guide

This guide provides site preparation recommendations, step-by-step procedures for rack mounting and desk mounting, inserting optional modules, and connecting to a power source.

## Notices

- ⚠ **CAUTION:** To avoid electrostatic discharge (ESD) damage, wear grounding wrist straps when handling this equipment.
- ⚠ **WARNING:** Only trained and qualified personnel can install this equipment. Read this guide before you install and power up this equipment. This equipment contains two power cords. Disconnect both power cords before servicing.
- ⚠ **WARNING:** This equipment contains optical transceivers, which comply with the limits of Class 1 laser radiation.


Figure 1. Class 1 laser product tag

- ⚠ **WARNING:** When no cable is connected, visible and invisible laser radiation may be emitted from the aperture of the optical transceiver ports. Avoid exposure to laser radiation and do not stare into open apertures.

## Related documents

For more information about the Open Networking (-ON) platform, see the following documents:

- *Dell EMC Getting Started Guide or Dell EMC Setup Guide*
- *Dell EMC Installation Guide*
- *Dell EMC Release Notes*

To access product documentation and resources that might be helpful to install, configure, and troubleshoot the specific Dell EMC Networking switch, see the [Dell EMC Networking Hardware Platforms and OS9 Info Hub](#).

To access product documentation and resources that might be helpful to configure and troubleshoot the OS10 Networking operating system, see the [Dell EMC Networking OS10 Info Hub](#).

## Overview

When the diagnostic tools finish, your system displays pass or fail test results. If all tests pass, the diagnostic tools exit normally. If a test fails, each diagnostic tool offers a different result.

**NOTE:** The troubleshooting package includes a README file that lists the tools version and the overall troubleshooting package version. For more information, see this README file.

**NOTE:** To download the Release Notes, go to [www.dell.com/support](http://www.dell.com/support) or [Dell EMC Networking Hardware Platforms and OS9 Info Hub](#).

This system uses the power-on self-test (POST) diagnostic tool that automatically runs during the system power-on at the BIOS level. This tool tests for catastrophic hardware failures that prevent booting the system. The error code is saved in CMOS for the next boot. There is no physical alarm indication.

## ONIE expansion

To view all the ONIE commands available, from the ONIE prompt, enter `onie-` and click **<tab>** twice.

**ONIE:/ # onie- <TAB><TAB>**

<code>onie-boot-mode</code>	<code>onie-fwpkg</code>	<code>onie-syseeprom</code>
<code>onie-console</code>	<code>onie-nos-install</code>	<code>onie-sysinfo</code>
<code>onie-discovery-start</code>	<code>onie-self-update</code>	<code>onie-uninstaller</code>
<code>onie-discovery-stop</code>	<code>onie-support</code>	

Topics:

- [Boot processes](#)
- [View system information](#)

## Boot processes

After the BIOS, POST runs to verify the devices required to boot to ONIE GRUB.

## POST

POST diagnostics verify the system DRAM, DIMM, SPD, memory, RTC/NVRAM, and PCI devices. Test configuration parameters and test results are saved in NVRAM.

## Capture support data from ONIE

- 1 Capture support data to the screen.

```
ONIE:/ # dmesg
```

- 2 Capture support data to the `onie-support.tar.bz2` gzip file.

ONIE-support creates the support file. To store the file, enter the location; for example, `ONIE:/# onie-support/tmp`.

```
ONIE:/ # onie-support <output_directory>
```

The ONIE support file includes the following:

- kernel\_cmdline
- runtime-export-env
- runtime-process
- runtime-set-env
- log/messages
- log/onie.log

### Output example

```
Success: Support tarball created: /tmp/onie-support.tar.bz2
```

## Change default grub boot entry

To view or set the default Boot mode, the `onie-boot-mode` command has two options `-l`, the default, and `-o`. The Grub boot default shows the current default entry.

View or set the default Grub boot entry.

```
ONIE:/ # onie-boot-mode [-o <onie_mode>]
```

The `-o` command options include:

- `install`—ONIE OS Installer mode
- `rescue`—ONIE Rescue mode
- `uninstall`—ONIE OS Uninstall mode
- `update`—ONIE Self-Update mode
- `embed`—ONIE Self-Update mode and Embed ONIE
- `none`—Uses System Default Boot mode. This mode uses the first ONIE boot menu entry.

The `-l` command option lists the current default entry—this is the default setting.

## View system information

To view your system information; for example, the model, part number, serial number, and service tag, use the following commands:

- 1 Boot into ONIE.
- 2 Enter the `onie-syseeprom` command.

```
ONIE:/ # onie-syseeprom
TlvInfo Header:
  Id String: TlvInfo
  Version: 1
  Total Length:  162
TLV Name Code Len Value
-----
Part Number 0x22  6 0W1K08
Serial Number 0x23  20 CN0W1K08779316470002
Product Name 0x21  8 <platform>
Device Version 0x26  1 0
Label Revision 0x27  3 X00
Manufacture Date  0x25  19 04/08/2016 08:43:05
Manufacturer 0x2B  5 77931
Country Code 0x2C  2 CN
Vendor Extension  0xFD  1 0x00
MAC Addresses 0x2A  2 256
```

```
Service Tag 0x2F  7 2WCSG02
Vendor Name 0x2D  4 DELL
Diag Version 0x2E  6 01_010
Base MAC Address 0x24  6 34:17:EB:05:B4:00
Platform Name 0x28  26 x86_64-dell_<platform>_c2538-r0
ONIE Version 0x29  8 x.xx.x.x
CRC-32 0xFE  4 0x99415608
Checksum is valid.
ONIE:/ #
```

3 Enter the `onie-sysinfo -a` command.

**ONIE:/ # onie-sysinfo -a**

```
CNOW1K08779316470002 0W1K08 34:17:EB:05:B4:00 x.xx.x.x 674 dell_<platform>_c2538 0 x86_64-
dell_<platform>_c2538-r0 x86_64 1 gpt 2016-09-21T10:01-0700 bcm
ONIE:/ #
```

# ONIE installation instructions

This section describes the different methods to install ONIE on your switch.

**NOTE:** After installing the networking operating software (NOS) and diagnostics operating system (DIAG-OS), if you boot into ONIE Install mode, ONIE assumes ownership of the system; ONIE Install mode is sticky. In this situation, ONIE stays in Install mode until NOS and DIAG-OS are successfully installed again. If you want to boot into ONIE for any reason other than installation, use Rescue mode or Update mode.

**NOTE:** To access ONIE, use the RJ-45 console port.

## ONIE expansion

To view all the ONIE commands available, from the ONIE prompt, enter `onie-` and click `<tab>` twice.

**ONIE:/ # onie- <TAB><TAB>**

```
onie-boot-mode onie-fwpkg onie-syseeprom
onie-console onie-nos-install onie-sysinfo
onie-discovery-start onie-self-update onie-uninstaller
onie-discovery-stop onie-support
```

Topics:

- [ONIE installation](#)
- [ONIE service discovery and OS installation](#)
- [Installation ONIE from BIOS](#)

## ONIE installation

The following steps describe how to load ONIE:

- Installing ONIE—these instructions use the universal serial bus (USB) method. To boot from a Linux USB, you must preinstall BIOS on your system.
- ONIE operates using a 115200 baud rate. Ensure that any equipment attached to the serial port supports the required 115200 baud rate.

**NOTE:** The following output examples are for reference only; your output may vary.

**NOTE:** The management port IP, FTP server IP address, MAC address, and user-id shown are for illustration purpose only. Use your system's applicable values.

## ONIE service discovery and OS installation

ONIE attempts to locate the installer through several discovery methods.

To download and run an installer, the ONIE Service Discovery feature follows these steps in order and uses the first successful method found:

- 1 Pass from the boot loader.
- 2 Search locally attached storage devices for one of the ONIE default installer filenames—for example, USB.
- 3 Discover the URLs from DHCPv4.
- 4 Report discovered URLs based on the DHCPv4 responses.
- 5 Query to the IPv6 link-local neighbors using HTTP for an installer.

6 Start TFTP waterfall—from the DHCPv4 option 66.

### ONIE `ifconfig eth0` command examples

If none of the ONIE Service Discovery methods are successful, you can disable this using the `onie-discovery-stop` command.

You can install an operating system manually from HTTP, USB, FTP, or TFTP using the `onie-nos-install <URL>` command.

**NOTE:** If you have a recovery USB plugged into your system, you must remove it using the `onie-nos-install <URL>` command.

The ONIE Install environment uses DHCP to assign an IP address to the management interface, `eth0`. If that fails, it uses the link-local IPv4 address `169.254.209.190/16`.

To display the IP address, use the `ifconfig eth0` command, as shown:

#### ONIE:/ # `ifconfig eth0`

```
eth0 Link encap:Ethernet HWaddr 90:B1:1C:F4:9C:76
inet addr:x.x.x.x Bcast:x.x.x.x Mask:x.x.x.x
inet6 addr: fe80::92b1:1cff:fef4:9c76/64 Scope:Link
UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
RX packets:18 errors:0 dropped:0 overruns:0 frame:0
TX packets:24 errors:0 dropped:0 overruns:0 carrier:0 collisions:0 txqueuelen:1000
RX bytes:1152 (1.1 KiB) TX bytes:6864 (6.7 KiB)
Interrupt:21 Memory:ff300000-ff320000
```

To assign an IP address to the management interface, `eth0`, and verify network connectivity, use the `ifconfig eth0 <ip address>` command, as shown:

#### ONIE:/ # `ifconfig eth0 x.x.x.x netmask x.x.x.x UP`

Then set speed on management interface as below

```
ONIE:/ # ethtool -s eth0 speed 100 duplex full
Verify the network connection with ping.
ONIE:/ # ping x.x.x.x
PING x.x.x.x (x.x.x.x): 56 data bytes
64 bytes from x.x.x.x: seq=0 ttl=62 time=1.357 ms
64 bytes from x.x.x.x: seq=1 ttl=62 time=0.577 ms
^C
```

## Installation ONIE from BIOS

Install ONIE from the BIOS using the media (usb) boot—the ONIE installer USB.

### Pre-requisites

The BIOS running on your system must meet the following requirements:

- Allows a change to the boot order so the system can boot from media (USB).
- Allows a baud-rate change. This feature is optional; you do not need it if your BIOS is running at 115200 baud rate. The default baud rate for ONIE is 115200.

### CAUTION:

- These procedures are for x86-based targets only, particularly targets using Rangeley or Centerton CPU-based boards.
- Check the console (UART-0/1) used on the target.
- The log messages included in this guide are subject to change.

**NOTE:** The following procedure is generic and does not list a particular target. Therefore, the ONIE images are specified using the `<platform>_<cpu>` notation. For example, the ONIE media (usb) iso image is `onie-recovery-x86_64-dell_<platform>_<cpu>-r0.iso`.

# ONIE UEFI-based installation using USB

The following steps describe how to create a bootable unified extensible firmware interface (UEFI) ONIE-based USB to install ONIE using Embed mode:

To install ONIE UEFI on your system, use any existing ONIE-based system to make an ONIE UEFI-based bootable USB. To make a bootable USB, use the ONIE ISO file.

- 1 Boot the ONIE target in ONIE Rescue mode.  
Use ONIE Rescue mode to make the ONIE UEFI-bootable USB.

To select which entry is highlighted, use the up and down arrow keys. Press Enter to select an operating software-selected OS or enter e to edit the commands before booting. Enter c for a command line. The highlighted entry, displaying \*, executes automatically in the operating system.

```
GNU GRUB version 2.02~beta2+e4a1fe391

+-----+
|ONIE: Install OS |
|*ONIE: Rescue |
|ONIE: Uninstall OS |
|ONIE: Update ONIE |
|ONIE: Embed ONIE |
|EDA-DIAG |
| |
| |
| |
+-----+
```

- 2 Confirm that your system can reach the network.
- 3 Copy the ONIE ISO image to the solid-state drive (SSD) of the ONIE target.

```
ONIE:/ # wget --quiet http://xx.xx.x.xxx/tftpboot/users/<name>/onie-recovery-x86_64-dell_<platform>_c2538-r0.iso
```

To copy the image, you can use SCP, TFTP, or WGET (ftp/http).

```
scp username@xx.xx.xxx.xxx:/tftpboot/onie-recovery-x86_64-dell_<platform>_c2538-r0.iso .
```

- 4 Confirm that the ISO file copied to the SDD over the network.

```
ONIE:/ # ls -l
...
-rw-r--r-- 1 root 0 39780352 Apr 10 11:55 onie-recovery-x86_64-dell_<platform>_c2538-r0.iso
...
```

- 5 Insert a blank USB in the ONIE target's USB slot. Verify the USB block device using the ONIE logs.

```
Info: eth0: Checking link... scsi 6:0:0:0: Direct-Access Kingston DataTraveler 2.0 1.00 PQ:
0 ANSI: 4
sd 6:0:0:0: [sdb] 15148608 512-byte logical blocks: (7.75 GB/7.22 GiB)
sd 6:0:0:0: [sdb] Write Protect is off
sd 6:0:0:0: [sdb] Write cache: disabled, read cache: enabled, doesn't support DPO or FUA
sd 6:0:0:0: [sdb] Attached SCSI removable disk
```

The logs show that the USB device is present: /dev/sdb.

You can also check /sys/block.

```
ONIE:/ # cd /sys/block/sdb
ONIE:/sys/block/sdb # ls -l
-r--r--r-- 1 root 0 4096 Apr 10 13:12 alignment_offset
lrwxrwxrwx 1 root 0 0 Apr 10 13:12 bdi -> ../../devices/virtual/bdi/8:16
-r--r--r-- 1 root 0 4096 Apr 10 13:12 capability
-r--r--r-- 1 root 0 4096 Apr 10 13:12 dev
```

```
lrwxrwxrwx 1 root 0 0 Apr 10 13:12 device -> ../../devices/pci0000:00/0000:00:16.0/
usb1/1-1/1-1.1/1-1.1.1/1-1.1.1.1:1.0/host6/target6:0:0/6:0:0:0
...
```

6 Copy the ISO image to the USB using the dd command.

```
ONIE:/ # dd if=./onie-recovery-x86_64-dell_<platform>_c2538-r0.iso of=/dev/sdb bs=10M
3+1 records in
3+1 records out
39780352 bytes (37.9MB) copied, 6.890503 seconds, 5.5MB/s
ONIE:/ #
```

7 Move the USB from the ONIE target—the system with ONIE—to the USB slot in your switch—the system without ONIE.

8 Turn-on your system and enter the **BIOS setup** menu by selecting De1 when BIOS message is displayed.

If you already powered on your system, reboot the system and enter the **BIOS setup** menu by selecting De1.

9 In the **BIOS Boot** menu, select UEFI USB. Select Save and Exit.


Figure 2. Setup utility

After the system exits the **BIOS Boot** menu, the system boots with the ONIE USB and presents the following menu:


**Figure 3. Embed ONIE menu**

- 10 Select the Embed ONIE option.

This step installs the UEFI ONIE version 3.26.1.1 on system. Any previous installation is removed.

Do not press any key during the Embed ONIE installation.

The following are the Embed ONIE logs:

```

ONIE: Embedding ONIE ...
Platform : x86_64-dell_<platform>_c2538-r0
Version : x.xx.x.x
Build Date: 2016-04-26T09:14-0700
[ 4.066378] dummy-irq: no IRQ given. Use irq=N
[ 14.296290] esas2r: driver will not be loaded because no ATTO esas2r devices were found
[ 14.463587] mtdoops: mtd device (mtddev=name/number) must be supplied
[ 16.328319] i8042: No controller found
[ 16.397853] fmc_write_eeprom fake-design-for-testing-f001: fmc_write_eeprom: no busid
passed, refusing all cards
[ 16.568122] intel_rapl: driver does not support CPU family 6 model 77
Info: Mounting kernel filesystems... done.
Info: Mounting ONIE-BOOT on /mnt/onie-boot ...
Info: Using eth0 MAC address: 4c:76:25:f4:7c:80
Info: eth0: Checking link... [ 18.571495] scsi 6:0:0:0: Direct-Access Kingston DataTraveler
2.0 1.00 PQ: 0 ANSI: 4
[ 18.707185] sd 6:0:0:0: Attached scsi generic sgl type 0
[ 18.707703] sd 6:0:0:0: [sdb] 15148608 512-byte logical blocks: (7.75 GB/7.22 GiB)
[ 18.796392] sd 6:0:0:0: [sdb] Write Protect is off
[ 18.797033] sd 6:0:0:0: [sdb] Write cache: disabled, read cache: enabled, doesn't support
DPO or FUA
[ 19.159563] sd 6:0:0:0: [sdb] Attached SCSI removable disk
up.
Info: Trying DHCPv4 on interface: eth0
ONIE: Using DHCPv4 addr: eth0: 1[ 20.053045] random: dropbearkey urandom read with 94 bits
of entropy available
x.xx.xxx.xx / xxx.xxx.xxx.x
Starting: dropbear ssh daemon... done.
Starting: telnetd... done.
discover: ONIE embed mode detected. Running updater.
Starting: discover... done.
Please press Enter to activate this console. Info: eth0: Checking link... up.
Info: Trying DHCPv4 on interface: eth0
ONIE: Using DHCPv4 addr: eth0: x.xx.xxx.xx / xxx.xxx.xxx.x
ONIE: Starting ONIE Service Discovery

```

```

Info: Found static url: file:///lib/onie/onie-updater
[ 29.744855] random: nonblocking pool is initialized
ONIE: Executing installer: file:///lib/onie/onie-updater
Verifying image checksum ... OK.
Preparing image archive ... OK.
ONIE: Version : x.xx.x.x
ONIE: Architecture : x86_64
ONIE: Machine : dell_<platform>_c2538
ONIE: Machine Rev : 0
ONIE: Config Version: 1
Installing ONIE on: /dev/sda
/proc/devices: No entry for device-mapper found
/proc/devices: No entry for device-mapper found
ONIE: Success: Firmware update URL: file:///lib/onie/onie-updater
ONIE: Success: Firmware update version: x.xx.x.x
ONIE: Rebooting...
discover: ONIE embed mode detected.
Stopping: discover...start-stop-daemon: warning: killing process 1441: No such process
Stopping: dropbear ssh daemon... done.
Stopping: telnetd... done.

Stopping: syslogd... done.
Info: Unmounting kernel filesystems
The system is going down NOW!
Sent SIGTERM to all processes
Sent SIGKILL to all processes
Requesting system reboot

```

After the Embed-ONIE installation completes, the system boots up and presents the **ONIE** menu.


**Figure 4. ONIE install menu**

The system comes up in ONIE Install mode by default, as shown:

```

ONIE: OS Install Mode ...
Version : x.xx.x.x
Build Date: 2016-04-26T09:14-0700
ONIE: OS Install Mode ...
Version : x.xx.x.x
Build Date: 2016-04-26T09:14-0700
[ 4.759116] dummy-irq: no IRQ given. Use irq=N

[ 4.835970] esas2r: driver will not be loaded because no ATTO esas2r
devices were found
[ 5.003050] mtdoops: mtd device (mtddev=name/number) must be supplied
[ 6.867708] i8042: No controller found
[ 6.937375] fmc_write_eprom fake-design-for-testing-f001:

```

```

fmc_write_eeprom: no busid passed, refusing all cards
[ 7.107669] intel_rapl: driver does not support CPU family 6 model 77
Info: Mounting kernel filesystems... done.
Info: Mounting ONIE-BOOT on /mnt/onie-boot ...
[ 8.018377] random: fsck urandom read with 73 bits of entropy available
Info: Mounting EFI System on /boot/efi ...
Info: Using eth0 MAC address: 4c:76:25:f4:7c:80
Info: eth0: Checking link... [ 8.902787] scsi 6:0:0:0: Direct-Access
Kingston DataTraveler 2.0 1.00 PQ: 0 ANSI: 4
[ 9.038475] sd 6:0:0:0: Attached scsi generic sgl type 0
[ 9.038993] sd 6:0:0:0: [sdb] 15148608 512-byte logical blocks: (7.75
GB/7.22 GiB)
[ 9.253877] sd 6:0:0:0: [sdb] Write Protect is off
[ 9.254546] sd 6:0:0:0: [sdb] Write cache: disabled, read cache: enabled,
doesn't support DPO or FUA
[ 9.492124] sd 6:0:0:0: [sdb] Attached SCSI removable disk
up.
Info: Trying DHCPv4 on interface: eth0
ONIE: Using DHCPv4 addr: eth0: x.xx.xxx.xx / xxx.xxx.xxx.x
Starting: dropbear ssh daemon... done.
Starting: telnetd... done.
[ 11.789298] random: nonblocking pool is initialized
discover: installer mode detected. Running installer.
Starting: discover... done.
Please press Enter to activate this console. Info: eth0: Checking link... up.
Info: Trying DHCPv4 on interface: eth0
ONIE: Using DHCPv4 addr: eth0: x.xx.xxx.xx / xxx.xxx.xxx.x
ONIE: Starting ONIE Service Discovery
Info: Fetching
http://xx.xx.xxx.x/onie-installer-x86_64-dell_<platform>_c2538-r0 ...
Info: Fetching http://xx.xx.xxx.x/onie-installer-x86_64-dell_<platform>_c2538
...
Info: Fetching http://xx.xx.xxx.x/onie-installer-dell_<platform>_c2538 ...
Info: Fetching http://xx.xx.xxx.x/onie-installer-x86_64 ...
Info: Fetching http://xx.xx.xxx.x/onie-installer ...
Info: Fetching
http://xx.xx.xxx.x/onie-installer-x86_64-dell_<platform>_c2538-r0 ...
Info: Fetching http://xx.xx.xxx.x/onie-installer-x86_64-dell_<platform>_c2538
...

```

- 11 Stop ONIE Discovery mode.

```
ONIE:/ # onie-discovery-stop
```

```
The operation has completed successfully.
```

```
ONIE:/ #
```

- 12 Verify the ONIE Linux kernel version and partition layout.

This step verifies that you are running the correct kernel in ONIE as the kernel is separate from the ONIE environment.

```
ONIE:/ # uname -a
```

```
Linux onie 4.1.28-onie+ #1 SMP Wed Sep 7 14:38:43 PDT 2016 x86_64 GNU/Linux
```

```
ONIE:/ # sgdisk -p /dev/sda
```

```
Disk /dev/sda: 31277232 sectors, 14.9 GiB
```

```
Logical sector size: 512 bytes
```

```
Disk identifier (GUID): 763E53FF-B894-40FD-B0F9-FBAE2ED4B0B5
```

```
Partition table holds up to 128 entries
```

```
First usable sector is 34, last usable sector is 31277198
```

```
Partitions will be aligned on 2048-sector boundaries
```

```
Total free space is 30490733 sectors (14.5 GiB)
```

```
Number Start (sector) End (sector) Size Code Name
```

```
1 2048 526335 256.0 MiB EF00 EFI System
```

```
2 526336 788479 128.0 MiB 3000 ONIE-BOOT
```

```
ONIE:/ #
```

- 13 Verify that efibootmgr runs and displays the valid boot options.

```
ONIE:/ # efibootmgr
```

```
BootCurrent: 0000
```

```
Timeout: 1 seconds
```

```
BootOrder: 0000,0006,0001,0003
Boot0000* ONIE: Open Network Install Environment
Boot0001* Hard Drive
Boot0003* UEFI: Built-in EFI Shell
Boot0006* UEFI: KingstonDataTraveler 2.01.00 14
```

# Dell EMC DIAG OS

These sections describe the Dell EMC diagnostics. These instructions apply to systems where ONIE diagnostics are not available.

Topics:

- [DIAG OS installation or update](#)
- [View DIAG versions](#)
- [View CPLD versions](#)
- [Restore factory defaults](#)

## DIAG OS installation or update

Load or update the DIAG-OS—the diag installer image—using the `onie-nos-install` command. The DIAG-OS installer runs in two modes: Update mode or Install mode.

- In Update mode, the DIAG-OS updates the existing DIAG-OS and boots back to ONIE.
- In Install mode, the DIAG-OS erases the existing DIAG-OS and loads the new DIAG-OS.

**NOTE:** If you have a recovery USB plugged into your system, remove it before using the `onie-nos-install` command.

**NOTE:** Before you begin, go to [www.dell.com/support](http://www.dell.com/support) and download the diagnostic package.

- 1 Enter the `onie-discovery-stop` command to stop ONIE Discovery mode.
- 2 Assign an IP address to the management interface and verify the network connectivity.

```
ONIE:/ # ifconfig eth0 xx.xx.xx.xx netmask xxx.xxx.x.x up
ONIE:/ # ifconfig
eth0 Link encap:Ethernet  HWaddr 34:17:EB:05:B4:00
 inet addr:xx.xx.xx.xx  Bcast:xx.xx.xxx.xxx  Mask:xxx.xxx.x.x
 inet6 addr: fe80::3617:ebff:fe05:b400/64  Scope:Link
 UP BROADCAST RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:43 errors:0 dropped:0 overruns:0 frame:0
 TX packets:31 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:5118 (4.9 KiB)  TX bytes:7104 (6.9 KiB)
 Memory:dff40000-dff5ffff
```

- 3 Upgrade the DIAG Installer.  
Again, boot to ONIE Rescue mode and install the `onie diag` installer.

**NOTE:** In Install mode, the DIAG-OS installation removes any existing NOS and DIAG-OS partition. If you do not create file `/tmp/diag_os_install_mode`, the DIAG-OS installs in Upgrade mode. In this case, the installation process does NOT touch any existing NOS.

```
ONIE:/ onie-nos-install tftp://<tftp-server ip>/<filepath>/filename/diag-installer-x86_64-dell_<platform>_c2538-r0-2016-08-12.bin
discover: installer mode detected.
Stopping: discover... done.
Info: Fetching tftp://<tftp-server ip>/users/<user>/<platform>/diag-installer-x86_64-dell_<platform>_c2538-r0-2016-08-12.bin ...
users/<user>/<platform> 100% |*****| 154M 0:00:00 ETA
ONIE: Executing installer: tftp://<tftp-server ip>/users/<user>/<platform>/diag-installer-x86_64-dell_<platform>_c2538-r0-2016-08-12.bin
```

```

Ignoring Verifying image checksum ... OK.
cur_dir / archive_path /var/tmp/installer tmp_dir /tmp/tmp.qlnVIY
Preparing image archive ...sed -e '1,/^exit_marker$/d' /var/tmp/installer | tar xf - OK.
Diag-OS Installer: platform: x86_64-dell_<platform>_c2538-r0

EDA-DIAG Partiton not found.
Diag OS Installer Mode : INSTALL

Creating new diag-os partition /dev/sda3 ...
Warning: The kernel is still using the old partition table.
The new table will be used at the next reboot.
The operation has completed successfully.

EDA-DIAG dev is /dev/sda3
mke2fs 1.42.13 (17-May-2015)
Creating filesystem with 262144 4k blocks and 65536 inodes
Filesystem UUID: 63fc156f-b6c1-415d-9676-ae4478704c5a
Superblock backups stored on blocks:
 32768, 98304, 163840, 229376

Allocating group tables: done
Writing inode tables: done
Creating journal (8192 blocks): done
Writing superblocks and filesystem accounting information: done

Created filesystem on /dev/sda3 with label EDA-DIAG

Mounted /dev/sda3 on /tmp/tmp.BBEygm

Preparing /dev/sda3 EDA-DIAG for rootfs install
untaring into /tmp/tmp.BBEygm

rootfs copy done
Success: Support tarball created: /tmp/tmp.BBEygm/onie-support.tar.bz2

Updating Grub Cfg /dev/sda3 EDA-DIAG

 ONIE uefi_uuid 69AD-9CBF

INSTALLER DONE...
Removing /tmp/tmp.qlnVIY
ONIE: NOS install successful: tftp://<tftp-server ip>/users/<user>/<platform>/diag-installer-
x86_64-dell_<platform>_c2538-r0-2016-08-12.bin
ONIE: Rebooting...
ONIE:/ # discover: installer mode detected.
Stopping: discover...start-stop-daemon: warning: killing process 2605: No such process
done.
Stopping: dropbear ssh daemon... done.
Stopping: telnetd... done.
Stopping: syslogd... done.
Info: Unmounting kernel filesystems
umount: can't unmount /: Invalid argument
The system is going down NOW!
Sent SIGTERM to all processes
Sent SIGKILL tosd 4:0:0: [sda] Synchronizing SCSI cache
reboot: Restarting system
reboot: machine restart

BIOS Boot Selector for <platform>
Primary BIOS Version x.xx.x.x_MRC48

SMF Version: MSS x.x.x, FPGA x.x
Last POR=0x11, Reset Cause=0x55

```

```

POST Configuration
CPU Signature 406D8
CPU FamilyID=6, Model=4D, SteppingId=8, Processor=0
Microcode Revision 125
Platform ID: 0x10041A43
PMG_CST_CFG_CTL: 0x40006
BBL_CR_CTL3: 0x7E2801FF
Misc EN: 0x840081
Gen PM Con1: 0x203808
Therm Status: 0x884C0000
POST Control=0xEA000100, Status=0xE6000000

BIOS initializations...

CPGC Memtest ..... PASS

CPGC Memtest ..... PASS

  Booting `EDA-DIAG'

Loading DIAG-OS ...
[ 3.786758] dummy-irq: no IRQ given. Use irq=N
[ 3.792812] esas2r: driver will not be loaded because no ATTO esas2r devices were found
[ 3.818171] mtdoops: mtd device (mtddev=name/number) must be supplied
[ 4.880285] i8042: No controller found
[ 4.890134] fmc_write_eeprom fake-design-for-testing-f001: fmc_write_eeprom: no busid
passed, refusing all cards
[ 4.901699] intel_rapl: driver does not support CPU family 6 model 77

Debian GNU/Linux 8 dell-diag-os ttyS1

dell-diag-os login: root
Password:
Linux dell-diag-os x.xx.xx #1 SMP Fri Aug 12 05:14:52 PDT 2016 x86_64

The programs included with the Debian GNU/Linux system are free software;
the exact distribution terms for each program are described in the
individual files in /usr/share/doc/*/copyright.

Debian GNU/Linux comes with ABSOLUTELY NO WARRANTY, to the extent
permitted by applicable law.
Diag OS version <platform>_DIAG_OS_x.xx.x.x
Build date/time Fri Aug 12 05:23:56 PDT 2016
Build server netlogin-eqx-03
Build by <name>
Kernel Info:
Linux x.xx.xx #1 SMP Fri Aug 12 05:14:52 PDT 2016 x86_64 GNU/Linux
Debian GNU/Linux 8 \n \l

Done Initializing Ethernet
root@dell-diag-os:~#

```

#### 4 Start diagnostics.

To start the ONIE diagnostics, use the DIAG-OS option from the GRUB menu.

- a Boot into the DIAG OS.
- b Log in as root.  
Password: calvin.
- c Install the EDA-DIAG tools package.

**NOTE:** To return to your networking operating software, enter the `reboot` command.

## Install or upgrade DIAG tools

To install or upgrade the DIAGs in the DIAGs OS, use the `dpkg --install dn-diags-<platform>-DiagOS-<version>-<date>.deb` command.

```
root@dell-diag-os:~#dpkg --install dn-diags-<platform>-DiagOS-<version>-<date>.deb
Selecting previously unselected package dn-diags-<platform>.deb.
(Reading database ... 18873 files and directories currently installed.)
Preparing to unpack dn-diags-<platform>-DiagOS-<version>-<date>.deb ...
Unpacking dn-diags-<platform>.deb (1.10) ...
Setting up dn-diags-<platform>.deb (1.10) ...
root@dell-diag-os:~#
```

## Diagnostic test suite

After the system boots up, select the EDA-DIAG option to run the diagnostic test suite.

To select which entry is highlighted, use the up and down arrow keys. Press Enter to select an operating software-selected OS or enter e to edit the commands before booting. Enter c for a command line. The highlighted entry, displaying \*, executes automatically in the operating system.

```
GNU GRUB version 2.02~beta2+e4a1fe391
```

```
+-----+
|ONIE: Install OS |
|ONIE: Rescue |
|ONIE: Uninstall OS |
|ONIE: Update ONIE |
|ONIE: Embed ONIE |
|*EDA-DIAG |
| |
| |
| |
+-----+
```

## View DIAG versions

To display the DIAG version installed in the DIAG OS, use the `dpkg -l | grep dn-diags` command at the `root@dell-diag-os:~` prompt.

```
root@dellemc-diag-os:~# dpkg -l | grep dn-diags
ii dn-diags-<platform>-on.deb 3.xx.4.1-x amd64 Dell Networking Diagnostics
```

## View CPLD versions

To view CPLD data, including the fan status, PSU status, current programmed version, and image packed version, use the `cpdupgradetool` or `updatetool` command at the prompt.

- For the `cpdupgradetool` command:

```
root@dell-diag-os:~# cpdupgradetool --cpldver
CPLD1 Version 0x00
CPLD2 Version 0x01
CPLD3 Version 0x01
CPLD4 Version 0x01
root@dell-diag-os:~#
```

- For the `updatetool` command:

```
root@dellemc-diag-od~#updatetool --device_version --dev=CPU_CPLD
CPU_CPLD version:
```

```
System CPLD Version : offset 0x00 = 0xc
7: 4 Major Revision = 0
3: 0 Minor Revision = c
Scratch Register : offset 0x01 = 0x0
```

## Restore factory defaults

To restore your system factory defaults, reboot the system to ONIE: Uninstall OS mode.

If it is not possible to restore your factory defaults with the installed OS, reboot the system from the Grub menu and select ONIE: Rescue. ONIE Rescue bypasses the installed OS and boots the system into ONIE until you reboot the system. After ONIE Rescue completes, the system resets and boots to the ONIE console.

**⚠ CAUTION: Restoring factory defaults erases any installed OS and requires a long time to erase storage.**

- 1 Restore the factory defaults on your system from the Grub menu using the ONIE: Uninstall OS command.

To select which entry is highlighted, use the up and down arrow keys.

```
GNU GRUB version 2.02~beta2+e4a1fe391
+-----+
| ONIE: Install OS |
| ONIE: Rescue |
| *ONIE: Uninstall OS |
| ONIE: Update ONIE |
| ONIE: Embed ONIE |
| EDA-DIAG |
| |
| |
| |
+-----+
```

- 2 Press **ENTER** to activate the console.
- 3 Return to the default ONIE settings using the `onie-uninstaller` command.

### ONIE:/ # onie-uninstaller

```
Erasing internal mass storage device: /dev/sda4 (32MB)
  Percent complete: 100%
Erase complete.
Deleting partition 4 from /dev/sda
Erasing internal mass storage device: /dev/sda5 (300MB)
  Percent complete: 100%
Erase complete.
Deleting partition 5 from /dev/sda
Erasing internal mass storage device: /dev/sda6 (300MB)
  Percent complete: 100%
Erase complete.
Deleting partition 6 from /dev/sda
Erasing internal mass storage device: /dev/sda7 (12461MB)
  Percent complete: 100%
Erase complete.
Deleting partition 7 from /dev/sda
Installing for i386-pc platform.
Installation finished. No error reported.
Uninstall complete. Rebooting...
ONIE:/ # discover: Rescue mode detected. No discover stopped.
Stopping: dropbear ssh daemon... done.
Stopping: telnetd... done.
Stopping: syslogd... done.
Info: Unmounting kernel filesystems
The system is going down NOW!
Sent SIGTERM to all processes
Sent SIGKILL tosd 4:0:0:0: [sda] Synchronizing SCSI cache
Restarting system.
machine restart
```

# Dell EMC DAIG-OS tools

This section describes how to use the Dell EMC diagnostics operating system (DIAG-OS). The DIAG-OS provides a suite of tools to help diagnose issues seen on the system, or to run a health check to ensure that the hardware is operating properly.

## Diagnostic tools

The DIAG-OS uses standard Linux drivers and contains the following tools you can use to evaluate the health of your system. The tools are packaged for both the DIAG-OS, which is a simple OS of the same kernel version, and small `roots` to support the tools and drivers.

**NOTE:** By default, the system's I/O modules are down. Power up the I/O modules or the Opticstool and NPUtil reports failures. For information about how to power up the I/O modules, see the *Dell EMC Installation Guide* for your system at [www.dell.com/support](http://www.dell.com/support).

Topics:

- `edatool`
- `cpdupgradetool`
- `cputool`
- `epromtool`
- `ethtool`
- `fantool`
- `gpiotool`
- `i2ctool`
- `ipmitool`
- `ledtool`
- `lpctool`
- `memtool`
- `nputool`
- `nvrantool`
- `opticstool`
- `pcitool`
- `phytool`
- `pltool`
- `psutool`
- `rtctool`
- `smartctl`
- `smarttool`
- `smbiostool`
- `storagetool`
- `temptool`
- `updatetool`
- Diagnostic package

# edatool

The diagnostics tools include `edatool`. To test the basic functionality of the system, use the **edatool**.

The `edatool` executes a script of simple commands, similar to commands in the CLI. Usually, the diagnostics tools run these types of tests. The success or failure of these tools is reported. At the end of the `edatool` run, reports the PASSED or FAILED results in a standard format the test scripts can easily parse.

## Tests

The `edatool` does not have a test command, but instead runs all the tests that are scripted.

## CLI options

```
Syntax: ./edatool <option>
Show the Help-text:=
 edatool --h (or)
 edatool -h
Lists tests in config files:=
 edatool --list (or)
 edatool -l
Config file to use for tests:=
 edatool --config=<config_file> (or)
 edatool -f <config_file>
Config file to use for extended tests:=
 edatool --extended-config=<config_file> (or)
 edatool -X <config_file>
Display test list or test result or modify test item status:=
 edatool --testlist=show/result/<on/off,<test_id>,<test_id>...> (or)
 edatool -L show/result/<on/off,<test_id>,<test_id>...>
Run all or selected test item in test list:=
 edatool --testrun=all/<test_id> (or)
 edatool --R all/<test_id>
Execute repeatedly command by count:=
 edatool --iteration=max/<count> [option1] [option2]... (or)
 edatool -I max/<count> [option1] [option2]...
Display System Information:=
 edatool --sysinfo (or)
 edatool -Y

Usage:=
-h, --h Show the help text
-l, --list List operation
-I, --iteration= Iteration command execution
-L, --testlist= Test list status
-R, --testrun= Run test item
-f, --config= To specify the location of the config file e.g. /etc/dn/diag/
<file_name>
-X, --extended-config= Config file to use for extended tests
-Y, --sysinfo System Information
```

```
root@dellemc-diag-os:~# ./edatool --sysinfo
Gathering System Data ... Please Wait ....
```

```
Software Info:
  Diag SW Version : ..-
  Diag SW Build Date : 2018/05/14
  DiagOS Version : x.xx.x.x-x
  Linux Version : x.xx.xx
```

```
SDK Version : sdk-x.x.x
Bios Version : x.xx.x.x-x
Bios Build Date  : mm/dd/yyyy
```

Physical Memory Information:

```
Maximum Capacity : 32924832 kB
Number of Devices : 1
Device Size : 16384 MB
Error Correction Type : ECC: yes
Device Frequency :
```

Manufacturing Information:

```
Serial Number (PPID) : CN0VFFWX7793171C0001
Device Version : 1
Label Revision : X01
Service Tag : 5F2RG02
Express Service Code : 11795544002
Part Number : 0VFFWX
```

## Output

### root@dell-diag-os:~# edatool

```
*****
* Diagnostics Application *
*****
Dell-EMC Diag edatool version x.x, package x.xx.x.x 2016/11/21
Dell-EMC Diag cputool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag fantool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag gpiotool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag i2ctool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag ledtool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag lpctool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag memtool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag nputool - version x.x sdk-x.x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag nvramtool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag optictool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag pcitool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag pltool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag psutool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag rtctool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag smbiostool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag storagetool - version x.x package x.xx.x.x 2016/11/21
Dell-EMC Diag temptool - version x.x package x.xx.x.x 2016/11/21
```

### Testing PCI devices:

```
+ Checking PCI 00:00.0, ID=1f0c8086 ..... Passed
+ Checking PCI 00:01.0, ID=1f108086 ..... Passed
+ Checking PCI 00:02.0, ID=1f118086 ..... Passed
+ Checking PCI 00:03.0, ID=1f128086 ..... Passed
+ Checking PCI 00:0e.0, ID=1f148086 ..... Passed
+ Checking PCI 00:0f.0, ID=1f168086 ..... Passed
+ Checking PCI 00:13.0, ID=1f158086 ..... Passed
+ Checking PCI 00:14.0, ID=1f418086 ..... Passed
+ Checking PCI 00:14.1, ID=1f418086 ..... Passed
+ Checking PCI 00:14.2, ID=1f418086 ..... Passed
+ Checking PCI 00:16.0, ID=1f2c8086 ..... Passed
+ Checking PCI 00:17.0, ID=1f228086 ..... Passed
+ Checking PCI 00:18.0, ID=1f328086 ..... Passed
+ Checking PCI 00:1f.0, ID=1f388086 ..... Passed
+ Checking PCI 00:1f.3, ID=1f3c8086 ..... Passed
+ Checking PCI 01:00.0, ID=837514e4 ..... Passed
+ Checking PCI 01:00.1, ID=837514e4 ..... Passed
PCI devices: Overall test results ----- >>> Passed
```

### Testing I2C devices:

Checking I2C devices on bus 0:

```
+ Checking Clock GEN 0x69 ..... Passed
+ Checking SPD0 0x50 ..... Passed
Checking I2C devices on bus 1:
+ Checking CPU Board I2C Mux 0x70 ..... Passed
+ Checking CPU Board EEPROM1 0x53 ..... Passed
+ Checking CPU Board EEPROM2 0x57 ..... Passed
+ Checking Switch Brd EEPROM 0x50 ..... Passed
+ Checking CPLD2 0x3e ..... Passed
+ Checking CPLD3 0x3e ..... Passed
+ Checking CPLD4 0x3e ..... Passed
+ Checking SFP+ 1 0x50 ..... Passed
+ Checking SFP+ 2 0x50 ..... Passed
+ Checking SFP+ 3 0x50 ..... Passed
+ Checking SFP+ 4 0x50 ..... Passed
+ Checking SFP+ 5 0x50 ..... Passed
+ Checking SFP+ 6 0x50 ..... Passed
+ Checking SFP+ 7 0x50 ..... Passed
+ Checking SFP+ 8 0x50 ..... Passed
+ Checking SFP+ 9 0x50 ..... Passed
+ Checking SFP+ 10 0x50 ..... Passed
+ Checking SFP+ 11 0x50 ..... Passed
+ Checking SFP+ 12 0x50 ..... Passed
+ Checking SFP+ 13 0x50 ..... Passed
+ Checking SFP+ 14 0x50 ..... Passed
+ Checking SFP+ 15 0x50 ..... Passed
+ Checking SFP+ 16 0x50 ..... Passed
+ Checking SFP+ 17 0x50 ..... Passed
+ Checking SFP+ 18 0x50 ..... Passed
+ Checking SFP+ 19 0x50 ..... Passed
+ Checking SFP+ 20 0x50 ..... Passed
+ Checking SFP+ 21 0x50 ..... Passed
+ Checking SFP+ 22 0x50 ..... Passed
+ Checking SFP+ 23 0x50 ..... Passed
+ Checking SFP+ 24 0x50 ..... Passed
```

```

+ Checking SFP+ 25 0x50 ..... Passed
+ Checking SFP+ 26 0x50 ..... Passed
+ Checking SFP+ 27 0x50 ..... Passed
+ Checking SFP+ 28 0x50 ..... Passed
+ Checking SFP+ 29 0x50 ..... Passed
+ Checking SFP+ 30 0x50 ..... Passed
+ Checking SFP+ 31 0x50 ..... Passed
+ Checking SFP+ 32 0x50 ..... Passed
+ Checking SFP+ 33 0x50 ..... Passed
+ Checking SFP+ 34 0x50 ..... Passed
+ Checking SFP+ 35 0x50 .....

```

## Verbose mode

Use the following steps to enable and set the verbose level.

- 1 Set the Verbose level with a value of 0–3 using bits 4 and 5 of the EDA control reg (0x55). For example, to set the verbose level to 2, set bit 5–1 (5=1) and bit 4–0 (4=0).

```
root@dell EMC-diag-os:~# nvramtool --write --reg=0x55 --val=0x25
```

The value is written in hexadecimal. The `xx10x1xx` shows the bit positions of 2, 4&5, and bit 0 on the right.

- 2 Enable Verbose mode by setting bit 2 of the same reg to 1.

**NOTE:** If you disable Verbose mode, or bit 2 of reg 0x55 is set to 0, the default verbosity level is 0/zero.

EDA control reg (0x55):

- 5:4—EDA Verbose Level = 0/1/2/3 or verbosity level 0, 1, 2, or 3
- 3—EDA Extended Tests
- 2—EDA Verbose Mode = 0/1 (0=disabled; 1=enabled)
- 1—EDA stop on Error
- 0—EDA Enable

**NOTE:** If you do not need the Verbose mode settings to persist through reboots, you can use the environment variable method to enable Verbose Mode.

```
export VERB_LEVEL=<setting 0,1,2 or 3>
```

To clear the environment variable, use the `unset VERB_LEVEL` command.

## cp1dupgradetool

The `cp1dupgradetool` shows the CPLD version that is being used to upgrade the CPLD.

**NOTE:** For newer platforms, such as the S5200-ON Series and Z9264F-ON, `cp1dupgradetool` is replaced with the `updatetool`.

# Tests

There are no defined tests with `cpldupgradetool`.

# CLI options

```
root@dellemc-diag-os:~# cpldupgradetool
DellEmc Diag - CPLD Upgrade Tool
version 1.1, x.xx.x.x-x
build, 2017/05/23,

Syntax: cpldupgradetool <option>
Print the Help-Text:=
 cpldupgradetool --h (or)
 cpldupgradetool -h
Print the CPLD versions:=
 cpldupgradetool --cpldver (or)
 cpldupgradetool -c
Program a new CPLD image into CPLD's by specified index:=
 cpldupgradetool --write [--index=-1] [--image=<file>] (or)
 cpldupgradetool -w [-i -1] [-m <file>]

Usage:=
-h, --h Show the help text
-c, --cpldver CPLD version
-w, --write Write operation
-i, --index= Index
-m, --image= CPLD image
```

# Output

```
root@dell-diag-os:~# cpldupgradetool --h
Dell Diag - CPLD Upgrade Tool
version 1.1, x.xx.x.x
build, 2016/08/12,
Syntax: cpldupgradetool <option>
Print the Help-Text:=
 cpldupgradetool --h (or)
 cpldupgradetool -h
Print the CPLD versions:=
 cpldupgradetool --cpldver (or)
 cpldupgradetool -c
Program a new CPLD image into CPLD's by specified index:=
 cpldupgradetool --write [--index=-1] [--image=<file>] (or)
 cpldupgradetool -w [-i -1] [-m <file>]

Usage:=
-h, --h Show the help text
-c, --cpldver CPLD version
-w, --write Write operation
-i, --index= Index
-m, --image= CPLD image
root@dell-diag-os:~#

root@dell-diag-os:~# cpldupgradetool --cpldver
CPLD1 Version 0x00
CPLD2 Version 0x01
CPLD3 Version 0x01
CPLD4 Version 0x01
root@dell-diag-os:~#
```

```

root@dell-diag-os:cpldupgradetool--write --image=<platform>_cpld_v01.vme
 Lattice Semiconductor Corp.
 ispVME(tm) V12.2 Copyright 1998-2011.
For daisy chain programming of all in-system programmable devices
Invalid Format: CPLD_WE assertion level
TDI:39,TCK:35,TMS:36,WE:57,TRST:58,TDO:49,SelPin:0, Freq:2400
g_CoresiIspPins Init= 30000 g_SussiIspPins Init= 2000134 g_WEAssertLevel= 0
Processing virtual machine file (./<platform>_cpld_v01.vme).....
CREATED BY: ispVM(R) System Version 18.0.1
CREATION DATE: 06/23/16 14:26:03
+=====+
| PASS! |
+=====+

```

## cputool

The cputool displays the CPU information, reads and writes of the MSR and the LPC bus.

## Tests

There are no defined tests with the cputool.

## CLI options

```

root@dellemc-diag-os:~# cputool
DellEmc Diag - Cpu Tool
version 1.1, x.xx.x.x-x
build, 2017/05/23,

Syntax: cputool <option>
Show the help-text:=
  cputool --h (or)
  cputool -h
Display the CPU info using CPU-ID:
  cputool --cpuid[=---option] (or)
  cputool -i [option]
Display the CPU info using x86info:=
  cputool --x86info[=---option] (or)
  cputool -x [option]
Read CPU register:=
  cputool --readmsr --cpu=<cpuNumber> --reg=<regOffset> (or)
  cputool -r -n <cpuNumber> -R <regOffset>
Write CPU register:=
  cputool --writemsr --cpu=<cpuNumber> --reg=<regOffset> --val=<value> (or)
  cputool -w <cpuNumber> -R <regOffset> -V <value>
Execute repeatedly command by count:=
  cputool --iteration=max/<count> [option1] [option2]... (or)
  cputool -I max/<count> [option1] [option2]...
Read the specified register in LPC bus:=
  cputool --readlpc --reg=<reg> --size=<size> (or)
  cputool -d -R <reg> -Z <size>
Write the specified register in LPC bus:=
  cputool --writelpc --reg=<reg> --val=<value> --size=<size> (or)
  cputool -W -R <reg> -V <value> -Z <size>

Usage:=
  -h, --h Show the help text
  -i, --cpuid CPU-Id
  -x, --x86info x86 info
  -r, --readmsr Read operation
  -w, --writemsr Write operation
  -n, --cpu= CPU

```

```

-R, --reg= Register
-V, --val= Value to be set
-Z, --size= Size
-I, --iteration= Iteration command execution
-d, --readlpc  Read from LPC bus
-W, --writelpc Write to LPC bus

```

## Output

```
root@dell-diag-os:/# cputool --h
```

```

Dell Diag - Cpu Tool
version 1.1, x.xx.x.x
build, 2016/08/12,
Syntax: cputool <option>
  Show the help-text:=
 cputool --h
 cputool -h
  Display the CPU info using CPU-ID:
 cputool --cpuid[=--option]
 cputool -i [option]
  Display the CPU info using x86info:=
 cputool --x86info[=--option]
 cputool -x [option]
  Read CPU register:=
 cputool --readmsr --cpu=<cpuNumber> --reg=<regOffset>
 cputool -r -n <cpuNumber> -R <regOffset>
  Write CPU register:=
 cputool --writemsr --cpu=<cpuNumber> --reg=<regOffset> --val=<value>
 cputool -w <cpuNumber> -R <regOffset> -V <value>
  Read the specified regiser in LPC bus:=
 cputool --readlpc --reg=<reg> --size=<size>
 cputool -d -R <reg> -Z <size>
  Write the specified regiser in LPC bus:=
 cputool --writelpc --reg=<reg> --val=<value> --size=<size>
 cputool -W -R <reg> -V <value> -Z <size>
Usage:=
  -h, --h Show the help text
  -i, --cpuid CPU-Id
  -x, --x86info x86 info
  -r, --readmsr Read operation
  -w, --writemsr  Write operation
  -n, --cpu= CPU
  -R, --reg= Register
  -V, --val= Value to be set
  -Z, --size= Size
  -d, --readlpc  Read from LPC bus
  -W, --writelpc Write to LPC bus
root@dell-diag-os:/#

```

```
root@dell-diag-os:/# cputool --x86info
```

```

x86info v1.30. Dave Jones 2001-2011
Feedback to <davej@redhat.com>.
Found 4 identical CPUs
Extended Family: 0 Extended Model: 4 Family: 6 Model: 77 Stepping: 8
Type: 0 (Original OEM)
CPU Model (x86info's best guess): Unknown model.
Processor name string (BIOS programmed): Intel(R) Atom(TM) CPU C2538 @ 2.40GHz
Total processor threads: 4
This system has 1 dual-core processor with hyper-threading (2 threads per core) running at an
estimated 2.40GHz
root@dell-diag-os:/#

```

# eepromtool

To program the type, length, value (TLV) format EEPROMs, use the `eepromtool`. You can also use the `eepromtool` to show all the TLV-formatted EEPROM contents or show specific EEPROM content by specifying the EEPROM type.

## Tests

The test option in EEPROM devices allows you to verify the MAC address. Use this test for MAC address consistency.

## CLI options

```
DellEmc Diag - Eeprom Tool
version 1.5, x.xx.x.x-x
build, 2017/05/23,
```

```
Syntax:= eepromtool <option>
```

```
Display help-text:=
```

```
 eepromtool --help (or)
 eepromtool -h
```

```
List the understood TLV codes and names:=
```

```
 eepromtool --list (or)
 eepromtool -l
```

```
List all eeprom devices:=
```

```
 eepromtool --listdevices (or)
 eepromtool -L
```

```
Dump the PSU eeprom:=
```

```
 eepromtool --psueepromdump (or)
 eepromtool -m
```

```
Dump the FAN eeprom:=
```

```
 eepromtool --faneepromdump (or)
 eepromtool -F
```

```
Show the EEPROM data:=
```

```
 eepromtool --eeprom=<eepromtype> --show (or)
 eepromtool -P <eepromtype> -x
```

```
Reset the EEPROM data:=
```

```
 eepromtool --eeprom=<eepromtype> --erase (or)
 eepromtool -P <eepromtype> -e
```

```
Verify the MAC address in system-eeprom and mac-eeprom:=
```

```
 eepromtool --eeprom=<eepromtype> --test (or)
 eepromtool -P <eepromtype> -t
```

```
Look up a TLV by code and write the value to stdout:=
```

```
 eepromtool --eeprom=<eepromtype> --get <code> (or)
 eepromtool -P <eepromtype> -g <code>
```

```
Execute repeatedly command by count:=
```

```
 eepromtool --iteration=max/<count> [option1] [option2]... (or)
 eepromtool -I max/<count> [option1] [option2]...
```

```
Set a TLV code to a value:=
```

```
 eepromtool --eeprom=<eepromtype> --set <code>=<value>,<code>=<value>... (or)
 eepromtool -P <eepromtype> -s <code>=<value>,<code>=<value>...
```

```
Usage:=
```

```
-h, --h Show the help text
-l, --list List the understood TLV codes and names
-L, --listdevices List all EEPROM devices
-m, --psueepromdump Dump the PSU EEPROM
-F, --faneepromdump Dump the FAN EEPROM
-P, --eeprom= EEPROM type
-x, --show Show operation
-e, --erase Erase operation
-t, --test Test using the pre-programmed configuration or use supplied config
-I, --iteration= Iteration command execution
```

```
-g, --get Get operation
-s, --set Set operation
```

## Output

```
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --list
```

```
TLV Code TLV Name
=====
```

```
0x21 Product Name
0x22 Part Number
0x23 Serial Number
0x24 Base MAC Address
0x25 Manufacture Date
0x26 Device Version
0x27 Label Revision
0x28 Platform Name
0x29 Loader Version
0x2a MAC Addresses
0x2b Manufacturer
0x2c Country Code
0x2d Vendor Name
0x2e Diag Version
0x2f Service Tag
0xfd Vendor Extension
0xfe CRC-32
```

```
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --listdevices
```

```
CPUEEPROM1
CPUEEPROM2
CPUEEPROM3
CPUEEPROM4
CPUEEPROM5
CPUEEPROM6
CPUEEPROM7
CPUEEPROM8
FAN1EEPROM
FAN2EEPROM
FAN3EEPROM
FAN4EEPROM
FAN5EEPROM
SwitchEEPROM
```

```
root@dell-diag-os:/# eepromtool --psueepromdump
```

```
*****PSU1_CountryCode*****
Registers 0x24a - 0x24b
CN
*****PSU1_DellPartNumber*****
Registers 0x24c - 0x251
02RPHX
*****PSU1_MfgID*****
Registers 0x252 - 0x256
17972
*****PSU1_MfgDate*****
Registers 0x257 - 0x25e
151117
*****PSU1_SerialNo*****
Registers 0x25f - 0x262
01CG
*****PSU1_ServiceTag*****
Registers 0x263 - 0x269
*****PSU1_LabelRevision*****
Registers 0x26a - 0x26c
A00
*****PSU2_CountryCode*****
Registers 0x283 - 0x284
CN
*****PSU2_DellPartNumber*****
Registers 0x285 - 0x28a
```

```

02RPHX
*****PSU2_MfgID*****
Registers 0x28b - 0x28f
17972
*****PSU2_MfgDate*****
Registers 0x290 - 0x297
151117
*****PSU2_SerialNo*****
Registers 0x298 - 0x29b
015F
*****PSU2_ServiceTag*****
Registers 0x29c - 0x2a2
*****PSU2_LabelRevision*****
Registers 0x2a3 - 0x2a5
A00
root@dell-diag-os:/#

root@dell-diag-os:/opt/dellemc/diag/bin#
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --eeprom=cpueeprom2 --set 0x21='cpu2'
Notice: Invalid TLV checksum found. Using default contents.
Adding TLV 0x21: Product Name
Programming passed.
TlvInfo Header:
Id String: TlvInfo
Version: 1
Total Length: 12
TLV Name Code Len Value
-----
Product Name 0x21 4 cpu2
CRC-32 0xFE 4 0x338B2B86
Checksum is valid.
root@dell-diag-os:/opt/dellemc/diag/bin#
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --eeprom=cpueeprom2 --get 0x21
cpu2
root@dell-diag-os:/opt/dellemc/diag/bin#
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --eeprom=cpueeprom2 --show
TlvInfo Header:
Id String: TlvInfo
Version: 1
Total Length: 12
TLV Name Code Len Value
-----
Product Name 0x21 4 cpu2
CRC-32 0xFE 4 0x338B2B86
Checksum is valid.
root@dell-diag-os:/opt/dellemc/diag/bin#
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --eeprom=cpueeprom1 --erase
Programming passed.
EEPROM does not contain data in a valid TlvInfo format.
root@dell-diag-os:/opt/dellemc/diag/bin# eepromtool --eeprom=cpueeprom1 --show
Notice: Invalid TLV header found. Using default contents.
Notice: Invalid TLV checksum found. Using default contents.
TlvInfo Header:
Id String: TlvInfo
Version: 1
Total Length: 6
TLV Name Code Len Value
-----
CRC-32 0xFE 4 0xD4431C18
Checksum is valid.
root@dell-diag-os:/opt/dellemc/diag/bin#

```

## ethtool

The ethtool provides management interface details.

# fantool

The `fantool` tests the fans in the system, sets, and reports the fan speeds and the fan tray field replaceable unit (FRU) registers. The `fantool` also reports the airflow direction of the fans. The `psutool` command controls the PSU fans.

**NOTE:** This tool is not available for the N1108EP-ON switch.

## Tests

The `fantool` tests the fans by setting them to different speeds and then verifying the configured fan speeds.

Registers and values pass as hexadecimal values with or without the preceding `0x`. Fans display from 1 to Max System Fans.

## CLI options

```
DellEmc Diag - Fan Controller Tool
version 1.5, x.xx.x.x-x
build, 2017/05/23
```

Syntax: `fantool <option>`

Show the help-text:=

```
fantool --h (or)
fantool -h
```

Initialize the fans to the default state:=

```
fantool --init (or)
fantool -i
```

Test using the Fan Controller config file:=

```
fantool --test [--fan=<fan>] [--lpc] (or)
fantool -t [-F <fan>] [-l]
```

Get the speed of the specified fan or all fans in RPM:=

```
fantool --get --fan=<fan | all> [--lpc] (or)
fantool -g -F <fan | all> [-l]
```

Set the fan(s) to the speed:=

```
fantool --set --fan=<fan | all> --speed=<speed in RPM> (or)
fantool -s -F <fan | all> -S <speed in RPM>
```

Execute repeatedly command by count:=

```
fantool --iteration=max/<count> [option1] [option2]... (or)
fantool -I max/<count> [option1] [option2]...
```

Read the Register from the fan controller:=

```
fantool --read --fan=<fan | all> --reg=<register | all> (or)
fantool -r -F <fan | all> -R <register | all>
```

Write the Register in the Fan Controller:=

```
fantool --write --fan=<fan | all> --reg=<register> --val=<value> (or)
fantool -w -F <fan | all> -R <register> -V <value>
```

Usage:=

```
-h, --h Show the help text
-i, --init Initilize to default
-t, --test Test using the pre-programmed configuration or use supplied config
-g, --get Get operation
-s, --set Set operation
-r, --read Read operation
-w, --write Write operation
-I, --iteration= Iteration command execution
-F, --fan= Fan Id
-R, --register=  Register
-V, --val= Value to be set
-S, --speed= Speed of the fan
-q, --lpc Test by reading or modifying SmartFusion registers.
 When this flag is used, it must be clubbed with one of above flags
```

```
*Registers and Values are passed as Hexadecimal values with or without the preceding 0x.  
*Fans are from 1 to Max System Fans.
```

The `fantool` uses long options which requires two hyphens in front of the options. Options are required, optional, or none. If you require a parameter, specify it and include an equal sign. If a parameter is optional, enclose it with square brackets to show that it is optional, but do not type the brackets at the CLI. For example, `--fan` is optional and enter it as `--fan=1` or `--fan=all`, and so forth. Parameters with angle brackets are required but have multiple options for the input. Do not type the angle brackets or the vertical line character in the CLI. Only use one option per command; for example, `--fan=1` or `--fan=all`.

- `test`—Runs through the speeds for the fan, from highest to lowest, and checks that the fan can run at the speeds of the test. If a single fan is listed on the CLI, that fan is tested. If you use the `all` option, all fans are tested. The number in the parentheses during the test is the speed the system tries to reach during the test. If a fan cannot reach the desired speed within an acceptable range after 10 checks, the fan fails for that speed and the system moves on to the next fan.
- `get`—Gets the speed of the fan and returns it in the rate process module (RPM).
- `set`—Sets the speed of the fan in the RPM.

**NOTE:** Commonly, fan speeds are in two registers and must be written in a specific order. The `write` command cannot change the fan speeds; use the `set` command.

## Output

### Test output

```
root@dell-diag-os:~# fantool --test --lpc  
Fan Controller Test LPC.....  
Max number of Fan Trays in the System : 5  
Number of fans per tray : 2  
Max Fan Speed set (PWM): 255  
Getting Details for Fan 1  
Fan 1 is Present  
Fan 1 Air flow type is Front To Rear  
Fan 1 status Normal  
Fan 1 speed is 8420 RPM  
Getting Details for Fan 2  
Fan 2 is Present  
Fan 2 Air flow type is Front To Rear  
Fan 2 status Normal  
Fan 2 speed is 8738 RPM  
Getting Details for Fan 3  
Fan 3 is Present  
Fan 3 Air flow type is Front To Rear  
Fan 3 status Normal  
Fan 3 speed is 8474 RPM  
Getting Details for Fan 4  
Fan 4 is Present  
Fan 4 Air flow type is Front To Rear  
Fan 4 status Normal  
Fan 4 speed is 8757 RPM  
Getting Details for Fan 5  
Fan 5 is Present  
Fan 5 Air flow type is Front To Rear  
Fan 5 status Normal  
Fan 5 speed is 8492 RPM  
Getting Details for Fan 6  
Fan 6 is Present  
Fan 6 Air flow type is Front To Rear  
Fan 6 status Normal  
Fan 6 speed is 8777 RPM  
Getting Details for Fan 7  
Fan 7 is Present  
Fan 7 Air flow type is Front To Rear
```

```

Fan 7 status Normal
Fan 7 speed is 8348 RPM
Getting Details for Fan 8
Fan 8 is Present
Fan 8 Air flow type is Front To Rear
Fan 8 status Normal
Fan 8 speed is 8585 RPM
Getting Details for Fan 9
Fan 9 is Present
Fan 9 Air flow type is Front To Rear
Fan 9 status Normal
Fan 9 speed is 8420 RPM
Getting Details for Fan 10
Fan 10 is Present
Fan 10 Air flow type is Front To Rear
Fan 10 status Normal
Fan 10 speed is 8566 RPM
Fan Controller Test LPC..... Passed
root@dell-diag-os:~#

```

### root@dell-diag-os:~# fantool --get --lpc

```

Fan 1 speed is 8420 RPM
Fan 2 speed is 8757 RPM
Fan 3 speed is 8474 RPM
Fan 4 speed is 8738 RPM
Fan 5 speed is 8474 RPM
Fan 6 speed is 8757 RPM
Fan 7 speed is 8366 RPM
Fan 8 speed is 8604 RPM
Fan 9 speed is 8420 RPM
Fan 10 speed is 8566 RPM
[2]+ Done dhclient -q eth0
root@dell-diag-os:~#

```

### root@dell-diag-os:~# fantool --get --fan=2 --lpc

```

Fan 2 speed is 8738 RPM
root@dell-diag-os:~#

```

## gpiotool

The `gpiotool` controls the state of the GPIO lines from the CPU or any other device that drives the GPIO lines.

The CPU GPIO aligns the map in Linux to `/sys/class/gpio` entries, which are manipulated through the standard read/write interfaces. There is chip numbering to support multiple GPIO chips, or chips at an offset. For devices such as the complex programmable logic device (CPLD) or field programmable gate arrays (FPGA), `gpiotool` accesses those devices to drive the GPIO lines using the standard bus interfaces such as `i2c`, `mem`, or `pci`.

## CLI options

```

DellEmc Diag - GPIO Tool
version 1.4, x.xx.x.x-x
build, 2017/05/23,

```

Syntax: `gpiotool <option>`

Show the help-text:=

```

gpiotool --h (or)
gpiotool -h

```

List available gpio chips and pins:=

```

gpiotool --list (or)
gpiotool -l

```

Set GPIO pin:=

```

gpiotool --set [--chip=<chip>] --pin=<pin> --val=<value> (or)
gpiotool -s [-c <chip>] -H <pin> -V <value>

```

Get GPIO pins value:=

```

gpiotool --get [--chip=<chip>] [--pin=<pin>] (or)
gpiotool -g [-c <chip>] [-H <pin>]
Execute repeatedly command by count:=
gpiotool --iteration=max/<count> [option1] [option2]... (or)
gpiotool -I max/<count> [option1] [option2]...
Usage:=
-h, --h Show the help text
-l, --list List the understood TLV codes and names
-s, --set Set operation
-g, --get Get operation
-c, --chip= GPIO chip
-I, --iteration= Iteration command execution
-H, --pin= GPIO pin number
-V, --val= Value to be set

```

## Output

### list output

```

root@dell-diag-os:~# gpiotool --list
Chip 0 Core Gpio bits: 60 CORE gpiochip196
=====
Bit Name Dir  AC  Value
=====
15 SATA_GP0 IN LOW  0
16 SATA_LEDN OUT  LOW  0
17 SATA3_GP0 IN LOW  0
19 FLEX_CLK_SE0 IN LOW  0
20 FLEX_CLK_SE1 IN LOW  0
32 GPIO_SUS1 IN LOW  0
33 GPIO_SUS2 OUT  LOW  0
34 CPU_RESET_B OUT  LOW  0
36 PMU_SUSCLK  OUT  LOW  0
37 PMU_SLP_DDRVTT_B IN LOW  0
38 PMU_SLP_LAN_B IN LOW  0
39 PMU_WAKE_B  OUT  LOW  0
40 PMU_PWRBTN_B IN LOW  0
49 GBE_SDPO_1  IN LOW  0
50 GBE_LED0 IN LOW  0
51 GBE_LED1 IN LOW  0
52 GBE_LED2 IN LOW  0
53 GBE_LED3 IN LOW  0
54 NCSI_RXD1 OUT  LOW  0
55 GBE_MDIO0_I2C_CLK OUT  LOW  0
58 GBE_MDIO1_I2C_DATA IN LOW  0
59 JTAG_TRST OUT  LOW  0
root@dell-diag-os:~#

```

### get output

```

root@dell-diag-os:~# gpiotool --get --pin=1
Chip 0 Core Gpio bits: 60 CORE gpiochip196
=====
Bit Name Dir  Value
=====

```

## set output

```
root@dellmc-diag-os:~# gpiotool --set --pin=1 --val=1
```

## i2ctool

The `i2ctool` allows for scanning, reading, and writing of the I2C bus devices.

To read and write to devices on the i2c bus, use the `i2ctool`. The `i2ctool` also scans the i2c busses and reports what devices are found. The scan reads address 0x0 from all the devices in the address range of 0x0 to 0x7f on all i2c busses present. The `i2ctool` does not automatically traverse MUXes along the i2c bus. Other tools use this tool to read i2c device information and pass the results back through a named pipe.

## Tests

To test, the `i2ctool` has a configuration file that lists all the devices on the busses. The tool runs through the list and tries to reach the devices. The `i2ctool` reports when a device is not returning data.

## CLI options

```
DellEmc Diag - I2C Tool
version 1.5, x.xx.x.x-x
build, 2017/05/23,

Syntax: i2ctool <option>
  To Scan the (Specific) I2C devices:=
 i2ctool --scan [--bus=/dev/i2c-
<bus_number>]
 (or)
 i2ctool -n [-b /dev/i2c-<bus_number>]
  To Test the pre-programmed configuration or from config file:=
 i2ctool --test [--
config=<config_file_name>]
 (or)
 i2ctool -t [-f <config_file_name>]
  Execute repeatedly command by count:=
 i2ctool --iteration=max/<count> [option1]
[option2]...
 (or)
 i2ctool -I max/<count> [option1] [option2]...
  Read:=
 i2ctool --read --bus=/dev/i2c-<bus_number> --addr=<address> --reg=<register> --
count=<count> --width=<width> --display_size=<display_size> (or)
 i2ctool -r -b /dev/i2c-<bus_number> -a <address> -R <register> -C <count> -W <width> -D
<display_size>
  Read(16 bit addressing):=
 i2ctool --read --bus=/dev/i2c-<bus_number> --addr=<address> --reg16=<register(16bit)>
[--reg_le] --count=<count> --width=<width> --display_size=<display_size> (or)
 i2ctool -r -b /dev/i2c-<bus_number> -a <address> -o <register(16bit)> [-L] -C <count> -
W <width> -D <display_size>
  Write:=
 i2ctool --write --bus=/dev/i2c-<bus_number> --addr=<address> --reg=<register> --
width=<width> --val=<value> (or)
 i2ctool -w -b /dev/i2c-<bus_number> -a <address> -R <register> -W <width> -V <value>
  Write(16 bit addressing):=
 i2ctool --write --bus=/dev/i2c-<bus_number> --addr=<address> --reg16=<register(16bit)>
[--reg_le] --val=<value> (or)
```

```
i2ctool -w -b /dev/i2c-<bus_number> -a <address> -o <register(16bit)> [-L] -V <value>
```

Usage:

```
-h, --h Show the help text
-n, --scan Scan operation
-t, --test Test using the pre-programmed configuration or use supplied config
-r, --read Read operation
-w, --write Write operation
-f, --config= To specify the location of the config file e.g. /etc/dn/diag/<file_name>
-C, --count= Count
-R, --reg= Register
-o, --reg16= Register(16 bit addressing)
-V, --val= Value to be set
-W, --width= Width {8,16}
-b, --buspath=  To specify the i2c bus e.g.: /dev/i2c-<bus number>
-a, --addr= Address
-D, --display_size= Display size, {1,2,4} of bytes
-I, --iteration= Iteration command execution
```

## Output

**NOTE:** The `i2ctool` does not automatically scan multiple MUXed segments. Before scanning, you MUST set the MUXes to select the devices you want to see on the busses. By default, the `i2ctool` scans the `i2c` devices from the root MUX where it sees the list of devices directly connected to the CPU MUX. The default scan function scans all connected busses. By specifying a bus, you can limit the scan to one bus. In the scan data, `RR` indicates a reserved address which is not used for any devices and `UU` indicates that the device is busy or mapped to the OS.

## scan Output

```
root@dell-diag-os:/etc/dn/diag# i2ctool --scan
  0  1  2  3  4  5  6  7  8  9  a  b  c  d  e  f
00: RR RR RR RR RR RR RR RR -- -- -- -- -- -- --
10: -- -- -- -- -- -- -- -- 18 -- 1a -- -- -- --
20: -- -- -- -- -- -- -- -- -- -- -- -- -- 2e --
30: 30 -- 32 -- -- -- -- -- -- -- -- -- -- -- --
40: -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
50: 50 -- 52 -- -- -- -- -- -- -- -- -- -- -- --
60: -- -- -- -- -- -- -- -- -- -- 69 -- -- -- -- --
70: -- -- -- -- -- -- -- -- RR RR RR RR RR RR RR RR
  0  1  2  3  4  5  6  7  8  9  a  b  c  d  e  f
00: RR RR RR RR RR RR RR RR -- -- -- -- -- -- --
10: -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
20: -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
30: -- -- -- -- -- -- -- -- -- -- -- -- -- 3e --
40: -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
50: 50 51 52 53 54 55 56 57 -- -- -- -- -- -- --
60: -- -- -- -- -- -- -- -- -- -- -- -- -- -- --
70: 70 -- -- -- -- -- -- -- RR RR RR RR RR RR RR RR
I2C devices found on bus #0: 8
0x18 0x1a 0x2e 0x30 0x32 0x50 0x52 0x69
I2C devices found on bus #1: 10
0x3e 0x50 0x51 0x52 0x53 0x54 0x55 0x56
0x57 0x70
root@dell-diag-os:/etc/dn/diag#
```

## test Output

```
root@dell-diag-os:/etc/dn/diag# i2ctool --test
Testing I2C devices:
Checking I2C devices on bus 0:
```

```

+ Checking Clock GEN 0x69 ..... Passed
+ Checking SPD0 0x50 ..... Passed
Checking I2C devices on bus 1:
+ Checking CPU Board I2C Mux  0x70 ..... Passed
+ Checking CPU Board EEPROM1  0x53 ..... Passed
+ Checking CPU Board EEPROM2  0x57 ..... Passed
+ Checking Switch Brd EEPROM  0x50 ..... Passed
+ Checking CPLD2 0x3e ..... Passed
+ Checking CPLD3 0x3e ..... Passed
+ Checking CPLD4 0x3e ..... Passed
+ Checking SFP+ 1 0x50 ..... Passed
+ Checking SFP+ 2 0x50 ..... Passed
+ Checking SFP+ 3 0x50 ..... Passed
+ Checking SFP+ 4 0x50 ..... Passed
+ Checking SFP+ 5 0x50 ..... Passed
+ Checking SFP+ 6 0x50 ..... Passed
+ Checking SFP+ 7 0x50 ..... Passed
+ Checking SFP+ 8 0x50 ..... Passed
+ Checking SFP+ 9 0x50 ..... Passed
+ Checking SFP+ 10 0x50 ..... Passed
+ Checking SFP+ 11 0x50 ..... Passed
+ Checking SFP+ 12 0x50 ..... Passed
+ Checking SFP+ 13 0x50 ..... Passed
+ Checking SFP+ 14 0x50 ..... Passed
+ Checking SFP+ 15 0x50 ..... Passed
+ Checking SFP+ 16 0x50 ..... Passed
+ Checking SFP+ 17 0x50 ..... Passed
+ Checking SFP+ 18 0x50 ..... Passed
+ Checking SFP+ 19 0x50 ..... Passed
+ Checking SFP+ 20 0x50 ..... Passed
+ Checking SFP+ 21 0x50 ..... Passed
+ Checking SFP+ 22 0x50 ..... Passed
+ Checking SFP+ 23 0x50 ..... Passed
+ Checking SFP+ 24 0x50 ..... Passed
+ Checking SFP+ 25 0x50 ..... Passed
+ Checking SFP+ 26 0x50 ..... Passed
+ Checking SFP+ 27 0x50 ..... Passed
+ Checking SFP+ 28 0x50 ..... Passed
+ Checking SFP+ 29 0x50 ..... Passed
+ Checking SFP+ 30 0x50 ..... Passed
+ Checking SFP+ 31 0x50 ..... Passed
+ Checking SFP+ 32 0x50 ..... Passed
+ Checking SFP+ 33 0x50 ..... Passed
+ Checking SFP+ 34 0x50 ..... Passed
+ Checking SFP+ 35 0x50 ..... Passed
+ Checking SFP+ 36 0x50 ..... Passed
+ Checking SFP+ 37 0x50 ..... Passed
+ Checking SFP+ 38 0x50 ..... Passed
+ Checking SFP+ 39 0x50 ..... Passed
+ Checking SFP+ 40 0x50 ..... Passed
+ Checking QSFP+ 41 0x50 ..... Passed
+ Checking QSFP+ 42 0x50 ..... Passed
+ Checking QSFP28 43 0x50 ..... Passed
+ Checking QSFP28 44 0x50 ..... Passed
+ Checking QSFP28 45 0x50 ..... Passed
+ Checking QSFP28 46 0x50 ..... Passed
+ Checking QSFP28 47 0x50 ..... Passed
+ Checking QSFP28 48 0x50 ..... Passed
I2C Devices: Overall test results ----- >>> Passed
root@dell-diag-os:/etc/dn/diag#

```

## read Output

```

/opt/dellemc/diag/bin# ./i2ctool --read --bus=/dev/i2c-1 --addr=0x50 --reg=0 --count=256
0x92 0x13 0x0b 0x08 0x04 0x21 0x02 0x09 0x0b 0x11 0x01 0x08 0x0c 0x00 0x7e 0x00
0x69 0x78 0x69 0x30 0x69 0x11 0x20 0x89 0x20 0x08 0x3c 0x3c 0x00 0xf0 0x83 0x05
0x80 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x85 0x00 0x00 0x00 0x00 0x00 0x00

```

```

0x00 0x0f 0x11 0x23 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x80 0x2c 0x0f 0x13 0x35 0xe9 0x8d 0xe0 0xbb 0x80 0x50
0x31 0x38 0x4b 0x53 0x46 0x31 0x47 0x37 0x32 0x48 0x5a 0x2d 0x31 0x47 0x34 0x45
0x32 0x20 0x45 0x32 0x80 0x2c 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
0xff 0xff
0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff
0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff
0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff 0xff

```

## write Output

```
/opt/dellemc/diag/bin# ./i2ctool --write --bus=/dev/i2c-2 --addr=0x48 --reg=0x14 --val=1
```

## ipmitool

The `ipmitool` accesses the baseboard management controller (BMC) from the processor.

## CLI options

```
root@dellemc-diag-os:~# ipmitool -V
```

```
ipmitool version 1.8.18
```

```
root@dellemc-diag-os:~# ipmitool
```

```
No command provided!
```

```
Commands:
```

```

raw Send a RAW IPMI request and print response
i2c Send an I2C Master Write-Read command and print response
spd Print SPD info from remote I2C device
lan Configure LAN Channels
chassis Get chassis status and set power state
power Shortcut to chassis power commands
event Send pre-defined events to MC
mc Management Controller status and global enables
sdr Print Sensor Data Repository entries and readings
sensor Print detailed sensor information
fru Print built-in FRU and scan SDR for FRU locators
gendev Read/Write Device associated with Generic Device locators sdr
sel Print System Event Log (SEL)
pef Configure Platform Event Filtering (PEF)
sol Configure and connect IPMIv2.0 Serial-over-LAN
tsol Configure and connect with Tyan IPMIv1.5 Serial-over-LAN
isol Configure IPMIv1.5 Serial-over-LAN
user Configure Management Controller users
channel Configure Management Controller channels
session Print session information
dcmi Data Center Management Interface
nm Node Manager Interface
sunoem OEM Commands for Sun servers
kontronoem  OEM Commands for Kontron devices
picmg Run a PICMG/ATCA extended cmd
fwum Update IPMC using Kontron OEM Firmware Update Manager
firewall Configure Firmware Firewall
delloem OEM Commands for Dell systems
shell Launch interactive IPMI shell
exec Run list of commands from file
set Set runtime variable for shell and exec
hpm Update HPM components using PICMG HPM.1 file
ekanalyzer  run FRU-Ekeying analyzer using FRU files

```

```

ime Update Intel Manageability Engine Firmware
vita Run a VITA 46.11 extended cmd
lan6 Configure IPv6 LAN Channels

```

**root@dellemc-diag-os:~# ipmitool mc info**

```

Device ID : 32
Device Revision : 1
Firmware Revision : 0.55
IPMI Version : 2.0
Manufacturer ID : 12290
Manufacturer Name : Unknown (0x3002)
Product ID : 1146 (0x047a)
Product Name : Unknown (0x47A)
Device Available : yes
Provides Device SDRs : no
Additional Device Support :
  Sensor Device
  SDR Repository Device
  SEL Device
  FRU Inventory Device
  IPMB Event Receiver
  IPMB Event Generator
  Chassis Device
Aux Firmware Rev Info :
  0x00
  0x00
  0x00
  0x00

```

## Output

### sensor output

**root@dellemc-diag-os:~# ipmitool sensor**

```

PT_Mid_temp | 31.000 | degrees C | ok | na | na | na | na | na | na |
na
NPU_Near_temp | 37.000 | degrees C | ok | na | na | na | 78.000 | 80.000 |
85.000
PT_Left_temp | 29.000 | degrees C | ok | na | na | na | 64.000 | 67.000 |
na
PT_Right_temp | 29.000 | degrees C | ok | na | na | na | na | na | na |
na
ILET_AF_temp | 29.000 | degrees C | ok | na | na | na | na | na | na |
na
PSU1_AF_temp | 30.000 | degrees C | ok | na | na | na | na | na | na |
na
PSU2_AF_temp | 32.000 | degrees C | ok | na | na | na | na | na | na |
na
PSU1_temp | 46.000 | degrees C | ok | na | na | na | na | na | na |
na
PSU2_temp | 37.000 | degrees C | ok | na | na | na | na | na | na |
na
CPU_temp | 38.000 | degrees C | ok | na | na | na | 90.000 | 94.000 |
na
FAN1_Rear_rpm | 8160.000 | RPM | ok | na | 1080.000 | na | na | na |
na
FAN2_Rear_rpm | 8160.000 | RPM | ok | na | 1080.000 | na | na | na |
na
FAN3_Rear_rpm | 8160.000 | RPM | ok | na | 1080.000 | na | na | na |
na
FAN4_Rear_rpm | 8160.000 | RPM | ok | na | 1080.000 | na | na | na |
na
FAN1_Front_rpm  | 8880.000 | RPM | ok | na | 1080.000 | na | na | na |

```

na										
FAN2_Front_rpm	9000.000	RPM	ok	na	1080.000	na	na	na	na	
na										
FAN3_Front_rpm	9000.000	RPM	ok	na	1080.000	na	na	na	na	
na										
FAN4_Front_rpm	9120.000	RPM	ok	na	1080.000	na	na	na	na	
na										
PSU1_rpm	8280.000	RPM	ok	na	na	na	na	na	na	
na										
PSU2_rpm	8160.000	RPM	ok	na	na	na	na	na	na	
na										
PSU_Total_watt	110.000	Watts	ok	na	na	na	na	na	na	
na										
PSU1_stat	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
PSU2_stat	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
PSU1_In_watt	60.000	Watts	ok	na	na	na	na	na	na	
na										
PSU1_In_volt	235.400	Volts	ok	na	na	na	na	na	na	
na										
PSU1_In_amp	0.160	Amps	ok	na	na	na	na	na	na	
na										
PSU1_Out_watt	30.000	Watts	ok	na	na	na	na	na	na	
na										
PSU1_Out_volt	12.500	Volts	ok	na	na	na	na	na	na	
na										
PSU1_Out_amp	3.000	Amps	ok	na	na	na	na	na	na	
na										
PSU2_In_watt	60.000	Watts	ok	na	na	na	na	na	na	
na										
PSU2_In_volt	225.500	Volts	ok	na	na	na	na	na	na	
na										
PSU2_In_amp	0.160	Amps	ok	na	na	na	na	na	na	
na										
PSU2_Out_watt	50.000	Watts	ok	na	na	na	na	na	na	
na										
PSU2_Out_volt	12.400	Volts	ok	na	na	na	na	na	na	
na										
PSU2_Out_amp	4.500	Amps	ok	na	na	na	na	na	na	
na										
ACPI_stat	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
FAN1_prsnt	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
FAN2_prsnt	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
FAN3_prsnt	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
FAN4_prsnt	0x0	discrete	0x0180	na	na	na	na	na	na	
na										
FAN1_Rear_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN2_Rear_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN3_Rear_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN4_Rear_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN1_Front_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN2_Front_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN3_Front_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
FAN4_Front_stat	0x0	discrete	0x0080	na	na	na	na	na	na	
na										
INTER_5.0V_volt	4.900	Volts	ok	4.200	4.500	4.700	5.200	5.500		
5.700										

```

INTER_3.3V_volt | 3.200 | Volts | ok | 2.800 | 3.000 | 3.100 | 3.500 | 3.600 |
3.800
FPGA_1.0V_volt | 0.990 | Volts | ok | 0.850 | 0.900 | 0.950 | 1.050 | 1.100 |
1.150
FPGA_1.2V_volt | 1.190 | Volts | ok | 1.020 | 1.080 | 1.140 | 1.260 | 1.320 |
1.380
FPGA_1.8V_volt | 1.780 | Volts | ok | 1.530 | 1.620 | 1.710 | 1.890 | 1.980 |
2.070
FPGA_3.3V_volt | 3.200 | Volts | ok | 2.800 | 3.000 | 3.100 | 3.500 | 3.600 |
3.800
BMC_2.5V_volt | 2.400 | Volts | ok | 2.100 | 2.200 | 2.300 | 2.600 | 2.800 |
2.900
BMC_1.15V_volt | 1.140 | Volts | ok | 0.980 | 1.030 | 1.090 | 1.210 | 1.270 |
1.320
BMC_1.2V_volt | 1.200 | Volts | ok | 1.020 | 1.080 | 1.140 | 1.260 | 1.320 |
1.380
SWITCH_6.8V_volt | 7.000 | Volts | ok | 5.800 | 6.100 | 6.400 | 7.200 | 7.500 |
7.800
SWITCH_3.3V_volt | 3.300 | Volts | ok | 2.800 | 3.000 | 3.100 | 3.500 | 3.600 |
3.800
SWITCH_1.8V_volt | 1.790 | Volts | ok | 1.530 | 1.620 | 1.710 | 1.890 | 1.980 |
2.070
USB_5.0V_volt | 5.000 | Volts | ok | 4.200 | 4.500 | 4.700 | 5.200 | 5.500 |
5.700
NPU_1.2V_volt | 1.190 | Volts | ok | 1.020 | 1.080 | 1.140 | 1.260 | 1.320 |
1.380
NPU_VDDCORE_volt | 0.860 | Volts | ok | 0.700 | 0.720 | 0.740 | 0.910 | 0.930 |
0.950
NPU_VDDANLG_volt | 0.790 | Volts | ok | 0.680 | 0.720 | 0.760 | 0.840 | 0.880 |
0.920
BMC_boot | 0x0 | discrete | 0x0180 | na | na | na | na | na |
na
SEL_sensor | 0x0 | discrete | 0x2080 | na | na | na | na | na |
na
root@dellemc-diag-os:~#

```

## ledtool

The `ledtool` allows you to control the state of the front and back panel light emitting diodes (LEDs). ASIC and Phys control the port LEDs and are beyond the scope of this tool.

You can manually control the front and back panel LEDs normally controlled through the CPLD or FPGA access. When set, bits in these registers control the state of the LED.

## Tests

To test the LEDs, use the `ledtool --test` command.

```

root@dell-diag-os:/opt/dellemc/diag/bin# ./ledtool --test
LED Test Started... Will take few mins to complete.
LED Tool: Overall test results ----- >>> Passed

```

## CLI options

```

DellEmc Diag - Led Tool
version 1.0, x.xx.x.x-x
build, 2017/05/23,

```

Usage:

```

List the LEDs:=
ledtool --list
ledtool -l

```

(or)

```

Get the state of (specific) LED(s):=
  ledtool --get [--led=<led>] (or)
  ledtool -g [-D <led>]
Set the state of specific LED(color and blink):=
  ledtool --set --led=<led> [--instance=<instance>] {--state=<state> | --val=<value>} (or)
  ledtool -s -D <led> [-I <instance>] {-T <state> | -V <value>}
Execute repeatedly command by count:=
  ledtool --iteration=max/<count> [option1] [option2]... (or)
  ledtool -I max/<count> [option1] [option2]...
Test using config file:=
  ledtool --test [--config=<config_file>] (or)
  ledtool -t [-f <config_file>]

```

Syntax: ledtool <option>

```

-h, --h Show the help text
-l, --list List the LEDs
-g, --get Get operation
-s, --set Set operation
-t, --test Test using the pre-programmed configuration or use supplied config
-D, --led= LED
-I, --iteration= Iteration command execution
-S, --instance=, Instance
-T, --state=, State of the LED
-V, --val=, Value to be set
-f, --config=, To specify the location of the config file e.g. /etc/dn/diag/<file_name>

```

[led] selections are:

```

Power
States: green amber flashing-amber off
System
States: amber flashing-green flashing-amber green
Fan
States: green flashing-amber off
Beacon
States: flashing-blue off
CPLD2-Mode
States: normal-mode test-mode
Port#1-18-Amber
States: off flashing-amber-fast amber flashing-amber
Port#1-18-Green
States: off flashing-green-fast green flashing-green
CPLD3-Mode
States: normal-mode test-mode
Port#19-36-Amber
States: off flashing-amber-fast amber flashing-amber
Port#19-36-Green
States: off flashing-green-fast green flashing-green
CPLD4-Mode
States: normal-mode test-mode
Port#37-48-Amber
States: off flashing-amber-fast amber flashing-amber
Port#37-48-Green
States: off flashing-green-fast green flashing-green

```

## Output

### list output

```

root@dell-diag-os:/etc/dn/diag# ledtool --list
Power Led  : options
 green amber flashing-amber off
System Led  : options
 amber flashing-green flashing-amber green
Fan Led : options

```

```

 green flashing-amber off
Beacon LED  : options
 flashing-blue off
Ports 1-18 PortLED Mode : options
 normal-mode test-mode
Ports 1-18 FrontEnd AmberLed : options
 off flashing-amber-fast amber flashing-amber
Ports 1-18 FrontEnd GreenLed : options
 off flashing-green-fast green flashing-green
Ports 19-36 PortLED Mode : options
 normal-mode test-mode
Ports 19-36 FrontEnd AmberLed : options
 off flashing-amber-fast amber flashing-amber
Ports 19-36 FrontEnd GreenLed : options
 off flashing-green-fast green flashing-green
Ports 37-48 PortLED Mode : options
 normal-mode test-mode
Ports 37-48 FrontEnd AmberLed : options
 off flashing-amber-fast amber flashing-amber
Ports 37-48 FrontEnd GreenLed : options
 off flashing-green-fast green flashing-green
root@dell-diag-os:/etc/dn/diag#

```

## get Output

```

root@dell-diag-os:/etc/dn/diag# ledtool --get
Power Led : flashing-amber
System Led : flashing-green
Fan Led : green
Beacon LED : off
Ports 1-18 PortLED Mode : normal-mode
Ports 1-18 FrontEnd AmberLed : off
Ports 1-18 FrontEnd GreenLed : off
Ports 19-36 PortLED Mode : normal-mode
Ports 19-36 FrontEnd AmberLed : off
Ports 19-36 FrontEnd GreenLed : off
Ports 37-48 PortLED Mode : normal-mode
Ports 37-48 FrontEnd AmberLed : off
Ports 37-48 FrontEnd GreenLed : off
root@dell-diag-os:/etc/dn/diag#

```

## lpctool

To access devices on the LPC bus, use the `lpctool`.

The `lpctool` allows access on the LPC bus by using I/O transactions at the processor level. This access does not include LPC interfaces in other devices. Other DIAG-OS tools use `lpctool` to read LPC-connected registers.

## CLI options

```

DellEmc Diag - LPC Tool
version 1.0, x.xx.x.x-x
build, 2017/05/23,

```

Syntax: `lpctool <option>`

Show the help-text:=

```
lpctool --h
```

(or)

```
lpctool -h
```

Read the specified address:=

```
lpctool --read --addr=<address> --count=<number_of_bytes> [--size=<b,w or l>] (or)
```

```
lpctool -r -a <address> -C <number_of_bytes> [-z <b,w or l>]
```

```

Write data at the specified address:=
  lpctool --write --addr=address --val=data [--size=b,w or l] (or)
  lpctool -w -a <address> -V <data> [-z <b,w or l>]
Execute repeatedly command by count:=
  lpctool --iteration=max/<count> [option1] [option2]... (or)
  lpctool -I max/<count> [option1] [option2]...
Usage:=
-h, --h Show the help text
-w, --write Write operation
-r, --read Read operation
-z, --size= Size
-I, --iteration= Iteration command execution
-C, --count= Count
-a, --addr= Address

```

## Output

### Read output

```

root@dell-diag-os:/opt/dellemc/diag/bin# ./lpctool --read --addr=102
Byte Port 0x102 : 0xde

```

### Write output

```

root@dell-diag-os:/opt/dellemc/diag/bin# ./lpctool --write --addr=102 --val=10

```

## memtool

The `memtool` tests the physical memories in the system.

The `memtool` performs address bus and data tests that moves 1s or 0s through the bus lines to detect stuck, missing, bridged, or other issues found during board tests. The tool also places hamming values or addresses into memory to test and report failing bits. All tests are similar to the `memtest86` application but are available through the CLI.

In addition, the `memtool` reads the types and locations of memory in the system. The memory may be physical RAMs connected to the CPU covered by caches, or memory attached or embedded in other devices or across buses. The tool must know the addressable location of the memory, the memory address, data bus sizes, and any addressing constraints; for example, byte or word addressable boundaries.

The `memtool` allocates a memory region to tests in, which is either `malloc` space or opens a memory map to the memory, and passes the pointer to access the memory.

## Tests

- **Address Read**—Causes read transactions on the memory bus. Address read can loop for several iterations, checking for any changes in the data between iterations. You can specify patterns on the address bus for the bits to allow the testing for stuck address bits.
- **Address Write**—Creates write transactions on the memory bus. Address writes can loop for several iterations, and works similar to the Address Read test.
- **Address Walking 1**—Walks a 1 though the provided address space in memory for the available address bits. Address Walking 1 writes the address of the cell in the location it is referencing. After it completes writing all the locations, it walks back through and verifies that the data is correct.
- **Address Walking 0**—Walks a 0 address bit through the memory area available to it. Address walking 0 writes the additive inverse of the address to the location. After writing all addressed locations, it walks back through and verifies the locations data.

- **Data Read**—Reads transactions similar to the Address Read test, but focuses on the data bits. Patterns are placed on the data bus to test for stuck data bits.
- **Data Write**—Places data patterns on the bus for testing the bus and looks for stuck data bits.
- **Data Walking 1**—Walks a 1 through the data bits within an address location and verifies that the values are valid before overwriting.
- **Data Walking 0**—Walks a 0 through the data bits and verifies the value as it is testing.
- **Data Sliding 1**—Slides a 1 through the data testing for stuck bits. By **xor** of each shift to the data, when complete, the cell holds all the 1s.
- **Data Sliding 0**—Slides a 0 through the data bits set to 1. By **xor** of each shift of the data, when complete, the cell holds all the 1s.
- **Data Pattern**—Writes four different patterns to memory locations within the specified region. The patterns are 0xFFFF, 0xFF00, 0xF0F0, 0xAAAA, 0xAA55 and 0x5555. The patterns are written as repeated portions of these patterns in the memory to fill the memory and as Hamming patterns (such as Hamming [8,4], Hamming[16,11], Hamming[32,26] or Hamming[64,57]) encoding with the additional most significant byte (MSB) parity bit to cover the parity bits in the Hamming code. This pattern allows for detecting multiple bit errors.
- **Data Cache**—Performs a rotation of a 16MB array in four clockwise rotations for 16 iterations of the complete rotation. The 16MB size ensures that memory is not within the cache lines and causes cache ejections through each of the rotations.

## CLI options

```
DellEmc Diag - Memory Tool
version 1.5, x.xx.x.x-x
build, 2017/05/23,

Syntax: memtool <option>
Show the Help-text:=
 memtool --h (or)
 memtool -h
Display the configuration info of the device:=
 memtool --info (or)
 memtool -i
List all of the memory regions in the config file:=
 memtool --list (or)
 memtool -l
Test using the MEM test config file:=
 memtool --test --region=<region/'ALL'> [--testlist=<test0>,<test1>...] (or)
 memtool -t -G <region/ALL> [-T <test0>,<test1>,...]
Read the specified physical address:=
 memtool --read --addr=<address> --count=<bytes> [--width=<8/16/32>] (or)
 memtool -r -a <address> -C <bytes> [-W <#8,16,32>]
Write at the specified physical address:=
 memtool --write --addr=<address> --val=<data0>,<data1>, ... ,<dataN> [--width=<8/16/32>]
(or)
 memtool -w -a <address> -V <data0>,<data1>...,<dataN> [-W <8/16/32>]
Execute repeatedly command by count:=
 memtool --iteration=max/<count> [option1] [option2]... (or)
 memtool -I max/<count> [option1] [option2]...

Usage:=
-h, --h Show the help text
-t, --test Test using the pre-programmed configuration or use supplied config
-i, --info Configuration information
-l, --list List the understood TLV codes and names
-G, --region Region
-T, --testlist List of tests
-I, --iteration= Iteration command execution
-C, --count= Count
-a, --addr= Address
-r, --read Read operation
-w, --write Write operation
-V, --val= Value to be set
-W, --width Width {8,16}

Available Tests are:
```

```
ALL_TESTS, ADDRESS_READ, ADDRESS_WRITE, ADDRESS_WALKING1, ADDRESS_WALKING0, DATA_READ,
DATA_WRITE, DATA_WALKING1, DATA_WALKING0, DATA_SLIDING1, DATA_SLIDING0, DATA_PATTERN,
DATA_CACHE
```

e.g. ADDRESS\_WALKING1, DATA\_WALKING1

The `memtool` uses long options for the parameters which requires two hyphens in front of the options. Options are required, optional, or none. If a parameter is required, it is specified as such and must include an equal sign; if an option is optional, it is enclosed with square brackets. However, do not type the brackets at the CLI. For example, the `-region` and `-testlist` options are optional and you must enter them as `-region=0` and `-testlist=0`.

- `List`—Lists the memory regions SDI knows. The tool queries SDI for the regions and prints a list of the regions with a region number that you can use for the subsequent options requiring a region number.
- `Info`—Lists the SPD information for the specified regions. Specifying a region allows the tool to read SPD from different DIMM modules, each specified in its own region. The output lists the actual data read and completes some parsing of the parameters so you do not have to decode the values. Decoding is based on the SPD standard definition for DDR3 and DDR4 DIMM memory.
- `Test`—Runs tests that include: Address Read/Write, Address Walking 1/0, Data Read/Write, Data Walking 1/0, Data Sliding 1/0, and Data Patterns (that writes Hamming patterns that you can use to detect multiple bit errors and identify single bit errors). These tests run during the normal memory tests. In extended memory tests, the data cache memory test runs. This test is lengthy and causes multiple ejections of data from the cache and tests the caches.

In Verbosity 0, only the pass/fail message prints for all the tests. In Verbosity 1, each test prints its own pass/fail and other information; for example, what failed in the test. Higher verbosity shows where each pass of the test performs and has verbose output. All output, regardless of verbosity, is in the log. You can see every level of detail by referring to the log.

- `Read`—Reads physical memory locations. You can loop over address read cycles to look for data that is volatile or read physical devices on the memory bus (`localbus` for Power-PC processors). You can specify a region, address, and count of successive bytes to read.
- `Write`—Writes to a physical memory address to test write cycles and memory. Similar to the `Read` command, this command takes a region, address in that region, and a comma-separated list of values to write.

## Output

### List output

```
root@dell-diag-os:~# memtool --list
```

```
=====
Region ID: 0
Region Name: DDR3-0
Address: dynamically allocated, Chunk: 0x2800 KB
Largest Cache Size: 0, Cache Line Size : 0
Access: d Increment: 8 Ecc: Y Iterations: 1
Configuration device: SPD (/dev/i2c-0) at 0x50, Regs 0 to 255
Tests:
Address Read Test
Address Write Test
Address Walking 1's Test
Address Walking 0's Test
Data Read Test
Data Write Test
Data Walking 1's Test
Data Walking 0's Test
Data Sliding 1's Test
Data Sliding 0's Test
Data Pattern Tests
Data Cache Test
root@dell-diag-os:~#
```

### Info output

```
root@dell-diag-os:~# memtool --info
```

```
==== SPD Data ====
```

```

Density 8192 MB, Rows: 16, Cols: 10
Bus Width: 64 bits, ECC: yes
Manufacturer: Unknown
Part Number : AW48M7228BNKOM
[00000000]: 0x92 0x13 0x0b 0x08 0x05 0x22 0x00 0x09 0x0b 0x11 0x01 0x08 0x0a 0x00 0xfe 0x00
  || .....".
[00000010]: 0x69 0x78 0x69 0x3c 0x69 0x11 0x18 0x81 0xf0 0x0a 0x3c 0x3c 0x01 0x40 0x83 0x05
  || ixi<i.....<<.@..
[00000020]: 0x80 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x88 0x00 0x00 0x00 0x00 0x00 0x00
  || .....
[00000030]: 0x00 0x0f 0x11 0x5f 0x00
  || .....
[00000040]: 0x00 0x00
  || .....
[00000050]: 0x00 0x00
  || .....
[00000060]: 0x00 0x00
  || .....
[00000070]: 0x00 0x00 0x00 0x00 0x00 0x86 0xe3 0x05 0x16 0x04 0xb3 0xd1 0x0d 0x05 0xec 0x10
  || .....
[00000080]: 0x41 0x57 0x34 0x38 0x4d 0x37 0x32 0x32 0x38 0x42 0x4e 0x4b 0x30 0x4d 0x00 0x00
  || AW48M7228BNKOM..
[00000090]: 0x00 0x00 0x00 0x00 0x00 0x00 0x41 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
  || .....A.....
[000000a0]: 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0xA 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
  || .....
[000000b0]: 0x00 0x00
  || .....
[000000c0]: 0x00 0x00
  || .....
[000000d0]: 0x00 0x00
  || .....
[000000e0]: 0x00 0x00
  || .....
[000000f0]: 0x00 0x00
  || .....
root@dell-diag-os:~#

```

## Test output

```

root@dell-diag-os:~# memtool --test
Testing Memory Regions:
Testing Memory Region 0:
Address Read Test ..... Passed
Address Write Test ..... Passed
Address Walking 1's Test ..... Passed
Address Walking 0's Test ..... Passed
Data Read Test ..... Passed
Data Write Test ..... Passed
Data Walking 1's Test ..... Passed
Data Walking 0's Test ..... Passed
Data Sliding 1's Test ..... Passed
Data Sliding 0's Test ..... Passed
Data Pattern Test ..... Passed
Memory: Overall test results ----- >>> Passed
root@dell-diag-os:~#

```

## Read output

```

root@dell-diag-os:~# memtool --read --addr=200
[00000200]: 0x00  || .

```

## Write output

```
root@dell-diag-os:~# memtool --write --addr=200 --val=0x50
```

## Constraints

You cannot perform memory tests while other tests that allocate and use memory within the region are performing. However, you can perform the Read tests concurrently with other processes. You cannot run multiple memory tests at the same time as they may collide within the memory spaces.

Memory tests cannot test all the memory, and without cache flushes, memory tests may not get out of the caches. The SDI must ensure the memory accessed is accessing the physical memory. This check slows down the tests.

## Data flow

The `memtool` is not part of the data path and does not participate in the data flow.

## nputool

The `nputool` allows for configuring and testing the switch ASICs.

The `nputool` tests the NPU in the system. The `nputool` verifies that ports are up and traffic between the ports is working either using the CPU-generated packet or using IXIA connected to port-1 and port-2 based on the configuration.

## Tests

Tests are shown in the following sections.

## CLI options

The `nputool` shows the available options with the `nputool -h` or `nputool` command.

```
DellEmc Diag ---- NPU Tool
version 1.0, x.xx.x.x-x
build, 2017/05/23,

Syntax: nputool
  -h, --help := Show this help
  -i, --init := Initialize NPU chip
  -t, --test
 all := Run All NPU tests
 id := Run test based on test ID
  -s, --show
 counter := Dump packet counters
 temp := Display NPU temperature

  -l, --lpbk [phy/mac/ext]:= Specify Loopback type for traffic test
  -T, --traffic [ixia_self,ixia_adj,cpu_self,cpu_adj]
 := Send IXIA or CPU traffic based on specified cfg
 self->timbercon lpbk, adj->fiber lpbk
  -I, --iteration [count]:= Execute repeatedly command by count
```

```
-v, --version := Display version
```

Usage:

```
nputool -i -t [all/0/1,2,3/4/..7] -T [ixia_self/ixia_adj/cpu_self/cpu_adj]
-l [phy/mac/ext] := Run NPU tests based on user input

nputool -I [count] -i -t 1 -T cpu_self := Run NPU test repeatedly by count
nputool -i -s temp := Display NPU temperature
```

For the nputool -i -t [all/0/1,2,3/4/..7] usage:

- 0=Test link status
- 1=Test snake traffic
- 2=Test prbs mac test
- 3=Test prbs ext
- 4=Test uplink link status
- 5=Test uplink snake traffic
- 6=Test uplink prbs mac
- 7=Test uplink prbs ext

### nputool version

```
root@dell-diag-os:/etc/dn/diag# nputool --v
```

```
Dell Diag nputool - version 1.0 sdk-6.5.3 package x.xx.x.x.xx 2016/08/12
root@dell-diag-os:/etc/dn/diag#
```

```
root@dell-diag-os:/etc/dn/diag# nputool --version
```

```
Dell Diag nputool - version 1.0 sdk-6.5.3 package x.xx.x.x.xx 2016/08/12
root@dell-diag-os:/etc/dn/diag#
```

### Port link status test

- nputool -i -t 0
- nputool --i --test 0

```
root@dell-diag-os:~# root@dell-diag-os:/etc/dn/diag# nputool -i -t 0
```

```
8375_B0
-bash: root@dell-diag-os:/etc/dn/diag#: No such file or directory
sysconf_probe successful
global_sal_config successful
*** 1 BCM devices are detected
Diag NPU initialization over
Test link_status_test for NPU 0 ..... Passed
Test snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed
```

```
root@dell-diag-os:/etc/dn/diag# nputool -init -test 0
```

```
DMA pool size: 16777216
PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0, Driver BCM88375_B0
sysconf_probe successful
global_sal_config successful
*** 1 BCM devices are detected
Diag NPU initialization over
Test link_status_test for NPU 0 ..... Passed
Test snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 ..... SKIPPED <<<---
```

```

Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed

```

### CPU traffic with external loopback

Tests the traffic sent from the CPU internally generated packet to the front-end ports that are connected with external Loopback optics.

Connect all the ports with QSFP28 Loopback optics.

- nputool -i -t 1 -T cpu\_self
- nputool --init --test 1 --traffic cpu\_self

#### root@dell-diag-os:/opt/dellemc/diag/bin# nputool -i -t 1 -T cpu\_self

```

DMA pool size: 16777216 PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0,
Driver BCM88375_B0 sysconf_probe successful global_sal_config successful ***
1 BCM devices are detected Diag NPU initialization over
Test link_status_test for NPU 0 ..... SKIPPED <<<---
Test snake_traffic_test for NPU 0 ..... Passed
Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
Test uplink_link_status_test for NPU 0 .... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 .... SKIPPED <<<---
Test uplink_prbs_mac_test for NPU 0 .... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed

```

#### root@dell-diag-os:~# nputool --init --test 1 --traffic cpu\_self

```

DMA pool size: 16777216 PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0,
Driver BCM88375_B0 sysconf_probe successful global_sal_config successful ***
1 BCM devices are detected Diag NPU initialization over
Test link_status_test for NPU 0 ..... SKIPPED <<<---
Test snake_traffic_test for NPU 0 ..... Passed
Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 .... SKIPPED <<<---
Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed

```

### CPU traffic with adjacent loopback

Tests the traffic sent from the CPU internally generated packet to the front-end ports which are connected with direct attach cables (DACs) or optics with cables connected top-to-bottom.

Connect all the ports with DACs or 40G/100G optics with cables.

- nputool -i -t 1 -T cpu\_adj
- nputool --init --test 1 --traffic cpu\_adj

#### root@dell-diag-os:~# nputool -i -t 1 -T cpu\_adj

```

DMA pool size: 16777216
PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0, Driver BCM88375_B0
sysconf_probe successful
global_sal_config successful
*** 1 BCM devices are detected
Diag NPU initialization over
Test link_status_test for NPU 0 ..... SKIPPED <<<---
Test snake_traffic_test for NPU 0 ..... Passed
Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed

```

```
root@dell-diag-os:~#
```

### root@dell-diag-os:~# nputool -init -test 1 -traffic cpu\_adj

```
DMA pool size: 16777216
PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0, Driver BCM88375_B0
sysconf_probe successful
global_sal_config successful
*** 1 BCM devices are detected
Diag NPU initialization over
 Test link_status_test for NPU 0 ..... SKIPPED <<<---
 Test snake_traffic_test for NPU 0 ..... Passed
 Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
 Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
 Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 ..... SKIPPED <<<---
 Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
 Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed
root@dell-diag-os:~#
```

### IXIA traffic with external loopback

Tests the traffic sent from IXIA to port-1 and to the front-end ports which are connected with external Loopback optics.

Connect the first port to IXIA and all other ports with QSFP28 Loopback optics.

- `nputool -i -t 1 -T ixia_self -d`
- `nputool --init --test 1 --traffic ixia_self -d`

These commands configure the virtual local area network (VLAN) and after the `BCM.0>` shell displays, send the traffic from IXIA. To verify the counters, run the `show c` command in the BCM shell.

### IXIA traffic with adjacent loopback

Tests the traffic sent from IXIA to the front-end ports which are connected with DACs or optics with cables connected top-to-bottom.

Connect the first two ports to IXIA and all the remaining ports with DACs or 40G/100G optics with cables.

- `nputool -i -t 1 -T ixia_adj`
- `nputool --init --test 1 --traffic ixia_adj`

The previous commands configure the VLAN and after the `BCM.0>` shell displays. To verify the counters, run the `show c` command in the BCM shell.

### CPU traffic with external loopback for uplink ports (SFP+)

Traffic is sent from the CPU to the SFP+ ports.

Connect all the ports with the SFP+ optics with TX and RX shorted.

- `nputool -i -t 5 -T cpu_self`
- `nputool --init --test 5 --traffic cpu_self`

### CPU traffic for uplink ports connected between adjacent ports

Traffic is sent from the CPU internally generated packet to the front-end Dell EMC SFP+ ports which are connected with SFP+ optics using a cable.

Connect the SFP+ ports with the Dell EMC SFP+ optics using cables.

- `nputool -i -t 5 -T cpu_adj`

```
· nputool --i --test 5 --traffic cpu_adj
```

### IXIA traffic with external loopback

Traffic is sent from the CPU internally generated packet to the front-end SFP+ ports which are connected with the Dell EMC SFP+ optics using a cable.

Connect the first port to IXIA and all other ports with Loopback optics.

```
· nputool -i -t 5 -T ixia_self -d
· nputool --init --test 5 --traffic ixia_self -d
```

Configure the VLAN and display the BCM.0> shell. To verify the counters, use the show c command in the BCM shell.

### IXIA traffic with adjacent ports connected to IXIA

Traffic is sent from the CPU internally generated packet to the front-end ports which are connected with DACs or optics using cables connected top-to-bottom.

Connect two ports to IXIA with SFP+ optics and cables.

```
· nputool -i -t 5 -T ixia_adj
· nputool --init --test 5 --traffic ixia_adj
```

Configure the VLAN and display the BCM.0> shell. To verify the counters, use the show c command in the BCM shell.

### PRBS for QSFP ports

Connect ports with Loopback cables and run the PRBS MAC and EXT Loopback tests.

```
· PRBS MAC level test nputool -i -t 2 or nputool --init --test 2
· PRBS EXT level test nputool -i -t 3 or nputool --init --test 3
```

For example:

```
root@dell-diag-os:~# nputool --init --test 2
DMA pool size: 16777216 PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0,
Driver BCM88375_B0 sysconf_probe successful global_sal_config successful ***
1 BCM devices are detected Diag NPU initialization over
Test link_status_test for NPU 0 ..... SKIPPED <<<---
Test snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test prbs_mac_test for NPU 0 ..... Passed
Test prbs_ext_test for NPU 0 ..... SKIPPED <<<---
Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed
```

```
root@dell-diag-os:~# nputool --init --test 3
DMA pool size: 16777216 PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0,
Driver BCM88375_B0 sysconf_probe successful global_sal_config successful ***
1 BCM devices are detected Diag NPU initialization over
Test link_status_test for NPU 0 ..... SKIPPED <<<---
Test snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test prbs_ext_test for NPU 0 ..... Passed
Test uplink_link_status_test for NPU 0 ..... SKIPPED <<<---
Test uplink_snake_traffic_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_mac_test for NPU 0 ..... SKIPPED <<<---
Test uplink_prbs_ext_test for NPU 0 ..... SKIPPED <<<---
NPU tests ..... Passed
```

### PRBS for uplink ports

Connect the SFP+ ports with an external Loopback cable.

- PRBS MAC level test `./nputool -i -t 6`
- PRBS EXT level test `./nputool -i -t 7`

## NPU temperature

Show the current NPU temperature.

- `nputool -i -s temp`
- `nputool --init --show temp`

### root@dell-diag-os:~# nputool -i -s temp

```
DMA pool size: 16777216
PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0, Driver BCM88375_B0
sysconf_probe successful
global_sal_config successful
*** 1 BCM devices are detected
Diag NPU initialization over
NPU 0 Temperature
-----
monitor current peak
-----
0 41.8 44.2
1 41.3 44.7
2 36.4 38.8
3 39.8 43.2
-----
Average 39.8, maximum peak 44.7
```

### root@dell-diag-os:~# nputool -init -show temp

```
DMA pool size: 16777216
PCI unit 0: Dev 0x8375, Rev 0x11, Chip BCM88375_B0, Driver BCM88375_B0
sysconf_probe successful
global_sal_config successful
*** 1 BCM devices are detected
Diag NPU initialization over
NPU 0 Temperature
-----
monitor current peak
-----
0 42.3 44.2
1 40.8 44.2
2 35.9 38.8
3 40.8 43.2
-----
Average 39.9, maximum peak 44.2
root@dell-diag-os:~#
```

## Debugging

With traffic commands, use the `-d` option, which displays the BCM. 0> shell. To check counters and if the link is up, use the `ps` and `show c` commands.

## nvramtool

To read and write the NVRAM bits, use the `nvramtool`. The BIOS uses the NVRAM bits to control testing. The EDA tools also use the NVRAM bits.

The NVRAM is an area, usually in a battery backed-up device such as an RTC chip. The NVRAM bits do not change across reboots or power cycles. These bits control how devices boot and how the system performs tests. The `nvramtool` controls both the BIOS and EDA for testing. The bits are not common across platforms and are defined in the configuration file. When using this tool, you must write the correct bits because the tool does not know the register details it is writing. The `nvramtool` displays the bit-level detail in the NVRAM registers, depending on how you define it in the configuration file.

# Tests

There are no tests of the NVRAM. This tool only controls the bits.

## CLI option

```
DellEmc Diag - NVRAM Tool
version 1.5, x.xx.x.x-x
build, 2017/05/23,

Syntax: nvramtool <option>
  Show this help:=
 nvramtool --h (or)
 nvramtool -h
  Read all or specific register NVRAM values:=
 nvramtool --read [--reg=<register>] (or)
 nvramtool -r [-R <register>]
  Write NVRAM value:=
 nvramtool --write [--reg=<register> --val=<value>] (or)
 nvramtool -w [-R <register> -V <value>]
  Execute repeatedly command by count:=
 nvramtool --iteration=max/<count> [option1] [option2]... (or)
 nvramtool -I max/<count> [option1] [option2]...

Usage:
  -h, --h Show the help text
  -r, --read Read operation
  -w, --write Write operation
  -I, --iteration= Iteration command execution
  -R, --reg= Register
  -V, --val= Value to be set
```

## Output

### Read output

```
root@dell-diag-os:~# nvramtool --read
NVRAM Values:
0x00 0x9f 0x00 0xe6 0x03 0x03 0x00 0xea
Test Status Fail Bits : offset 0x50 = 0x0
  7 NVRAM test = 0
  6 SSD test = 0
  5 COLD/SMF Reg check = 0
  4 PCI test = 0
  3 Upper DRAM test = 0
  2 Lower DRAM test = 0
  1 ECC test = 0
  0 SPD test = 0
Test Status Pass Bits : offset 0x51 = 0x9f
  7 NVRAM test = 1
  6 SSD test = 0
  5 CPLD/SMF Reg check = 0
  4 PCI test = 1
  3 Upper DRAM test = 1
  2 Lower DRAM test = 1
  1 ECC test = 1
  0 SPD test = 1
```

```

RMT Control : offset 0x52 = 0x0
 7: 4 Undefined = 0
 3 RMT Test Enable = 0
 2: 0 RMT Test Reboot Count = 0
Status ID Byte : offset 0x53 = 0xe6
POST Control Bits : offset 0x54 = 0x3
 7 Force Cold Boot = 0
 6 POST Extended Upper DRAM test = 0
 5 POST Extended Lower DRAM test = 0
 4 POST Extended tests = 0
 3 Reserved = 0
 2 POST Verbose Mode = 0
 1 POST Stop on Error = 1
 0 POST Enable = 1
EDA Control Bits : offset 0x55 = 0x3
 5: 4 EDA Verbose Level = 0
 3 EDA Extended Tests = 0
 2 EDA Verbose Mode = 0
 1 EDA Stop on Error = 1
 0 EDA Enable = 1
EDA Extra Bits : offset 0x56 = 0x0
Control ID Byte : offset 0x57 = 0xea
root@dell-diag-os:~#

```

## Write output

```
./nvrantool --write --reg=0x54 --val=0x1
```

## opticstool

To check the presence or absence of optic devices, link status, and to read data from the optic devices' EEPROM, use the `opticstool`.

## Tests

There are no tests on the optic devices. You can run a brief report that displays the optic presence or shows simple data, such as the serial number and device type. For more detailed information, use a device report.

## CLI options

```

DellEmc Diag - Optics Tool
version 1.0, x.xx.x.x-x
build, 2017/05/23,

Syntax: opticstool <option>
Show the help-text:=
  opticstool --h (or)
  opticstool -h
Show port and optics status:=
  opticstool --show[=brief] [--int=<interface>] (or)
  opticstool -x[=brief] [-I <interface>]
Execute repeatedly command by count:=
  opticstool --iteration=max/<count> [option1] [option2]... (or)
  opticstool -I max/<count> [option1] [option2]...
opticstool --read --int=<interface> [--page=<page #>] [--index=<offset>] [--cnt=<length>] (or)
opticstool -r -I <interface> [-p <page #>] [-i <offset>] [-C <length>]
opticstool --write --int=<interface> --page=<page #> --index=<offset> --val=<value> (or)
opticstool -w -i <interface> -p <page #> -i <offset> -V <value>
Usage:
  -h, --h Show the help text

```

```

-x, --show= Show operation
-F, --int Interface ID
-I, --iteration= Iteration command execution
-r, --read Read operation
-w, --write Write operation

```

- `show` —Shows information about the optic devices. With the `brief` option, only the ID and presence displays. Without the `brief` option, more details display, such as the serial number and device type. If you specify an interface, more detail displays about that device by reading the EEPROM.

## Output

### show=brief output

```
root@dell-diag-os:~# opticstool --show=brief
```

```
Show Optics in System (brief)
```

Port #	Name	Status
1	SFP+ 1	PRESENT
2	SFP+ 2	PRESENT
3	SFP+ 3	PRESENT
4	SFP+ 4	PRESENT
5	SFP+ 5	PRESENT
6	SFP+ 6	PRESENT
7	SFP+ 7	PRESENT
8	SFP+ 8	PRESENT
9	SFP+ 9	PRESENT
10	SFP+ 10	PRESENT
11	SFP+ 11	PRESENT
12	SFP+ 12	PRESENT
13	SFP+ 13	PRESENT
14	SFP+ 14	PRESENT
15	SFP+ 15	PRESENT
16	SFP+ 16	PRESENT
17	SFP+ 17	PRESENT
18	SFP+ 18	PRESENT
19	SFP+ 19	PRESENT
20	SFP+ 20	PRESENT
21	SFP+ 21	PRESENT
22	SFP+ 22	PRESENT
23	SFP+ 23	PRESENT
24	SFP+ 24	PRESENT
25	SFP+ 25	PRESENT
26	SFP+ 26	PRESENT
27	SFP+ 27	PRESENT
28	SFP+ 28	PRESENT
29	SFP+ 29	PRESENT
30	SFP+ 30	PRESENT
31	SFP+ 31	PRESENT
32	SFP+ 32	PRESENT
33	SFP+ 33	PRESENT
34	SFP+ 34	PRESENT
35	SFP+ 35	PRESENT
36	SFP+ 36	PRESENT
37	SFP+ 37	PRESENT
38	SFP+ 38	PRESENT
39	SFP+ 39	PRESENT
40	SFP+ 40	PRESENT
41	QSFP+ 41	PRESENT
42	QSFP+ 42	PRESENT
43	QSFP28 43	PRESENT
44	QSFP28 44	PRESENT
45	QSFP28 45	PRESENT
46	QSFP28 46	PRESENT
47	QSFP28 47	PRESENT

```
48 QSFP28 48 PRESENT
root@dell-diag-os:~#
```

## show output

```
root@dell-diag-os:~# opticstool --show
```

```
Show Optics in System
```

Port #	Name	Status	Type	Part Number	Rev	Serial Number
1	SFP+ 1	PRESENT	SFP	616740000	B	CNOC6Y7M41A0
2	SFP+ 2	PRESENT	SFP	616740000	B	CNOC6Y7M41A0
3	SFP+ 3	PRESENT	SFP	616740000	C	CNOC6Y7M01I4
4	SFP+ 4	PRESENT	SFP	616740000	C	CNOC6Y7M01I4
5	SFP+ 5	PRESENT	SFP	616740000	C	CNOC6Y7M490B@
6	SFP+ 6	PRESENT	SFP	616740000	C	CNOC6Y7M490B@
7	SFP+ 7	PRESENT	SFP	616740000	C	CNOC6Y7M490BDD
8	SFP+ 8	PRESENT	SFP	616740000	C	CNOC6Y7M490BDD
9	SFP+ 9	PRESENT	SFP	616740000	C	CNOC6Y7M482HV@
10	SFP+ 10	PRESENT	SFP	616740000	C	CNOC6Y7M482HV@
11	SFP+ 11	PRESENT	SFP	616740000	C	CNOC6Y7M490BEL
12	SFP+ 12	PRESENT	SFP	616740000	C	CNOC6Y7M490BEL
13	SFP+ 13	PRESENT	SFP	616740000	C	CNOC6Y7M490BD
14	SFP+ 14	PRESENT	SFP	616740000	C	CNOC6Y7M490BD
15	SFP+ 15	PRESENT	SFP	616740000	C	CNOC6Y7M490BDD
16	SFP+ 16	PRESENT	SFP	616740000	C	CNOC6Y7M490BDD
17	SFP+ 17	PRESENT	SFP	616740000	C	CNOC6Y7M48A2E@
18	SFP+ 18	PRESENT	SFP	616740000	C	CNOC6Y7M48A2E@
19	SFP+ 19	PRESENT	SFP	616740000	C	CNOC6Y7M482@@@
20	SFP+ 20	PRESENT	SFP	616740000	C	CNOC6Y7M482@@@
21	SFP+ 21	PRESENT	SFP	616740000	C	CNOC6Y7M48C2MP@
22	SFP+ 22	PRESENT	SFP	616740000	C	CNOC6Y7M48C2MP@
23	SFP+ 23	PRESENT	SFP	616740000	C	CNOC6Y7M40A0HB
24	SFP+ 24	PRESENT	SFP	616740000	C	CNOC6Y7M40A0HB
25	SFP+ 25	PRESENT	SFP	616740000	C	CNOC6Y7M41A0BP
26	SFP+ 26	PRESENT	SFP	616740000	C	CNOC6Y7M41A0BP
27	SFP+ 27	PRESENT	SFP	616740000	C	CNOC6Y7M411J
28	SFP+ 28	PRESENT	SFP	616740000	C	CNOC6Y7M411J
29	SFP+ 29	PRESENT	SFP	616740000	C	CNOC6Y7M41A0BR
30	SFP+ 30	PRESENT	SFP	616740000	C	CNOC6Y7M41A0BR
31	SFP+ 31	PRESENT	SFP	616740000	C	CNOC6Y7M40A0HB
32	SFP+ 32	PRESENT	SFP	616740000	C	CNOC6Y7M40A0HB
33	SFP+ 33	PRESENT	SFP	616740000	C	CNOC6Y7M49M4BG5
34	SFP+ 34	PRESENT	SFP	616740000	C	CNOC6Y7M49M4BG5
35	SFP+ 35	PRESENT	SFP	616740000	C	CNOC6Y7M49M4BEJ
36	SFP+ 36	PRESENT	SFP	616740000	C	CNOC6Y7M49M4BEJ
37	SFP+ 37	PRESENT	SFP	599700001	A	APF11370018C9V
38	SFP+ 38	PRESENT	SFP	599700001	A	APF11370018C9V
39	SFP+ 39	PRESENT	SFP	616740000	C	CNOC6Y7M48C2MUP
40	SFP+ 40	PRESENT	SFP	616740000	C	CNOC6Y7M48C2MUP
41	QSFP+ 41	PRESENT	QSFP+	599690001	D	APF11510011VRR
42	QSFP+ 42	PRESENT	QSFP+	AFBR-79E4Z-D-FT1	01	QB382231
43	QSFP28 43	PRESENT	QSFP28	1002971101	1	504020274
44	QSFP28 44	PRESENT	QSFP28	1002971101	1	504020274
45	QSFP28 45	PRESENT	QSFP28	1002971051	1	506220006
46	QSFP28 46	PRESENT	QSFP28	1002971051	1	506220006
47	QSFP28 47	PRESENT	QSFP28	1002971101	1	504120586
48	QSFP28 48	PRESENT	QSFP28	1002971101	1	504120586

```
root@dell-diag-os:~#
```

## show --int=interface # output

```
root@dell-diag-os:~# opticstool --show --int=48
```

```
Show Optics in System
```

```
=====
```

QSFP28 48 Detailed Display

Link Status

Port Status

Loss of Signal :  
RX Signal Lock Error :  
PCS Link State :  
Link Faults :  
Remote :  
Local :  
Idle Error :  
Illegal Symbol :  
Error Symbol :  
Present : Present

Device Data:

[00000000]: 0x11 0x05 0x06 0x00  
|| .....  
[00000010]: 0x00  
|| .....  
[00000020]: 0x00  
|| .....  
[00000030]: 0x00  
|| .....  
[00000040]: 0x00  
|| .....  
[00000050]: 0x00  
|| .....  
[00000060]: 0x00 0x38 0x00  
|| .....8.  
[00000070]: 0x00  
|| .....  
[00000080]: 0x11 0x00 0x23 0x00  
|| ..#.....  
[00000090]: 0x00 0x00 0x01 0xa0 0x4d 0x6f 0x6c 0x65 0x78 0x20 0x49 0x6e 0x63 0x2e 0x20 0x20  
|| ....Molex Inc.  
[000000a0]: 0x20 0x20 0x20 0x20 0x00 0x00 0x09 0x3a 0x31 0x30 0x30 0x32 0x39 0x37 0x31 0x31  
|| ...:10029711  
[000000b0]: 0x30 0x31 0x20 0x20 0x20 0x20 0x20 0x20 0x31 0x20 0x00 0x00 0x00 0x00 0x00 0x4c  
|| 01 1 .....L  
[000000c0]: 0x00 0x00 0x00 0x00 0x35 0x30 0x34 0x31 0x32 0x30 0x35 0x38 0x36 0x20 0x20 0x20  
|| ....504120586  
[000000d0]: 0x20 0x20 0x20 0x20 0x31 0x35 0x30 0x32 0x31 0x30 0x20 0x20 0x00 0x00 0x00 0x18  
|| 150210 ....  
[000000e0]: 0x00  
|| .....  
[000000f0]: 0x00  
|| .....

Vendor: Molex Inc.  
Part No: 1002971101  
Revision: 1  
Serial Num: 504120586

ID : 0x11  
Extended ID : 0x00  
Connector : 0x23  
Specification : 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00  
Encoding : 0x00  
BR Nominal : 0x00  
Length (9um) Km : 0x00  
Length (9um) 100m : 0x00  
Length (50um) 10m : 0x00  
Length (62.5um) 10m : 0x00  
Length (copper) 10m : 0x01  
Cable Attenuation : 0x00 (2.5 Ghz) 0x00 (5.0 Ghz)  
CheckCodeBase : 0x4c (0x4c)

Extended ID Fields

Options :

```

BR Max :
BR Min :
Date Code : 2015-02-10
CheckCodeExt : 0x18 (0x18)
TX Output Disable : Not Disabled
-----
Diagnostics Information
-----
Module Monitoring Values:
Current Temp: 0.000 (Celsius)
Supply Volts: 0.000 (Volts)
Channel Monitoring Values:
Recv: 0.000 0.000 0.000 0.000 (dBm)
Bias: 0.000 0.000 0.000 0.000 (mA)
root@dell-diag-os:~#

```

## pcitool

To scan and access devices on the PCI bus, use the `pcitool`. The `pcitool` checks for missing devices and that the present devices are the proper type.

The `pcitool` scans the PCI bus for present devices and displays them and the BAR information it decodes. The tool does not handle endianness.

The `pcitool` reads the configuration file and then iterates across all devices in the configuration file. It checks the vendor/product ID to see that the correct device is at the correct address. The tool does not compare all the configuration space. The tool reads all 256 bytes of the configuration file.

## Tests

The `pcitool` reads from the configuration file the devices it expects to find and reports any devices that it cannot find or if the device is not correct. The tool supports second-source parts; therefore, they are not flagged as false errors. If a mismatch occurs, the device lists with the expected value and the read value. Populate the configuration file with `-u` numbers so the device can quickly identify the failing device.

## CLI options

```

DellEmc Diag - PCI Tool
version 1.5, x.xx.x.x-x
build, 2017/05/23,

Usage:
To scan all PCI drivers and optionally show all config data :=
  pcitool --scan[=all]
(or)
  pcitool -S[=all]
To test using default PCI config-file :=
  pcitool --test
(or)
  pcitool -t
Show config data for specific bus:dev.func:=
  pcitool --show {--bus=<bus># --dev=<dev># --func=<func>#}
(or)
  pcitool -x {-B <bus># -D <dev># -F <func>#}
Read 8-bit config register for bus:dev.func:=
  pcitool --read {--bus=<bus># --dev=<dev># --func=<func># --offset=<offset> --count=<count>}
(or)
  pcitool -r {-B <bus># -D <dev># -F <func># -O <offset> -C <count>}
Write 8-bit config register for bus:dev.func:=
  pcitool --write {--bus=<bus># --dev=<dev># --func=<func># --offset=<offset> --val=<value>}

```

```
(or)
  pcitool -w {-B <bus># -D <dev># -F <func># -O <offset> -V <value>}
Execute repeatedly command by count:=
  pcitool --iteration=max/<count> [option1] [option2]...
(or)
  pcitool -I max/<count> [option1] [option2]...
```

Syntax: pcitool <option>

```
-h, --h Show the help text
-S, --scan Scan operation
-t, --test Test using the pre-programmed configuration or use supplied config
-x, --show Show operation
-r, --read Read operation
-w, --write Write operation
-I, --iteration= Iteration command execution
-B, --bus= To specify the i2c bus e.g.: /dev/i2c-<bus number>
-D, --dev= Device
-F, --func= Func
-O, --offset= Set the Offset
-C, --count= Count
-V, --val= Value to be set
```

## Output

### scan output

```
root@dell-diag-os:~# pcitool --scan
```

```
Acquiring PCI device name database
Device#01: bus:dev.fn 00:00.0 - ID=0x1f0c8086, Intel Atom Processor SoC Transaction Router
Device#02: bus:dev.fn 00:01.0 - ID=0x1f108086, Intel Atom Processor PCIe Root Port 1
Device#03: bus:dev.fn 00:02.0 - ID=0x1f118086, Intel Atom Processor PCIe Root Port 2
Device#04: bus:dev.fn 00:03.0 - ID=0x1f128086, Intel Atom Processor PCIe Root Port 3
Device#05: bus:dev.fn 00:04.0 - ID=0x1f138086, Intel Atom Processor PCIe Root Port 4
Device#06: bus:dev.fn 00:0e.0 - ID=0x1f148086, Intel Atom Processor C2000 RAS
Device#07: bus:dev.fn 00:0f.0 - ID=0x1f168086, Intel Atom Processor C2000 RCEC
Device#08: bus:dev.fn 00:13.0 - ID=0x1f158086, Intel Atom processor C2000 SMBus 2.0
Device#09: bus:dev.fn 00:14.0 - ID=0x1f418086, Intel Ethernet Connection I354
Device#10: bus:dev.fn 00:14.1 - ID=0x1f418086, Intel Ethernet Connection I354
Device#11: bus:dev.fn 00:14.2 - ID=0x1f418086, Intel Ethernet Connection I354
Device#12: bus:dev.fn 00:16.0 - ID=0x1f2c8086, Intel USB Enhanced Host Controller
Device#13: bus:dev.fn 00:17.0 - ID=0x1f228086, Intel AHCI SATA2 Controller
Device#14: bus:dev.fn 00:18.0 - ID=0x1f328086, Intel AHCI SATA3 Controller
Device#15: bus:dev.fn 00:1f.0 - ID=0x1f388086, Intel ISA bridge
Device#16: bus:dev.fn 00:1f.3 - ID=0x1f3c8086, Intel PCU SMBus
Device#17: bus:dev.fn 01:00.0 - ID=0x837514e4, Broadcom Network Processor BCM88375
Device#18: bus:dev.fn 01:00.1 - ID=0x837514e4, Broadcom Network Processor BCM88375
root@dell-diag-os:~#
```

### test output

```
root@dell-diag-os:~# pcitool --test
```

```
Testing PCI devices:
+ Checking PCI 00:00.0, ID=1f0c8086 ..... Passed
+ Checking PCI 00:01.0, ID=1f108086 ..... Passed
+ Checking PCI 00:02.0, ID=1f118086 ..... Passed
+ Checking PCI 00:03.0, ID=1f128086 ..... Passed
+ Checking PCI 00:0e.0, ID=1f148086 ..... Passed
+ Checking PCI 00:0f.0, ID=1f168086 ..... Passed
+ Checking PCI 00:13.0, ID=1f158086 ..... Passed
+ Checking PCI 00:14.0, ID=1f418086 ..... Passed
+ Checking PCI 00:14.1, ID=1f418086 ..... Passed
```

```

+ Checking PCI 00:14.2, ID=1f418086 ..... Passed
+ Checking PCI 00:16.0, ID=1f2c8086 ..... Passed
+ Checking PCI 00:17.0, ID=1f228086 ..... Passed
+ Checking PCI 00:18.0, ID=1f328086 ..... Passed
+ Checking PCI 00:1f.0, ID=1f388086 ..... Passed
+ Checking PCI 00:1f.3, ID=1f3c8086 ..... Passed
+ Checking PCI 01:00.0, ID=837514e4 ..... Passed
+ Checking PCI 01:00.1, ID=837514e4 ..... Passed
PCI devices: Overall test results ----- >>> Passed
root@dell-diag-os:~#

```

## show output

```

root@dell-diag-os:/etc/dn/diag# pcitool --show --bus=0 --dev=4 --func=0bus
bus:dev.fn 00:04.3
[00000000]: 0x00 0x00 0x00 0x00 0x01 0x00 0x00
| | .....
[00000010]: 0x40 0x0e 0x40 0x00 0x00 0x00 0x00 0x00 0xe5 0xe2 0xdd 0x5b 0x47 0x7f 0x00 0x00
| | @.@.....[G...
[00000020]: 0xff 0xff 0xff 0xff 0x00 0x00 0x00 0x00 0x0c 0x00 0xad 0xfb 0x00 0x00 0x00 0x00
| | .....
[00000030]: 0xf0 0x30 0x5f 0x02 0x00 0x00 0x00 0x00 0x10 0x30 0x5f 0x02 0x00 0x00 0x00 0x00
| | .0_.....0_.....
[00000040]: 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x40 0x0e 0x40 0x00 0x00 0x00 0x00 0x00
| | .....@.@.....
[00000050]: 0x80 0xa0 0xa9 0x91 0xff 0x7f 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
| | .....
[00000060]: 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x35 0x37 0x86 0x5b 0x47 0x7f 0x00 0x00
| | .....57.[G...
[00000070]: 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x20 0x9f 0xa9 0x91 0xff 0x7f 0x00 0x00
| | .....
[00000080]: 0x40 0x0e 0x40 0x00 0x00 0x00 0x00 0x00 0xe4 0x1b 0x40 0x00 0x00 0x00 0x00 0x00
| | @.@.....@.....
[00000090]: 0x04 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x5c 0x9f 0xa9 0x91 0xff 0x7f 0x00 0x00
| | .....\.
[000000a0]: 0xda 0x4e 0x40 0x00 0x00 0x00 0x00 0x00 0x20 0xbe 0xa9 0x91 0x00 0x7f 0x00 0x00
| | .N@.....
[000000b0]: 0xa0 0x9f 0xa9 0x91 0x00 0x00 0x00 0x00 0x10 0x30 0x5f 0x02 0x00 0x00 0x00 0x00
| | .....0_.....
[000000c0]: 0x30 0x34 0x2e 0x30 0x00 0x74 0x65 0x73 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
| | 04.0.tes.....
[000000d0]: 0x2f 0x70 0x72 0x6f 0x63 0x2f 0x62 0x75 0x73 0x2f 0x70 0x63 0x69 0x2f 0x30 0x30
| | /proc/bus/pci/00
[000000e0]: 0x2f 0x30 0x34 0x2e 0x30 0x00 0x00 0x00 0x80 0xa0 0xa9 0x91 0xff 0x7f 0x00 0x00
| | /04.0.....
[000000f0]: 0x00 0x00
| | .....
Base Address 0: Memory at 0x00400e40.
Base Address 1: Memory at 0x00000000.
Base Address 2: I/O at 0x5bdde2e0.
Base Address 3: I/O at 0x00007f40.
Base Address 4: I/O at 0xffffffff0.
Base Address 5: Memory at 0x00000000.
CardBus CIS pointer 0xfbad000c (BAR 3), address 7f47.
root@dell-diag-os:/etc/dn/diag# pcitool --show --bus=0 --dev=4 --func=0
bus:dev.fn 00:04.0
[00000000]: 0x86 0x80 0x13 0x1f 0x07 0x04 0x10 0x00 0x02 0x00 0x04 0x06 0x10 0x00 0x01 0x00
| | .....
[00000010]: 0x04 0x00 0xf6 0xdf 0x00 0x00 0x00 0x00 0x00 0x04 0x04 0x00 0xf0 0x00 0x00 0x20
| | .....
[00000020]: 0xf0 0xff 0x00 0x00 0xf1 0xff 0x01 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00
| | .....
[00000030]: 0x00 0x00 0x00 0x00 0x40 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x07 0x01 0x10 0x00
| | ....@.....
[00000040]: 0x10 0x80 0x42 0x01 0x21 0x80 0x00 0x00 0x0f 0x20 0x00 0x00 0x42 0x48 0x79 0x04
| | ..B.!.... ..BHy.

```

```

[00000050]: 0x40 0x00 0x01 0x10 0x00 0xfd 0x18 0x00 0xc0 0x03 0x00 0x00 0x08 0x00 0x00 0x00
|| @.....
[00000060]: 0x00 0x00 0x00 0x00 0xb7 0x03 0x00 0x00 0x00 0x00 0x00 0x00 0x06 0x00 0x00 0x00
|| .....
[00000070]: 0x02 0x00 0x00
|| .....
[00000080]: 0x01 0x88 0x03 0xc8 0x00 0x00 0x00 0x00 0x0d 0x90 0x00 0x00 0x86 0x80 0x86 0x80
|| .....
[00000090]: 0x05 0x00 0x01 0x01 0x0c 0xf0 0xe0 0xfe 0xa1 0x41 0x00 0x00 0x00 0x00 0x00 0x00
|| .....A.....
[000000a0]: 0x00 0x00
|| .....
[000000b0]: 0x00 0x00
|| .....
[000000c0]: 0x00 0x01 0x00 0x00 0x00
|| .....
[000000d0]: 0x00 0x80 0x00 0x00 0x00 0x00
|| .....
[000000e0]: 0x00 0x01 0x00 0x00 0x00 0x00 0x00
|| .....
[000000f0]: 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x00 0x03 0x00 0x00 0x00 0x00 0x00 0x00 0x00
|| .....
Base Address 0: Memory at 0xdff60000.
Base Address 1: Memory at 0x00000000.
Base Address 2: Memory at 0x00040400.
Base Address 3: Memory at 0x200000f0.
Base Address 4: Memory at 0x0000fff0.
Base Address 5: I/O at 0x0001fff0.
Address 0 at 0xdff60000, 64 bit
Address 2 at 0x00040400, 32 bit
Address 3 at 0x200000f0, 32 bit
Address 4 at 0x0000fff0, 32 bit
Extended capabilities, first structure at offset 0x40.
Extended PCI capability type 16 at 0x40, next 128.
Extended PCI capability type 1 at 0x80, next 136.
Power management entry ver. 3: Capabilities c803, Ctrl 0000, Event 0000.
Power state D0.
Extended PCI capability type 13 at 0x88, next 144.
Extended PCI capability type 5 at 0x90, next 0.
root@dell-diag-os:/etc/dn/diag#

```

## phytool

The phytool allows setting the management phy for management port for speed, duplex auto negotiation, and Loopback; as well as reading the MAC and MAC EEPROM in the phy.

## Tests

### CLI options

```

DellEmc Diag - PHY Tool
version 1.1, x.xx.x.x-x
build, 2017/05/23,

```

Syntax: phytool <option>

Show the help-text:=

```
phytool --h
```

(or)

```
phytool -h
```

Read the mac address of the interface:=

```
phytool --read-mac
```

(or)

```
phytool -R
```

Write the value to the specified offset:=

```

 phytool --write --offset=<offset> --val=<val> (or)
 phytool -w -o <offset> -V <val>
Dump the eeprom contents:=
 phytool --eeprom-dump (or)
 phytool -x
Dump the register contents:=
 phytool --reg-dump (or)
 phytool -d
Phy loopback test:=
 phytool --lb-test[=no of packets] (or)
 phytool -l[=no of packets]
Execute repeatedly command by count:=
 phytool --iteration=max/<count> [option1] [option2]... (or)
 phytool -I max/<count> [option1] [option2]...
Set the interface with parameters:=
 phytool --set-intf --speed=<speed> --duplex=<mode> --autoneg (or)
 phytool -s -S <speed> -D <mode> -A
Show the interface settings:=
 phytool --show-intf (or)
 phytool -a
Usage:=
-h, --h Show the help text
-I, --iteration= Iteration command execution
-R, --read-mac Read the MAC of the interface
-w, --write Write operation
-o, --offset Set the Offset
-V, --val Value to be set
-x, --eeprom-dump Dump the eeprom contents
-d, --reg-dump Dump the register contents
-l, --lb-test= Phy loopback test
-s, --set-intf Set the interface with parameters
-S, --speed= Speed
-D, --duplex= Duplex mode
-A, --autoneg= Auto-negotiation
-a, --show-intf Show the interface settings

```

## Output

```
root@dellemc-diag-os:/etc/dn/diag# phytool --read-mac
```

```
34:17:eb:07:7c:00
```

```
root@dellemc-diag-os:/etc/dn/diag# phytool --eeprom-dump
```

```

Offset Values
-----
0x0000: 34 17 eb 07 7c 00 00 08 ff ff 05 10 ff ff ff ff
0x0010: 18 00 00 00 2f 40 41 1f 86 80 41 1f 86 80 80 ba
0x0020: ff ff ff ff 80 5c 47 00 00 00 40 00 00 4c ab 03
0x0030: 00 00 00 70 0e 1a 26 44 a3 07 42 1f 01 02 02 06
0x0040: 0c 00 47 21 00 00 ff ff ac 44 f6 00 44 1f 08 09
0x0050: 40 04 3c 00 00 00 04 14 00 00 00 00 10 ff ff
0x0060: 00 01 00 40 32 13 13 40 00 01 00 40 ff ff b0 03
0x0070: 00 01 00 40 00 01 00 40 d9 09 bc 03 ff ff b5 7e
0x0080: ff ff ff ff a5 0b 00 80 ff ff ff ff ff ff ff ff
.....

```

```
root@dellemc-diag-os:/etc/dn/diag# phytool --reg-dump
```

```

0x00000: CTRL (Device control register) 0x08100241
Invert Loss-Of-Signal: no
Receive flow control: enabled
Transmit flow control: disabled
VLAN mode: disabled
Set link up: 1
D3COLD WakeUp capability advertisement: enabled
Auto speed detect: disabled
Speed select: 1000Mb/s
Force speed: no

```

```

Force duplex: no
0x000008: STATUS (Device status register) 0x00282383
Duplex: full
Link up: link config
Transmission: on
DMA clock gating: disabled
TBI mode: disabled
Link speed: 1000Mb/s
Bus type: PCI Express
...

```

```
root@dellemc-diag-os:/etc/dn/diag# phytool --lb-test=100
```

```
TEST PASSED
```

NOTE: The loopback test and set-intf will terminate the ethernet driver. You need to reboot to restart the driver cleanly.

```
[1]+ Terminated setsid /bin/kni -c 0x3 -n 2 -- -p 1 --config="(0,0,1)" >> /dev/null
```

```
root@dellemc-diag-os:~# phytool --set-intf --speed=1000
```

```
[2]+ Done dhclient -q eth0
```

```
root@dellemc-diag-os:~# .....done
```

```
Port 0 Link Up - speed 1000 Mbps - full-duplex
```

```
root@dellemc-diag-os:~# root@dellemc-diag-os:~# phytool --show-intf
```

```
Settings for eth0:
```

```
Supported ports: [ TP ]
```

```
Supported link modes: 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
```

```
Supported pause frame use: Symmetric
```

```
Supports auto-negotiation: Yes
```

```
Advertised link modes: 10baseT/Half 10baseT/Full
 100baseT/Half 100baseT/Full
 1000baseT/Full
```

```
Advertised pause frame use: No
```

```
Advertised auto-negotiation: Yes
```

```
Speed: 1000Mb/s
```

```
Duplex: Full
```

```
Port: Twisted Pair
```

```
PHYAD: 3
```

```
Transceiver: internal
```

```
Auto-negotiation: on
```

```
MDI-X: off (auto)
```

```
Supports Wake-on: pumbg
```

```
Wake-on: g
```

```
Current message level: 0x00000007 (7)
```

```
drv probe link
```

```
Link detected: yes
```

## pltool

To test functionality of the CPLD and FPGA devices on the boards during startup, use the `pltool`.

The `pltool` also checks for the correct firmware loads. The tool uses the CLI to list the devices and their registers, and allows you to read and write registers in the device. The read functionality prints the details to the bit level and also any bit groupings and their meanings. The tool uses the SDI interface to get a list of devices and registers in the system, and then uses SDI to access the devices.

## Tests

The `pltool` tests specified registers that SDI identifies in the testable bits of the register. The tool reads the register using SDI interfaces and compares the testable bits from those bits the SDI database provides. If a mismatch occurs, an error is displayed.

# CLI options

root@dellemc-diag-os:~# pltool

DellEmc Diag - Programable Logic Tool  
version x.x, x.xx.x.x-x  
build, yyyy/mm/dd,

Syntax: pltool <option>

Show this help text:=

pltool --h (or)  
pltool -h

Test (RW) the scratchpad registers:=

pltool --test (or)  
pltool -t

Test default & writable registers:=

pltool --test --default (or)

Test Port interrupt:=

pltool --test --interrupt (or)  
pltool -t -i

Test Reset:=

pltool --test --reset (or)  
pltool -t -s

Test Low Power mode:=

pltool --test --lowpower (or)  
pltool -t -p

List devices and registers:=

pltool --list [--lstype=<devicetype>] (or)

pl Execute repeatedly command by count:=

pltool --iteration=max/<count> [option1] [option2]... (or)

pltool -I max/<count> [option1] [option2]...

Read the specified register of the device:=

pltool --read --devname=<devicename> --dev=<deviceaddr> --reg=<register> (or)  
pltool -r -n <devicename> -D <deviceaddr> -R <register>

Write at the specified register of the device:=

pltool --write --devname=<devicename> --dev=<deviceaddr> --reg=<register> --val=<value> (or)  
pltool -w -n <devicename> -D <deviceaddr> -R <register> -V <value>

Dump all of the registers in a device or all devices and their current values:=

pltool --dump [--devname=<devicename>] [--dev=<deviceaddr>] (or)  
pltool -d [-n <devicename>] [-D <deviceaddr>]

Usage:=

-h, --h	Show the help text
-t, --test	Test using the pre-programmed configuration or use supplied config
-F, --default	Test option to test default registers
-i, --interrupt	Test option to test Interrupt
-s, --reset	Reset Test option
-p, --lowpower	Low Power Test option
-l, --list	List operation
-T, --lstype	Device type
-L, --listdevicenames	List Device name
-r, --read	Read operation
-w, --write	Write operation
-I, --iteration=	Iteration command execution
-n, --devname=	Device name
-D, --dev=	Device (should be assigned 0 for lpc access)
-R, --reg=	Register
-V, --val=	Value to be set
-d, --dump	Dump the values in the registers of a device

# Output

## List output

```
root@dell-diag-os:~# p1tool --list
CPLD1 0 cpld lpc 0 (U5)
 0x100 CPLD_VERSION bits:8 RO val:0 mask:0xff test:0 ver:0x0
 7:4 MAJOR_VER RO 0
 3:0 MINOR_VER RO 0
 0x101 BOARD_TYPE bits:8 RO val:0xff mask:0xff test:0 ver:0x0
 7:0 BOARD_TYPE RO 0x1
 3 <platform> Board
 0x102 SW_SCRATCH bits:8 RW val:0xde mask:0xff test:1 ver:0x0
 7:0 SW_SCRATCH RW 0xde
 0x103 CPLD_ID bits:8 RO val:0xff mask:0xff test:0 ver:0x0
 7:0 CPLD_ID RO 0x1
 0x10f BOARD_REV bits:8 RO val:0xff mask:0xff test:0 ver:0x0
 7:0 BOARD_REV RO 0
 0x110 CPLD_SEP_RST0 bits:8 RO val:0xff mask:0xff test:0 ver:0x0
 7 Reset Extender CPLD 4 RW 0x1
 0 Reset
 1 Not Reset
 6 Reset Extender CPLD 3 RW 0x1
 0 Reset
 1 Not Reset
 5 Reset Extender CPLD 2 RW 0x1
 0 Reset
 1 Not Reset
 4 PCA9548_RST7 RW 0x1
 0 Reset
 1 Not Reset
 3 PCA9548_RST6 RW 0x1
 0 Reset
 1 Not Reset
 2 PCA9548_RST5 RW 0x1
 0 Reset
 1 Not Reset
 1 PCA9548_RST4 RW 0x1
 0 Reset
 1 Not Reset
```

## Listdevicenames output

Based from the output of `--devicenames`, you can decide if you must use the `--devname=` option in the read or write functions. You can access CPLD1 being at `deviceaddress 0`, using the register value for the register you want, such as:

```
root@dell-diag-os:~# p1tool -listdevicenames
0x0 : CPLD1
0x3e : CPLD2
0x3e : CPLD3
0x3e : CPLD4
0x0 : SMF_FPGA
```

## Read output

```
root@dell-diag-os:~# p1tool --read --devname=CPLD4 --dev=0x3e --reg=0x2
SW_SCRATCH : offset 0x02 = 0xde
```

```
7: 0 SW_SCRATCH = de
root@dell-diag-os:~#
```

## Write output

```
root@dell-diag-os:~# ptool --write --devname=CPLD4 --dev=0x3e --reg=0x2 --val=0xff
```

## Test output

```
root@dell-diag-os:~# ptool --test
Testing Programmable Devices:
PL Tool test:
CPLD1 ..... Passed
CPLD2: SW_SCRATCH..... Passed
CPLD3: SW_SCRATCH..... Passed
CPLD4: SW_SCRATCH..... Passed
SMF_FPGA ..... Passed
PL Tool: Overall test results ---- >>> Passed
```

## psutool

The `psutool` determines which PSUs are in the system, checks the Power Good setting, and reads the field replaceable unit (FRU) information. It does not look at the PSU fans and airflow direction of the fans.

**NOTE:** This tool is not available for the N1108EP-ON switch.

## Tests

The `psutool` looks for the presence of the PSU and if the PSU is present, it checks the Power Good setting in the CPLD. It does not read directly from the PSU but reads the CPLD information instead. If the PSU is present and it does not receive a Power Good signal, it does not know if the power plug is not installed or if the PSU is not operating correctly, so it displays a failure.

## CLI options

```
DellEmc Diag - Power Supply Tool
version 1.4, x.xx.x.x-x
build, 2017/05/23,
```

```
Syntax: psutool <option>
Show the Help-text:=
psutool --h (or)
psutool -h
Test using the default config file:=
psutool --test [--supply=<power_supply>] (or)
psutool -t [-S <power_supply>]
Read the register on the Power Supply:=
psutool --read --supply=<power_supply> --reg=<register> (or)
psutool -r -S <power_supply> -r <register>
Write the value into the Power Supply Register:=
psutool --write --supply=<power_supply> --reg=<register> --val=<value> (or)
psutool -w <power_supply> -R <register> -V <value>
Verify PSU by reading SMF registers:=
psutool --lpc (or)
psutool -q
Execute repeatedly command by count:=
psutool --iteration=max/<count> [option1] [option2]... (or)
```

```
psutool -I max/<count> [option1] [option2]...
```

Usage:=

```
-h, --h Show the help text
-t, --test Test using the pre-programmed configuration or use supplied config
-S, --supply= Power supply
-r, --read Read operation
-w, --write Write operation
-R, --register=  Register
-V, --value= Value to be set
-I, --iteration= Iteration command execution
-q, --lpc Verify PSU by reading SMF registers.
 This option must be used along with test flag
```

## test option

```
root@dell-diag-os:~# psutool --test --lpc
```

```
Power Supply Test all
Getting details of Power Supply 1 using LPC interface
Power Supply 1 is Present
Power Supply 1 Input Type AC
Power Supply 1 Input Voltage(VIN) : 203.250000 V
Power Supply 1 Output Voltage(VOUT) : 12.210000 V
Power Supply 1 Input Current(IIN) : 0.610000 A
Power Supply 1 Output Current(IOUT) : 9.150000 A
Power Supply 1 Input Power(PIN) : 124.000000 W
Power Supply 1 Output Power(POUT) : 111.700000 W
Power Supply 1 Temperature : 30.000000 C
Power Supply 1 Fan Present
Power Supply 1 Fan Status is Normal
Power Supply 1 Fan Airflow Type is F2B
Power Supply 1 Fan Speed(RPM) : 9072
Getting details of Power Supply 2 using LPC interface
Power Supply 2 is Present
Power Supply 2 Input Type AC
Power Supply 2 Output Voltage Low
Power Supply 2 Input Voltage(VIN) : 0.000000 V
Power Supply 2 Output Voltage(VOUT) : 0.000000 V
Power Supply 2 Input Current(IIN) : 0.000000 A
Power Supply 2 Output Current(IOUT) : 0.000000 A
Power Supply 2 Input Power(PIN) : 0.000000 W
Power Supply 2 Output Power(POUT) : 0.000000 W
Power Supply 2 Temperature : 6553.100098 C
Power Supply 2 Fan Present
Power Supply 2 Fan Status is Normal
Power Supply 2 Fan Airflow Type is F2B
Power Supply 2 Fan Speed(RPM) : 9120
Power Supply Test ..... Passed
root@dell-diag-os:~#
```

## rtctool

The rtctool allows setting and testing of the real time clock (RTC) in the system.

## Tests

## CLI options

```
DellEmc Diag - RTC Tool
version 1.1, x.xx.x.x-x
```

build, 2017/05/23,

```
Syntax: rtctool <option>
  Show the help-text:=
 rtctool --help (or)
 rtctool -h
  Read the current RTC:=
 rtctool --readrtc (or)
 rtctool -r
  Test RTC device with user interrupt:=
 rtctool --testuie (or)
 rtctool -u
  Test RTC device with alarm interrupt:=
 rtctool --testaie (or)
 rtctool -a
  Test RTC device with periodic interrupt:=
 rtctool --testpie (or)
 rtctool -p
  Test the RTC device:=
 rtctool --test (or)
 rtctool -t
  Set rtc to new time (input all params in same order):=
 rtctool --setrtc --year=<year>, --mon=<month> --day=<day> --hour=<hour> --min=<min> --
sec=<sec> --tz=<offset>
 (or)
 rtctool -s -y <year> -m <month> -D <day> -H <hour> -M <min> -S <sec> -Z <offset>
  Execute repeatedly command by count:=
 rtctool --iteration=max/<count> [option1] [option2]... (or)
 rtctool -I max/<count> [option1] [option2]...

Usage:=
-h, --help Show the help text
-r, --readrtc Read operation
-s, --setrtc Set operation
-u, --testuie Test RTC device with user interrupt
-a, --testaie Test RTC device with alarm interrupt
-p, --testpie Test RTC device with periodic interrupt
-I, --iteration= Iteration command execution
-y, --year= Year
-m, --month= Month
-D, --day= Day
-H, --hour= Hour
-M, --min= Minute
-S, --sec= Second
-Z, --offset= +12.0 to -12.0 timezone offset
```

## smartctl

smartctl controls the self-monitoring, analysis, and reporting technology (SMART) system built into most ATA/SATA and SCSI/SAS hard drives and solid-state drives. The purpose of SMART is to monitor the reliability of the hard drive and predict drive failures, and to carry out different types of drive self-tests.

## smarttool

This optional tool is only available on systems using a SmartFusion chip. The SMF controls the PSU, LED control, fan monitoring, and temperature control of the switch.

Use the smarttool to get and set the SmartFusion Active regions and version, and to reprogram the SmartFusion FPGA.

SmartFusion (SMF) had two upgradable parts — Microcontroller subsystem (MSS) and field programmable gate array (FPGA), as shown. The online upgrade MSS images are in \*.bin files. The online upgrade of FPGA image is in a \*.dat file. The external upgrade of both MSS and FPGA is a \*.pdb file.

There are three regions in the MSS: G — Golden, A — Primary, and B — Secondary. In principle, you cannot upgrade the region G and the bootloader. Golden is the default bootable region. If both regions A and B become corrupt, the region G image is used for booting. If A becomes corrupt, select region B and boot from region B.


Figure 5. smarttool upgradable MSS and FPGA

## SMF upgrade binaries

- `<platform>_SMF_MSS_v1.3.1_A_region.bin`
- `<platform>_SMF_MSS_v1.3.1_B_region.bin`
- `<platform>_SMF_MSS_v1.3.1_G_region.bin`
- `<platform>_SMF_Logic_v0.3.dat`

## CLI options

```

root@dell-diag-os:/opt/dellemc/diag/bin# smarttool
ERROR: main[100]: ERROR: Usage: smarttool <command> <UART dev> [<filename>|<REGION>]

-----
Usage:
smarttool <command> [<UART dev>] [<filename>|<REGION>]

<command> - Command string (Refer below for supported commands)
<UART dev> - UART device name (say, "/dev/tty00")
<filename> - Specify image file path for upgrade
<REGION> - Specify image region.
 (G, A, B for MSS regions, g, a for FPGA region)

Following commands are supported:
  -um - Upgrade MSS image
  -uf - Upgrade FPGA image
  -gmr - Get MSS running image region
  -gfr - Get FPGA running image region
  -gmv - Get MSS running image version
  -smr - Select MSS running image region
  -sfr - Select FPGA running image region
  -help - Display help
-----

```

# SMF MSS upgrade

You can upgrade SMF MSS using the following steps:

To find out what region is running, use the `gmr` option.

- If MSS is running in region A, use the region B image to upgrade the MSS.
- If MSS is running in region B, use the region A image to upgrade the MSS.
- If MSS is running in region G, use the region A image to upgrade the MSS.

```
Upgrade mss A-region when mss is running in G-region:  
./smarttool -um /dev/ttyS0 <platform> SMF_MSS_v1.41_A_region.bin  
Upgrade mss B-region when mss is running in A-region:  
./smarttool -um /dev/ttyS0 <platform> SMF_MSS_v1.41_B_region.bin  
Upgrade mss A-region when mss is running in B-region:  
./smarttool -um /dev/ <platform> SMF_MSS_v1.41_A_region.bin
```

- 1 Copy all the binaries needed for the upgrade into a local directory.

```
Z9100/v1.41/* .g-os:/opt/ngos/bin/SMF1_41# scp ajogow@10.11.8.12:/tftpboot/ajogow/Z  
Password:  
Z9100_SMF_logic_v0.E.dat 100% 852KB 852.5KB/s 00:00  
Z9100_SMF_MSS_v1.41_A_region.bin 100% 131KB 130.6KB/s 00:00  
Z9100_SMF_MSS_v1.41_B_region.bin 100% 131KB 130.6KB/s 00:00  
Z9100_SMF_MSS_v1.41_G_region.bin 100% 131KB 130.6KB/s 00:00  
Z9100_SMF_MSS_v1.41_logic_v0.E.pdb 100% 412KB 412.1KB/s 00:00  
Z9100_SMF_MSS_V1.41_logic_V0.E_Release_Notes. 100% 128KB 128.0KB/s 00:00  
root@dell-diag-os:/opt/ngos/bin/SMF1_41#
```

Figure 6. Copy all needed binaries

- 2 Check the MSS region using the `smarttool -gmr /dev/ttyS0` command.

```
root@dell-diag-os:/opt/ngos/bin# ./smarttool -gmr /dev/ttyS0  
smartUartOpen[64]: UART dev - /dev/ttyS0 opened  
smartUartInit[168]: UART initialization for Smartfusion communication done!  
smartUartHandShake[950]: Initiating handshake ...  
smartUartHandShake[982]: String 'SmF' Sent  
smartUartHandShake[987]: 'h' Sent  
smartUartHandShake[992]: 'a' Received  
smartUartHandShake[995]: 'n' Sent  
smartUartHandShake[1005]: 'd' Received  
smartUartHandShake[1008]: 's' Sent  
smartUartHandShake[1018]: 'h' Received  
smartUartHandShake[1021]: 'a' Sent  
smartUartHandShake[1031]: 'k' Received  
smartUartHandShake[1034]: 'e' Sent  
smartUartHandShake[1046]: 'k' Received  
smartUartHandShake[1051]: Handshake is fine !!!  
smartGetImageRegion[303]: Sending get MSS region Action code ...  
smartGetImageRegion[340]: MSS image running region is - G  
smartUartClose[95]: UART dev closed
```

Figure 7. Check MSS region

- 3 Check the MSS version using `smarttool -gmv /dev/ttyS0` command.

```

root@dell-diag-os:/opt/ngos/bin# ./smarttool -gmv /dev/ttyS0
smartUartOpen[64]: UART dev - /dev/ttyS0 opened
smartUartInit[168]: UART initialization for Smartfusion communication done!
smartUartHandShake[950]: Initiating handshake ...
smartUartHandShake[982]: String 'SmF' Sent
smartUartHandShake[987]: 'h' Sent
smartUartHandShake[992]: 'a' Received
smartUartHandShake[995]: 'n' Sent
smartUartHandShake[1005]: 'd' Received
smartUartHandShake[1008]: 's' Sent
smartUartHandShake[1018]: 'h' Received
smartUartHandShake[1021]: 'a' Sent
smartUartHandShake[1031]: 'k' Received
smartUartHandShake[1034]: 'e' Sent
smartUartHandShake[1046]: 'k' Received
smartUartHandShake[1051]: Handshake is fine !!!
smartGetImageVersion[411]: Sending get MSS version Action code ....
smartGetImageVersion[436]: MSS image version is - V1.31

smartUartClose[95]: UART dev closed
root@dell-diag-os:/opt/ngos/bin#

```

**Figure 8. Check MSS version**

- 4 Because the MSS is running in region G in this example, use the region A image to upgrade your device: `smarttool -um /dev/ttyS0 <Path_to_the_image>/<platform>_SMF_MSS_v1.41_A_region.bin`. The device automatically reboots after the upgrade.

```

Z9100_SMF_MSS_v1.41_A_region.bin ./smarttool_1024bytes -um /dev/ttyS0 ./SMF1_41/
smartUartOpen[64]: UART dev - /dev/ttyS0 opened
smartUartInit[168]: UART initialization for Smartfusion communication done!
smartUartHandShake[950]: Initiating handshake ...
smartUartHandShake[982]: String 'SmF' Sent
smartUartHandShake[987]: 'h' Sent
smartUartHandShake[992]: 'a' Received
smartUartHandShake[995]: 'n' Sent
smartUartHandShake[1005]: 'd' Received
smartUartHandShake[1008]: 's' Sent
smartUartHandShake[1018]: 'h' Received
smartUartHandShake[1021]: 'a' Sent
smartUartHandShake[1031]: 'k' Received
smartUartHandShake[1034]: 'e' Sent
smartUartHandShake[1046]: 'k' Received
smartUartHandShake[1051]: Handshake is fine !!!
smartUpgradeImage[596]: Sending MSS upgrade Action code ....
smartUpgradeImage[621]: Upgrade selection mode done ...
getImageSize[875]: Image size = 0x20a64 bytes
smartUpgradeImage[642]: Sent and acknowledged image size, byte-3. sent-[0x0], recvd-[0x0]
smartUpgradeImage[642]: Sent and acknowledged image size, byte-2. sent-[0x2], recvd-[0x2]
smartUpgradeImage[642]: Sent and acknowledged image size, byte-1. sent-[0xa], recvd-[0xa]
smartUpgradeImage[642]: Sent and acknowledged image size, byte-0. sent-[0x64], recvd-[0x64]
smartUpgradeImage[644]: Sent image size successfully ...
smartUpgradeImage[649]: Erasing eNVM ....
smartUpgradeImage[669]: SMART erase verification done! Proceeding image data transfer ...
smartUpgradeImage[672]: Image path selected is ./SMF1_41/Z9100_SMF_MSS_v1.41_A_region.bin
transferImage[723]: Initiating image transfer (Take minutes, Be patient)...
transferImage[821]: Reached end of image, address - 133732
transferImage[827]: End of image transfer
transferImage[837]: 8 bit Checksum value calculated by SMART is 0x17
transferImage[838]: 8 bit Checksum value calculated by CPU is 0x17
smartUpgradeImage[684]: Waiting for FPGA/eNVM to be programmed ...
[ y

BIOS (Dell, Inc.) Boot Selector

```

**Figure 9. Upgrade region A**

- 5 Ensure that MSS has upgraded successfully by using the `smarttool -gmv /dev/ttyS0` command after the system reboots.

```

root@dell-diag-os:/opt/ngos/bin# ./smarttool_1024bytes -gmv /dev/ttyS0
smartUartOpen[64]: UART dev - /dev/ttyS0 opened
smartUartInit[168]: UART initialization for Smartfusion communication done!
smartUartHandShake[950]: Initiating handshake ...
smartUartHandShake[982]: String 'SmF' Sent
smartUartHandShake[987]: 'h' Sent
smartUartHandShake[992]: 'a' Received
smartUartHandShake[995]: 'n' Sent
smartUartHandShake[1005]: 'd' Received
smartUartHandShake[1008]: 's' Sent
smartUartHandShake[1018]: 'h' Received
smartUartHandShake[1021]: 'a' Sent
smartUartHandShake[1031]: 'k' Received
smartUartHandShake[1034]: 'e' Sent
smartUartHandShake[1046]: 'k' Received
smartUartHandShake[1051]: Handshake is fine !!!
smartGetImageVersion[411]: Sending get MSS version Action code ....
smartGetImageVersion[436]: MSS image version is - V1.41

smartUartClose[95]: UART dev closed
root@dell-diag-os:/opt/ngos/bin# █

```

Figure 10. Check MSS upgrade

## Upgrading SMF FPGA

To upgrade your system using the FPGA method, follow these steps.

- 1 Copy all the binaries needed for upgrade into a local directory.

```

Z9100/v1.41/* .g-os:/opt/ngos/bin/SMF1_41# scp ajogow@10.11.8.12:/tftpboot/ajogow/Z
Password:
Z9100_SMF_logic_v0.E.dat 100% 852KB 852.5KB/s 00:00
Z9100_SMF_MSS_v1.41_A_region.bin 100% 131KB 130.6KB/s 00:00
Z9100_SMF_MSS_v1.41_B_region.bin 100% 131KB 130.6KB/s 00:00
Z9100_SMF_MSS_v1.41_G_region.bin 100% 131KB 130.6KB/s 00:00
Z9100_SMF_MSS_v1.41_logic_v0.E.pdb 100% 412KB 412.1KB/s 00:00
Z9100_SMF_MSS_V1.41_logic_V0.E_Release_Notes. 100% 128KB 128.0KB/s 00:00
root@dell-diag-os:/opt/ngos/bin/SMF1_41# █

```

Figure 11. Copy needed binaries

- 2 Check the FPGA region using `smarttool -gfr /dev/ttyS0` command.

```

root@dell-diag-os:/opt/ngos/bin# ./smarttool_1024bytes -gfr /dev/ttyS0
smartUartOpen[64]: UART dev - /dev/ttyS0 opened
smartUartInit[168]: UART initialization for Smartfusion communication done!
smartUartHandShake[950]: Initiating handshake ...
smartUartHandShake[982]: String 'SmF' Sent
smartUartHandShake[987]: 'h' Sent
smartUartHandShake[992]: 'a' Received
smartUartHandShake[995]: 'n' Sent
smartUartHandShake[1005]: 'd' Received
smartUartHandShake[1008]: 's' Sent
smartUartHandShake[1018]: 'h' Received
smartUartHandShake[1021]: 'a' Sent
smartUartHandShake[1031]: 'k' Received
smartUartHandShake[1034]: 'e' Sent
smartUartHandShake[1046]: 'k' Received
smartUartHandShake[1051]: Handshake is fine !!!
smartGetImageRegion[308]: Sending get FPGA region Action code ....
smartGetImageRegion[358]: FPGA image running region is - g
smartUartClose[95]: UART dev closed
root@dell-diag-os:/opt/ngos/bin# █

```

Figure 12. Check FPGA region

- 3 Get the current version of the FPGA using the `lpc tool` utility. Get the FPGA running image version through the `./lpc tool --read --addr=0x200 --size=b` registers at the LPC tool.

**Table 1. SmartFusion FPGA registers**

Offset	Name	Description
0x200	SMF_VER	SmartFusion FPGA version register

```
root@dell-diag-os:/opt/ngos/bin# ./lpctool --read --addr=0x200 --size=b
Byte Port 0x200 : 0xe
root@dell-diag-os:/opt/ngos/bin#
```

**Figure 13. Get current FPGA version**

- Upgrade the FPGA in smartFusion using the # `./smarttool -uf /dev/ttyS0 <path_to_the_image>/<platform>_SMF_logic_v0.E.dat` command. To upgrade to region A, you must be in region G. The device automatically reboots after the upgrade.

```
Z9100_SMF_logic_v0.E.dat /bin# ./smarttool_1024bytes -uf /dev/ttyS0 ./SMF1_41/
smartUartOpen[64]: UART dev - /dev/ttyS0 opened
smartUartInit[168]: UART initialization for Smartfusion communication done!
smartUartHandShake[950]: Initiating handshake ...
smartUartHandShake[982]: String 'SmF' Sent
smartUartHandShake[987]: 'h' Sent
smartUartHandShake[992]: 'a' Received
smartUartHandShake[995]: 'n' Sent
smartUartHandShake[1005]: 'd' Received
smartUartHandShake[1008]: 's' Sent
smartUartHandShake[1018]: 'h' Received
smartUartHandShake[1021]: 'a' Sent
smartUartHandShake[1031]: 'k' Received
smartUartHandShake[1034]: 'e' Sent
smartUartHandShake[1046]: 'k' Received
smartUartHandShake[1051]: Handshake is fine !!!
smartUpgradeImage[601]: Sending FPGA upgrade Action code ...
smartUpgradeImage[621]: Upgrade selection mode done ...
getImageSize[875]: Image size = 0xd51d4 bytes
smartUpgradeImage[642]: Sent and acknowledged image size, byte-3. sent-[0x0], recvd-[0x0]
smartUpgradeImage[642]: Sent and acknowledged image size, byte-2. sent-[0xd], recvd-[0xd]
smartUpgradeImage[642]: Sent and acknowledged image size, byte-1. sent-[0x51], recvd-[0x51]
smartUpgradeImage[642]: Sent and acknowledged image size, byte-0. sent-[0xd4], recvd-[0xd4]
smartUpgradeImage[644]: Sent image size successfully ....
smartUpgradeImage[654]: Erasing SPI flash ....
smartUpgradeImage[669]: SMART erase verification done! Proceeding image data transfer ...
smartUpgradeImage[672]: Image path selected is ./SMF1_41/Z9100_SMF_logic_v0.E.dat
transferImage[723]: Initiating image transfer (Take minutes, Be patient)...
transferImage[821]: Reached end of image, address - 872916
transferImage[827]: End of image transfer
transferImage[837]: 8 bit Checksum value calculated by SMART is 0xaa
transferImage[838]: 8 bit Checksum value calculated by CPU is 0xaa
smartUpgradeImage[684]: Waiting for FPGA/eNVM to be programmed ...

BIOS (Dell, Inc.) Boot Selector
Z9100 3.23.0.4 32 port 100G / 2 port sfp+ mgmt
```

**Figure 14. Upgrade FPGA**

- Verify that the FPGA is upgraded using the `lpctool` utility. Get the FPGA running image version through the `./lpctool --read --addr=0x200 --size=b` registers of the LPC tool.

## smbiostool

The `smbiostool` displays information about the BIOS and also reprograms the BIOS flash.

**NOTE:** The `smbiostool` is not available for all platforms. For some platforms, this tool is replaced with the `updatetool`.

## CLI options

```
DellEmc Diag - SMBIOS Tool
version 1.2, x.xx.x.x-x
build, 2017/05/23,
Usage:=-
```

```

smbiostool --h (or)
smbiostool -h
Print the BIOS version:=
smbiostool --biosversion (or)
smbiostool -b
Check whether the SPI flash was detected:=
smbiostool --biosflashdetect (or)
smbiostool -f
Take a backup of the Current running BIOS:=
smbiostool --biosread <FILEPATH> (or)
smbiostool -r
Update the bios:=
smbiostool --biosupdate <FILEPATH> (or)
smbiostool -u <FILEPATH>
Dump the DMI table:=
smbiostool --biosdumpall (or)
smbiostool -d
Check whether the SPI flash was detected:=
smbiostool --biosdumpfields <*options*> (or)
smbiostool -S <*options*>
<*options*> for biosdumpfields:=
-q Less verbose output
-s Only display the value of the given DMI string
-t TYPE Only display the entries of given type
-u Do not decode the entries
--dump-bin <FILE> Dump the DMI data to a binary file
--from-dump <FILE> Read the DMI data from a binary file
-V Display the version of dmidecode binary

```

## Output

```
root@dell-diag-os:~# smbiostool --biosversion
```

```
x.xx.x.x_MRC48
root@dell-diag-os:~#
```

```
root@dell-diag-os:~# smbiostool --biosflashdetect
```

```
dmidecode -s system-version flashrom -V -p internal > /tmp/flhdet.txtFound Flash chip!!!
Found Winbond flash chip "W25Q128.V" (16384 kB, SPI) at physical address 0xff000000.
```

--biossupporteddevices is a list of devices supported by flashrom for reprogramming

--biosdumpall is the dump of the dmidecode data

--biosdumpfields [SUBOPT] allows you to dump specified fields using the options

The --bioserase and --bioswrite options have been rolled into a --biosupdate option.

## storagetool

The storagetool tests mounted storage media.

The tool searches for any device in /dev/hd\*, sda, sdb, or sdc and tests using them. The tests are file-copy tests to the device in the mounted file system. The files are written, compared and removed, leaving the file system as it was before the test. You can run more tests using the `bonnie++` tool and the tool reads SMART data from the device using the `smart` option.

## Tests

The standard test creates a directory on the file system, opens a file for write, copies the file, compares the files, and reports errors. The test repeats 10 times. After the test completes successfully, `storagetool` removes all the test files.

# CLI options

```
DellEmc Diag - Storage Tool
version 1.1, x.xx.x.x-x
build, 2017/05/23,
```

```
Syntax: storagetool <option>
Show the help-text:=
 storagetool --h (or)
 storagetool -h
Mount usb device when inserted (mandatory):=
 storagetool --mountusb (or)
 storagetool -m
Unmount usb device before removed (mandatory):=
 storagetool --unmountusb (or)
 storagetool -u
List devices:=
 storagetool --list (or)
 storagetool -l
Test devices(empty for all):=
 storagetool --test [--dev=<device>] (or)
 storagetool -t [-D <device>]
Get the smart status for a device
 storagetool --smart --dev=<device> (or)
 storagetool -S -D <device>
Execute repeatedly command by count:=
 storagetool --iteration=max/<count> [option1] [option2]...(or)
 storagetool -I max/<count> [option1] [option2]...
Run the bonnie tools on the filesystems:=
 storagetool --bonnie (or)
 storagetool -B
```

```
Usage:
-h, --h Show the help text
-m, --mountusb Mount usb device when inserted (mandatory)
-u, --unmountusb Unmount usb device when inserted (mandatory)
-l, --list List all storage devices
-S, --smart Smart Status
-D, --dev= Device
-T, --test Test using the pre-programmed configuration or use supplied config
-I, --iteration= Iteration command execution
-B, --bonnie Run the bonnie tools on the filesystems
```

# Output

## list output

```
root@dell-diag-os:~# storagetool --list
Mounted Filesystem Devices:
/dev/sda3 / ext4
root@dell-diag-os:~#
```

## test output

```
root@dell-diag-os:~# storagetool --test --dev=/dev/sda3
Testing Storage Devices ..... Passed
root@dell-diag-os:~#
```

# smart output

root@dell-diag-os:~# storagetool --smart --dev=/dev/sda3

smartctl 6.2 2013-07-26 r3841 [x86\_64-linux-3.15.10] (local build)  
Copyright (C) 2002-13, Bruce Allen, Christian Franke, www.smartmontools.org

=== START OF INFORMATION SECTION ===

Device Model: InnoDisk Corp. - mSATA 3IE  
Serial Number: 20160119AA144700000F  
Firmware Version: S141002c  
User Capacity: 32,017,047,552 bytes [32.0 GB]  
Sector Size: 512 bytes logical/physical  
Rotation Rate: Solid State Device  
Device is: Not in smartctl database [for details use: -P showall]  
ATA Version is: ACS-2 (minor revision not indicated)  
SATA Version is: SATA 3.0, 6.0 Gb/s (current: 6.0 Gb/s)  
Local Time is: Mon Jan 1 20:45:44 2001 UTC  
SMART support is: Available - device has SMART capability.  
SMART support is: Enabled

=== START OF ENABLE/DISABLE COMMANDS SECTION ===  
SMART Enabled.

=== START OF READ SMART DATA SECTION ===  
SMART overall-health self-assessment test result: PASSED

General SMART Values:

Offline data collection status: (0x00) Offline data collection activity  
was never started.  
Auto Offline Data Collection: Disabled.

Total time to complete Offline  
data collection: ( 32) seconds.

Offline data collection  
capabilities: (0x00) Offline data collection not supported.

SMART capabilities: (0x0003) Saves SMART data before entering  
power-saving mode.  
Supports SMART auto save timer.

Error logging capability: (0x00) Error logging NOT supported.  
General Purpose Logging supported.

SCT capabilities: (0x0039) SCT Status supported.  
SCT Error Recovery Control supported.  
SCT Feature Control supported.  
SCT Data Table supported.

SMART Attributes Data Structure revision number: 16

Vendor Specific SMART Attributes with Thresholds:

ID#	ATTRIBUTE_NAME	FLAG	VALUE	WORST	THRESH	TYPE	UPDATED	WHEN_FAILED	RAW_VALUE
1	Raw_Read_Error_Rate	0x0000	000	000	000	Old_age	Offline	-	0
2	Throughput_Performance	0x0000	000	000	000	Old_age	Offline	-	0
3	Spin_Up_Time	0x0000	000	000	000	Old_age	Offline	-	0
5	Reallocated_Sector_Ct	0x0002	100	100	000	Old_age	Always	-	0
7	Unknown_SSD_Attribute	0x0000	000	000	000	Old_age	Offline	-	0
8	Unknown_SSD_Attribute	0x0000	000	000	000	Old_age	Offline	-	0
9	Power_On_Hours	0x0002	100	100	000	Old_age	Always	-	3289
10	Unknown_SSD_Attribute	0x0000	000	000	000	Old_age	Offline	-	0
12	Power_Cycle_Count	0x0002	100	100	000	Old_age	Always	-	205
168	Unknown_Attribute	0x0000	000	000	000	Old_age	Offline	-	0
169	Unknown_Attribute	0x0000	000	000	000	Old_age	Offline	-	0
175	Program_Fail_Count_Chip	0x0000	000	000	000	Old_age	Offline	-	0
192	Power-Off_Retract_Count	0x0000	000	000	000	Old_age	Offline	-	0
1	Raw_Read_Error_Rate	0x0000	000	000	000	Old_age	Offline	-	0
2199023255552									
197	Current_Pending_Sector	0x0000	000	000	000	Old_age	Offline	-	0
240	Unknown_SSD_Attribute	0x0000	000	000	000	Old_age	Offline	-	0
225	Unknown_SSD_Attribute	0x0000	000	000	000	Old_age	Offline	-	0

```

170 Unknown_Attribute 0x0003 100 100 --- Pre-fail  Always - 1966080
173 Unknown_Attribute 0x0002 100 100 --- Old_age Always - 7602213
229 Unknown_Attribute 0x0002 100 100 --- Old_age Always -
88470212370072
236 Unknown_Attribute 0x0002 100 100 --- Old_age Always - 0
235 Unknown_Attribute 0x0002 100 000 --- Old_age Always - 0
176 Erase_Fail_Count_Chip 0x0000 100 000 --- Old_age Offline  - 0

```

```
Read SMART Log Directory failed: scsi error aborted command
```

```
Read SMART Error Log failed: scsi error aborted command
```

```
Read SMART Self-test Log failed: scsi error aborted command
```

```
Selective Self-tests/Logging not supported
```

```
root@dell-diag-os:~#
```

## bonnie output

```
root@dell-diag-os:~# storagetool --bonnie --dev=/dev/sda3
```

```

Using uid:0, gid:0.
Writing with putc()...done
Writing intelligently...done
Rewriting...done
Reading with getc()...done
Reading intelligently...done
start 'em...done...done...done...
Create files in sequential order...done.
Stat files in sequential order...done.
Delete files in sequential order...done.
Create files in random order...done.
Stat files in random order...done.
Delete files in random order...done.
Version 1.03
-----Sequential Output----- --Sequential Input- --Random-
-Per Chr- --Block-- -Rewrite- -Per Chr- --Block-- --Seeks--
Machine Size K/sec %CP K/sec %CP K/sec %CP K/sec %CP K/sec %CP /sec %CP
dell-diag-os 250M 27664 96 245045 62 +++++ +++ 31064 100 +++++ +++ +++++ +++
-----Sequential Create----- -----Random Create-----
-Create-- --Read-- -Delete-- -Create-- --Read-- -Delete--
files /sec %CP /sec %CP /sec %CP /sec %CP /sec %CP /sec %CP
32 32494 97 +++++ +++ 31198 66 31739 92 +++++ +++ 26511 56
dell-diag-os,250M,27664,96,245045,62,+++++,+++,31064,100,+++++,+++,+++++,+++,32,32494,97,+++++,+
++,31198,66,31739,92,+++++,+++,26511,56

```

## smartctl

To get a usage summary, use the `smartctl -h` command.

```
root@dell-diag-os:/opt/dellemc/diag/bin# smartctl -h
```

```
smartctl 6.2 2013-07-26 r3841 [x86_64-linux-3.15.10] (local build)
Copyright (C) 2002-13, Bruce Allen, Christian Franke, www.smartmontools.org
```

```
Usage: smartctl [options] device
```

```
===== SHOW INFORMATION OPTIONS =====
```

```

-h, --help, --usage
 Display this help and exit

-V, --version, --copyright, --license
 Print license, copyright, and version information and exit

```

```

-i, --info
 Show identity information for device

--identify[=[w][nwb]]
 Show words and bits from IDENTIFY DEVICE data (ATA)

-g NAME, --get=NAME
 Get device setting: all, aam, apm, lookahead, security, wcache, rcache, wcreorder

-a, --all
 Show all SMART information for device

-x, --xall
 Show all information for device

--scan
 Scan for devices

--scan-open
 Scan for devices and try to open each device

===== SMARTCTL RUN-TIME BEHAVIOR OPTIONS =====

-q TYPE, --quietmode=TYPE (ATA)
 Set smartctl quiet mode to one of: errorsonly, silent, noserial

-d TYPE, --device=TYPE
 Specify device type to one of: ata, scsi, sat[,auto][,N][+TYPE], usbcypress[,X],
usbjmicron[,p][,x][,N], usbsunplus, marvell, areca,N/E, 3ware,N, hpt,L/M/N, megaraid,N,
cciss,N, auto, test

-T TYPE, --tolerance=TYPE (ATA)
 Tolerance: normal, conservative, permissive, verypermissive

-b TYPE, --badsum=TYPE (ATA)
 Set action on bad checksum to one of: warn, exit, ignore

-r TYPE, --report=TYPE
 Report transactions (see man page)

-n MODE, --nocheck=MODE (ATA)
 No check if: never, sleep, standby, idle (see man page)

===== DEVICE FEATURE ENABLE/DISABLE COMMANDS =====

-s VALUE, --smart=VALUE
 Enable/disable SMART on device (on/off)

-o VALUE, --offlineauto=VALUE (ATA)
 Enable/disable automatic offline testing on device (on/off)

-S VALUE, --saveauto=VALUE (ATA)
 Enable/disable Attribute autosave on device (on/off)

-s NAME[,VALUE], --set=NAME[,VALUE]
 Enable/disable/change device setting: aam,[N|off], apm,[N|off],
lookahead,[on|off], security-freeze, standby,[N|off|now],
wcache,[on|off], rcache,[on|off], wcreorder,[on|off]

===== READ AND DISPLAY DATA OPTIONS =====

-H, --health
 Show device SMART health status

-c, --capabilities (ATA)
 Show device SMART capabilities

-A, --attributes
 Show device SMART vendor-specific Attributes and values

```

```

-f FORMAT, --format=FORMAT (ATA)
 Set output format for attributes: old, brief, hex[,id|val]

-l TYPE, --log=TYPE
 Show device log. TYPE: error, selftest, selective, directory[,g|s],
 xerror[,N][,error], xselftest[,N][,selftest],
 background, sasphy[,reset], sataphy[,reset],
 scttemp[sts,hist], scttempint,N[,p],
 scterc[,N,M], devstat[,N], ssd,
 gplog,N[,RANGE], smartlog,N[,RANGE]

-v N,OPTION , --vendorattribute=N,OPTION (ATA)
 Set display OPTION for vendor Attribute N (see man page)

-F TYPE, --firmwarebug=TYPE (ATA)
 Use firmware bug workaround:
 none, nologdir, samsung, samsung2, samsung3, xerrorlba, swapid

-P TYPE, --presets=TYPE (ATA)
 Drive-specific presets: use, ignore, show, showall

-B [+]FILE, --drivedb=[+]FILE (ATA)
 Read and replace [add] drive database from FILE
 [default is +/usr/etc/smart_drivedb.h
 and then /usr/share/smartmontools/drivedb.h]

===== DEVICE SELF-TEST OPTIONS =====

-t TEST, --test=TEST
 Run test. TEST: offline, short, long, conveyance, force, vendor,N,
 select,M-N, pending,N, afterselect,[on|off]

-C, --captive
 Do test in captive mode (along with -t)

-X, --abort
 Abort any non-captive test on device

===== SMARTCTL EXAMPLES =====

smartctl --all /dev/hda (Prints all SMART information)

smartctl --smart=on --offlineauto=on --saveauto=on /dev/hda
 (Enables SMART on first disk)

smartctl --test=long /dev/hda (Executes extended disk self-test)

smartctl --attributes --log=selftest --qu
MODE, --nocheck=MODE (ATA) No check if: never, sleep, standby, idle (see man page)
===== DEVICE FEATURE ENABLE/DISABLE COMMANDS =====

```

## bonnie++

bonnie++ is a test suite for storage devices that runs more comprehensive tests than the standard file system tests using the storagetool. You can run bonnie++ outside of the storagetool, but for logging purposes, use bonnie++ within storagetool.

### root@dell-diag-os:/opt/dellemc/diag/bin# bonnie++

You must use the "-u" switch when running as root.

```

usage: bonnie++ [-d scratch-dir] [-s size (Mb) [:chunk-size (b)]]
 [-n number-to-stat[:max-size[:min-size][:num-directories]]]
 [-m machine-name]
 [-r ram-size-in-Mb]
 [-x number-of-tests] [-u uid-to-use:gid-to-use] [-g gid-to-use]
 [-q] [-f] [-b] [-p processes | -y]

```

# temptool

The `temptool` reads from the temperature devices and reports back the temperatures.

The temperature sensors on the board are commonly connected through `i2c` busses. The configuration files specify the type of the device, the sensor name, the instance in that device, its location on the board, and the thresholds for reporting low, normal, and critical temperatures. To gather the information from the devices and report the values, the `temptool` uses the `i2ctool`.

## Tests

The tool retrieves the data from the devices and validates that the temperatures are within the acceptable range.

## CLI options

**NOTE:** Before using any commands, you must set the MUX settings to select the bus segments the temperature sensors are on.

```
DellEmc Diag - Temperature Tool
version 1.4, x.xx.x.x-x
build, 2017/05/23,
```

```
Syntax: temptool <option>
  Show the help-text:=
 temptool --h (or)
 temptool -h
  Test the pre-programmed configuration:=
 temptool --test --config=<config_file> [--lpc] (or)
 temptool -t -f <config_file> [-l]
  Execute repeatedly command by count:=
 temptool --iteration=max/<count> [option1] [option2]... (or)
 temptool -I max/<count> [option1] [option2]...
  Show the current temperature-device values:=
 temptool --show --config=<config_file> [--lpc] (or)
 temptool -x -f <config_file> [-l]
```

```
Usage:=
-h, --h Show the help text
-t, --test Test using the pre-programmed configuration or use supplied config
-x, --show Show operation
-f, --config= To specify the location of the config file e.g. /etc/dn/diag/<file_name>
-I, --iteration= Iteration command execution
-q, --lpc Use LPC interface for reading temperature
 LPC option MUST be used with show/test flags
```

- `test` — Tests the sensors to make sure they are within the acceptable range.
- `show` — Shows the current temperature values.

## Output

### test output

```
root@dell-diag-os:/opt/dellemc/diag/bin# temptool --test --lpc
Testing Temp sensor devices:
Temperature Sensor 1 ..... Passed
Temperature Sensor 2 ..... Passed
```

```

Temperature Sensor 3 ..... Passed
Temperature Sensor 4 ..... Passed
Temperature Sensor 5 ..... Passed
Temperature Sensor 6 ..... Passed
Temperature Sensor 7 ..... Passed
Temperature Sensor 8 ..... Passed
Temperature Sensor 9 ..... Passed
Temp Sensors: Overall test results ---- >>> Passed
root@dell-diag-os:/opt/dellemc/diag/bin#

```

```

root@dell-diag-os:/opt/dellemc/diag/bin# temptool --show --lpc
Temperature Sensor 1 temperature value is 30.3 C
Temperature Sensor 2 temperature value is 23.1 C
Temperature Sensor 3 temperature value is 22.2 C
Temperature Sensor 4 temperature value is 26.0 C
Temperature Sensor 5 temperature value is 21.8 C
Temperature Sensor 6 temperature value is 22.0 C
Temperature Sensor 7 temperature value is 23.5 C
Temperature Sensor 8 temperature value is 31.0 C
Temperature Sensor 9 temperature value is 42.0 C
root@dell-diag-os:/opt/dellemc/diag/bin#

```

## updatetool

The `updatetool` shows the CPLD, FPGA, BMC, and BIOS versions used to upgrade the CPLD, FPGA, BMC, and BIOS.

**NOTE:** For older platforms, such as the S4100-ON Series, `updatetool` is not available. Instead use `cp1dupgradetool`.

## Tests

There are no defined tests with `updatetool`.

## CLI options

```

Syntax: ./updatetool <option>
Print the Help-Text:=
  updatetool --h (or)
  updatetool -h
Tool Version:=
  updatetool --version (or)
  updatetool -v
Device function list:=
  updatetool --dev=<CPLD|FPGA|MAIN-BMC|BIOS|ALL> [--index=IOM Slot] --list (or)
  updatetool -D <devname | ALL> [-i IOM Slot] -l
Device Region:=
  updatetool --dev=<MAIN-BMC|BIOS> --set_region=<primary|backup> (or)
  updatetool -D <devname> -S <region>
  updatetool --dev=<BMC|BIOS> --get_region (or)
  updatetool -D <devname> -G
Device Version:=
  updatetool --dev=<CPLD|FPGA|MAIN-BMC|BIOS|ALL> [--index=IOM Slot] --device_version (or)
  updatetool -D <devname | ALL> [-i IOM Slot] -V
Update the Device:=
  updatetool --dev=<CPLD|FPGA|MAIN-BMC|BIOS> [--index=IOM Slot] --update --file=<filename> (or)
  updatetool -D <devname> [-i IOM Slot] -U -e filename
Read the Device:=
  updatetool --dev=<CPLD|FPGA|MAIN-BMC|BIOS> [--index=IOM SLOT] --read -file=<filename>
  updatetool -D <devname> [-i IOM SLOT] -r -e filename
Device Flash Info:=
  updatetool --dev=<CPLD|FPGA|MAIN-BMC|BIOS> [--index=IOM SLOT] --flash_info
  updatetool -D <devname> [-i IOM SLOT] -F

```

```
Usage:=
-h, --h Show the help text
-v, --version Display version
-l, --list list device function
-N, --nvram save nvram
-S, --set_region set device region
-G, --get_region get device region
-D, --dev device name
-i, --index device Index
-V, --device_version  show device version
-r, --read= Read operation
-e, --file= device file
-f, --config= To specify the location of the config file e.g. /etc/dn/diag/<file_name>
-u, --update update device
-F, --flash_info= show flash info
```

## Output

```
root@dellemc-diag-od~#updatetool --device_version --dev=CPU_CPLD
```

```
CPU_CPLD version:
System CPLD Version : offset 0x00 = 0xc
7: 4 Major Revision = 0
3: 0 Minor Revision = c
Scratch Register : offset 0x01 = 0x0
```

## Diagnostic package

The diagnostic applications, libraries, and configurations are packaged in a debian package called `dn-diags-{PLATFORM}-{PACKAGE_VERSION}.deb`.

Executables are placed in `/opt/dellemc/diag/bin`, libraries are placed in `/opt/dellemc/diag/lib`, and configurations are placed in `/etc/dn/diag`. To install the package on the switch, use the `dpkg --install <package_name>` command.

## Dell EMC support

The Dell EMC support site provides documents and tools to help you effectively use Dell EMC equipment and mitigate network outages. Through the support site you can obtain technical information, access software upgrades and patches, download available management software, and manage your open cases. The Dell EMC support site provides integrated, secure access to these services.

To access the Dell EMC support site, go to [www.dell.com/support/](http://www.dell.com/support/). To display information in your language, scroll down to the bottom of the web page and select your country from the drop-down menu.

- To obtain product-specific information, enter the 7-character service tag, known as a luggage tag, or 11-digit express service code of your switch and click **Submit**.
- To view the chassis service tag or express service code, pull out the tag or enter the `show chassis` command from the CLI.
- To receive more technical support, click **Contact Us**. On the Contact Information web page, click **Technical Support**.

To access product documentation and resources that might be helpful to configure and troubleshoot the OS10 Networking operating system, see the [Dell EMC Networking OS10 Info Hub](#).

To access product documentation and resources that might be helpful to install, configure, and troubleshoot the specific Dell EMC Networking switch, see the [Dell EMC Networking Hardware Platforms and OS9 Info Hub](#).

To search for drivers and downloads, go to [www.dell.com/drivers/](http://www.dell.com/drivers/).

To participate in Dell EMC community blogs and forums, go to [www.dell.com/community](http://www.dell.com/community).