

September 23-26, 2019
Santa Clara, CA

Accelerating Windows Integrations: Introducing the SNIA Swordfish™ PowerShell Tool Kit and Windows Admin Center Integration

Chris Lionetti
HPE

Barkz
Pure Storage

Agenda

23-26, 2019
Santa Clara, CA

- Overview of SwordFish™ PowerShell Toolkit
- Overview of Windows Admin Center (WAC)
- Building a WAC Gateway Extension

Which Tools are right for you!

- Swordfish PowerShell Toolkit
- Swordfish to RestAPI Map
- Swordfish PowerShell Provider Framework
- Swordfish Emulator
- Swordfish Mockup website

Which Tools are right for you!

SNIA SWORDFISH™ POWERSHELL TOOLKIT

PowerS

- Everything is returned
 - Cast to Variable
 - Can filter by property
 - Can dig deeper into objects
 - And you can even

```
PS C:\> $MyVols[4] | convertto-json
{
  "@Redfish.Copyright": "Copyright 2014-2019 SNIA. All rights reserved.",
  "@odata.context": "/redfish/v1/$metadata#Volume.Volume",
  "@odata.id": "/redfish/v1/StorageServices/1/Volumes/5",
  "@odata.type": "#Volume.v1_4_0.Volume",
  "Name": "Volume 5",
  "Id": "5",
  "Description": "Volume 5.",
  "Identifiers": [
 {
 "DurableNameFormat": "NAA",
 "DurableName": "65456765456761001244076100123487"
 }
  ],
  "Manufacturer": "SuperDuperSSD",
  "Model": "Drive Model string",
  "Status": {
 "State": "Enabled",
 "Health": "OK"
  },
  "AccessCapabilities": [
 "Read",
 "Write",
 "Append",
 "Streaming"
  ],
  "BlockSizeBytes": 512,
  "CapacitySources": [
 {
 "@odata.id": "/redfish/v1/StorageServices/1/Volumes/5#/CapacitySources/0",
 "MemberId": "0",
 "ProvidedCapacity": "@{ConsumedBytes=0; AllocatedBytes=10737418240; GuaranteedBytes=536870912; ProvisionedBytes=1099511627776}",
 "ProvidingPools": ""
 }
  ],
  "Capacity": {
 "Data": {
 "ConsumedBytes": 0,
 "AllocatedBytes": 10737418240,
 "GuaranteedBytes": 536870912,
 "ProvisionedBytes": 1099511627776
 }
  }
}
```

PowerShell Command Help

- Get a list of valid commands

```
Get-Command -Module SNIASwordFish
```

```
Administrator: Windows PowerShell
PS C:\> get-help Get-SwordFishVolume -Full

NAME
-----
Get-SwordFishVolume

SYNOPSIS
 Retrieve The list of valid Volumes from the SwordFish Target.

SYNTAX
 Get-SwordFishVolume [[-StorageServiceID] <String>] [[-VolumeId] <String>] [<CommonParameters>]

DESCRIPTION
 This command will either return the a complete collection of Volumes that exist across all of
 the Storage Services, unless a specific Storage Service ID is used to limit it, or a specific
 Volume ID is directly requested.

PARAMETERS
 -StorageServiceID <String>
 The Storage Service ID name for a specific Storage Service, otherwise the command
 will return Storage Groups for all Storage Services.
 -VolumeId <String>
 The Storage Group ID will limit the returned data to the type specified, otherwise the command
 will return all Volumes.

NOTES
 ----- EXAMPLE 1 -----
 PS C:\>Get-SwordFishStorageVolume
 ----- EXAMPLE 2 -----
 PS C:\>Get-SwordFishStorageVolume -StorageServiceId AC-102345
 ----- EXAMPLE 3 -----
 PS C:\>Get-SwordFishStorageVolume -StorageServiceId AC-102345 -VolumeId 2
```


PowerShell Toolkit Work Items

The PowerShell Toolkit commands;

- Get-SwordFishChassis (+ Power, +Thermal)
- Get-SwordFishDrive
- Get-SwordFishEndpoint
- Get-SwordFishEndpointGroup
- Get-SwordFishStoragePool
- Get-SwordFishStorageService
- Get-SwordFishVolume
- Get-SwordFishClassOfService
- Connect-SwordFishTarget
- Connect-SwordfishMockup

Command sets that need to be written;

(in order of priority)

- New/Set/Remove-SwordFishEndpoint
- New/Set/Remove-SwordFishEndpointGroup
- New/Set/Remove-SwordFishStoragePool
- New/Set/Remove-SwordFishStorageGroup
- New/Set/Remove-SwordFishConsistencyGroup
- New/Set/Remove-SwordFishVolume
- Set-SwordFishStorageService
- Set-SwordFishChassis
- Get/New/Set/Remove-*LoS
- New/Set/Remove-SwordFishClassOfService

- Common Nomenclature
 - RestAPI vs PowerShell. Create = New, Read = Get, Update = Set, Delete = Remove
- All Commands must have inline help before being checked into the build
- All Commands must work against BOTH the Swordfish Targets (directly) and SwordFishMockups.com
- All Commands are open source, no compiled code or external DLL dependencies

RestAPI to SWORDFISH™ Mapping

```
PS C:\> Get-NSVolume -name SCSCOM2019 | convertto-json
```

```
{
  "agent_type": "none",
  "app_category": "Other",
  "app_uuid": "",
  "avg_stats_last_5mins": {
 "combined_iops": 0,
 "combined_latency": 66,
 "combined_throughput": 692,
 "read_iops": 0,
 "read_latency": 0,
 "read_throughput": 0,
 "write_iops": 0,
 "write_latency": 66,
 "write_throughput": 692
  },
  "base_snap_id": "",
  "base_snap_name": "",
  "block_size": 4096,
  "cache_needed_for_pin": 107374182400,
  "cache_pinned": false,
  "cache_policy": "normal",
  "caching_enabled": true,
  "cksum_last_verified": 0,
  "clone": false,
  "content_repl_errors_found": false,
  "creation_time": 1559321039,
  "dedupe_enabled": false,
  "description": "Data Volume for SCOM 2019",
  "multi_initiator": false,
  "name": "SCSCOM2019",
  "needs_content_repl": false,
  "num_connections": 2,
  "num_fc_connections": 0,
  "num_iscsi_connections": 2,
  "num_snaps": 69,
  "offline_reason": null,
  "online": true,
  "online_snaps": null,
  "owned_by_group": "Firefly",
  "owned_by_group_id": "002b4bd8361b856bbc000000000000000000000000000001",
  "parent_vol_id": "",
  "parent_vol_name": "",
  "perfpolicy_id": "032b4bd8361b856bbc000000000000000000000000000010",
  "perfpolicy_name": "Other Workloads",
  "pinned_cache_size": 0,
  "pool_id": "0a2b4bd8361b856bbc000000000000000000000000000001",
  "pool_name": "default",
  "previously_deduped": false,
  "...
```

```
① swordfishmockups.com/redfish/v1/StorageServices/ISC/Volumes/1/
```

```
{
  "@Redfish.Copyright": "Copyright 2015-2019 SNIA. All rights reserved.",
  "@odata.context": "/redfish/v1/$metadata#Volume.Volume",
  "@odata.id": "/redfish/v1/StorageServices/ISC/Volumes/1",
  "@odata.type": "#Volume.v1_2_1.Volume",
  "Id": "1",
  "Name": "Logical Disk 1",
  "Identifiers": [
 {
 "DurableNameFormat": "UUID",
 "DurableName": "123e4567-a12b-12a3-a123-123456789000"
 }
  ],
  "Manufacturer": "BEST Chipco",
  "Status": {
 "State": "Enabled",
 "Health": "OK"
  },
  "BlockSizeBytes": 512,
  "VolumeType": "Mirrored",
  "Capacity": {
 "Data": {
 "ConsumedBytes": 1099511627776,
 "AllocatedBytes": 1198027440128
 }
  },
  "CapacitySources": [
 {
 "@odata.id": "/redfish/v1/StorageServices/ISC/Volumes/1#/CapacitySources/0",
 "MemberId": "0",
 "ProvidedCapacity": {
 "AllocatedBytes": 1198027440128,
 "ConsumedBytes": 1198027440128
 }
 }
  ],
  "ProvidingPools": [
 {
 "@odata.id": "/redfish/v1/StorageServices/ISC/StoragePools/SASPool"
 }
  ]
}
```

Some values are hardcoded per spec

Other values are partially hardcoded with known values added

- RestAPI
- PowerShell
- Basic Po

Steps

1. Retrieve t
2. Hold it sid
3. Look for M
similaritie
i.e. You
Bytes. Y
relevan
4. Go throug
using you

Create a File Structure to match Swordfish

Santa Clara, CA

SEE [HTTPS://GITHUB.COM/CHRIS-LIONETTI/SWORDFISHMOCKUP](https://github.com/Chris-Lionetti/SwordfishMockup)

- Using PowerShell you can create a function for each thing you wish to express in SwordFish.
- Make a master script that runs you function against all things in your device.
- Create PowerShell Objects that can be converted to JSON as saved as Index.json files.
- In example to right, Variables all start with '\$' and constants are shown in brown.

```
$VolObj = @{'@Redfish.Copyright' = $RedfishCopyright;
 '@odata.context' = '/redfish/v1/$metadata#Volumes/'+$NimbleSerial+'/Volumes/'+$Snapshot.name;
 '@odata.id' = '/redfish/v1/$metadata#Volumes/'+$NimbleSerial+'/Volumes/'+$Snapshot.name;
 '@odata.type' = '#Volumes_1_4_0.Volume';
 Id = $Snapshot.id;
 Name = $Snapshot.name;
 Description = $Snapshot.description;
 Capacity = @{ AllocatedBytes = ($Snapshot.Size * 1024)
 };
 Status = @{ State = $SnapStatus_state;
 Health = $SnapStatus_health;
 };
 BlockSizeBytes = $Volume.block_size;
 MaxBlockSizeBytes = $Volume.block_size;
 OptimumIOSizeBytes = $Volume.block_size;
 Manufacturer = 'HPNimbleStorage';
 Encrypted = $Vol_Encryption;
 EncryptionTypes = 'ControllerAssisted';
 ProvisioningPolicy = 'thin';
 Compressed = 'true';
 Deduplicated = $Volume.dedupe_enabled;
 DisplayName = $Volume.Full_name+'+'+$Snap.name;
 LowSpaceWarningThresholdPercents = $Volume.warn_level;
 VolumeType = 'Snapshot';
 VolumeUsageType = "Data";
 ReadCachePolicyType = $Vol_CachePolicy;
 WriteCacheState = 'Enabled';
 WriteCachePolicyType = "ProtectedWriteBack";
 WriteCacheStateType = "Protected";
 WriteHoleProtectionPolicyType = "Journaling";
```


SWORDFISH™ PowerShell Provider Example

September 23-26, 2019
Santa Clara, CA

DEMO

SNIA Swordfish™ PowerShell Toolkit

Developing a Windows Admin Center Gateway for SwordFish™

September 23-26, 2019

EXTENSION TYPES

- WAC context is based on a Tool or Solution Extension
- Tool Extensions
 - Executes either WMI calls or PowerShell scripts
 - Side load extension for debugging

```
MsftSme.sideLoad("http://localhost:4201")
```


- Solution extensions are based on a Connection Context
 - Servers
 - Hyper-Converged
 - Solution Extensions (3rd Party)
 - Computers
 - Failover Clustering

September 23
Santa Clara, CA

WAC SDK 1.0

- SDK versions
 - `.latest` – The latest SDK for production development/deployment
 - "@microsoft/windows-admin-center-sdk": "latest",
 - `.insider` – Insider SDK which is the latest build for development
 - `.next` – vNext SDK (future)
- Plugin types
 - WMI Gateway or PowerShell Gateway
- HttpsPlugin interface (C#) – IPlugin deprecated
- Publish through NuGet (v2 API) feed
 - Microsoft Extension Gallery
 - <https://aka.ms/sme-extension-feed>

```
1 // <copyright file="SampleHttpPlugIn.cs" company="Microsoft">
2 // Copyright (c) Microsoft. All rights reserved.
3 // </copyright>
4
5 namespace Microsoft.ManagementExperience.Samples
6 {
7 using System;
8 using System.Net;
9 using System.Net.Http;
10 using System.Text;
11 using System.Threading;
12 using System.Threading.Tasks;
13 using Microsoft.ManagementExperience.FeatureInterface;
14
15 /// <summary>
16 /// Represents a sample HTTP plug-in.
17 /// </summary>
18 [Serializable]
19 public class SampleHttpPlugIn : HttpPlugIn
20 {
21 /// <summary>
22 /// Initializes a new instance of the <see cref="SampleHttpPlugIn" class.
23 /// </summary>
24 public SampleHttpPlugIn()
25 : base("Sample Uno")
26 {
27 }
28
29 /// <summary>
30 /// Processes the specified request.
31 /// </summary>
32 /// <param name="url">The requested plug-in <see cref="SampleHttpPlugIn" class.
33 /// <param name="request">The <see cref="HttpRequestMessage" class.
34 /// <param name="cancellationToken">The <see cref="CancellationToken" class.
```


Example Solution Extension

Settings

User

- Account
- Personalization
- Language / Region
- Suggestions
- Advanced

Gateway

- Extensions**
- Azure
- Access
- Shared Connections

Extensions

We might have to restart the Windows Admin Center gateway after installing an extension, temporarily affecting availability for anyone else currently using this gateway.

Available extensions | Installed extensions | Feeds

Install

15 items

Name ↑	Version	Created by	Package feed	Status
Active Directory (Preview)	0.24.0	Microsoft	Windows Admin Center Feed	Available
Containers	1.33.0	Microsoft	Windows Admin Center Feed	Available
DataON MUST Visibility, Monitoring, a...	2.3.0	DataON	Windows Admin Center Feed	Available
DHCP (Preview)	0.9.2	Microsoft	Windows Admin Center Feed	Available
DNS (Preview)	0.9.4	Microsoft	Windows Admin Center Feed	Available
Fujitsu ServerView® Health	1.0.0	Fujitsu Technology Solutions	Windows Admin Center Feed	Available
Fujitsu ServerView® RAID	1.0.0	Fujitsu Technology Solutions	Windows Admin Center Feed	Available
Lenovo XClarity Integrator	1.0.4	Lenovo	Windows Admin Center Feed	Not compatible ⓘ
msft.sme.software-defined-data-center	1.78.0	Microsoft	Pre-installed	Newer version installed
NEC ESMPRO	1.0.4	NEC	Windows Admin Center Feed	Available
QCT Management Suite	1.1.1	QCTTW	Windows Admin Center Feed	Available
Squared Up for System Center Operati...	0.5.69	Squared Up Ltd.	Windows Admin Center Feed	Available
Windows Admin Center Developer Too...	0.1.1	Microsoft	Windows Admin Center Feed	Available
Windows Defender (Preview)	0.1.0	Microsoft	Windows Admin Center Feed	Available
Windows Server Storage Migration Ser...	0.59.1	Microsoft	Windows Admin Center Feed	Newer version installed

Details

Windows Admin Center

All Connections

+ Add Connect

□ Name ↑

- [3m-pure3](#)
- [3m-sql16.tmttest.local](#)
- [fs87-7](#)
- [fs87-8](#)
- [hfa-win10.tmttest.local](#)
- [hfa-win2016.tmttest.local](#)
- [init87-4-2.tmttest.local](#)

- Installed Solutions
- Server Manager
- Computer Management
- Failover Cluster Manager
- Hyper-Converged Cluster Manager
- Developer Tools
- Pure Storage

Edit Tags

7 items

Name	Type	Last Connected	Managing As	Tags
3m-pure3	Pure Storage Array	9/11/2018, 3:35:31 PM	TMTEST\admin	
3m-sql16.tmttest.local	Pure Storage Array	9/7/2018, 10:33:17 PM	TMTEST\admin	
fs87-7	Pure Storage Array	9/11/2018, 3:04:51 PM	TMTEST\admin	
fs87-8	Pure Storage Array	9/11/2018, 2:39:17 PM	TMTEST\admin	
hfa-win10.tmttest.local	Windows PC	9/11/2018, 12:52:24 PM	TMTEST\admin	
hfa-win2016.tmttest.local	Server	9/11/2018, 9:04:39 AM	TMTEST\admin	
init87-4-2.tmttest.local	Server	Never	TMTEST\admin	

Windows Admin Center

All Connections

Add Connect Manage As Remove Edit Tags

7 items

<input type="checkbox"/> Name ↑	Type	Last Connected	Managing As	Tags
3m-pure3	Pure Storage Array	9/11/2018, 3:35:31 PM	TMTEST\admin	
3m-sql16.tmtest.local	Server	9/7/2018, 10:33:17 PM	TMTEST\admin	
fs87-7	Pure Storage Array	9/11/2018, 3:04:51 PM	TMTEST\admin	
fs87-8	Pure Storage Array	9/11/2018, 2:39:17 PM	TMTEST\admin	
hfa-win10.tmtest.local	Windows PC	9/11/2018, 12:52:24 PM	TMTEST\admin	
hfa-win2016.tmtest.local	Server	9/11/2018, 9:04:39 AM	TMTEST\admin	
init87-4-2.tmtest.local	Server	Never	TMTEST\admin	

fs87-7

Tools

Overview

EXTENSIONS

Host Groups

Hosts

Initiators

Volumes

Capacity

Used (0.2%)

Volumes	4.62 GB
Snapshots	148 MB
Shared	135 MB
System	0 B
Empty	2.79 TB

3 to 1	
Data Reduction	
4.9 GB	2.79 TB
Used	Total

346 to 1
Total Reduction

Latency

IOPS

fs87-7

Tools

Overview

EXTENSIONS

Host Groups

Hosts

Initiators

Volumes

[Go to fs87-7 web management interface](#)

fs87-7

Tools <

Search Tools 🔍

Overview

EXTENSIONS

- Host Groups
- Hosts
- Initiators**
- Volumes

Server	Initiator Port	MPIO	
3m-sql16.tctest.local	iqn.vsstest.com:test1	✓	Actions ▾
hfa-win2016.tctest.local	iqn.1991-05.com.microsoft:hfa-win2016.tctest.local	!	Actions ▾
init87-4-2.tctest.local	iqn.1991-05.com.microsoft:init87-4-2.tctest.local	!	Actions ▾

- Show Disks
- Connect
- Create Volume

[Go to fs87-7 web management interface](#)

Tools

Search Tools

Overview

EXTENSIONS

- Host Groups
- Hosts
- Initiators**
- Volumes

Server	Initiator Port	MPIO	
3m-sql16.tctest.local	iqn.vstest.com:test1		Actions
hfa-win2016.tctest.local	iqn.1991-05.com.microsoft:hfa-win2016.tctest.local		Actions
init87-4-2.tctest.local	iqn.1991-05.com.microsoft:init87-4-2.tctest.local		Show Disks

Connect

Create Volume

[Go to fs87-7 web management interface](#)

Disks

	Drive Letter	Name	Status	Size	MPIO	Array Connection
0	D:	Msft Virtual Disk	Online	255 GB		
1	E:	PURE FlashArray	Online	1 GB		

Close

fs87-7

Tools <

Search Tools 🔍

Overview

EXTENSIONS

- Host Groups
- Hosts
- Initiators
- Volumes**

+ Create Volume

Name	Size	Actions
NO-DELETE-init87-7-vol1	1 TB	Actions
@offloadnfs_boot	64 GB	Actions
vssdev-vol1	1 GB	Actions
vol2	2 GB	Actions
vss-demo-con	220 MB	Edit Connections Destroy
sql-demo-con	440 MB	
sql-demo-vol1	2.5 GB	Actions
VSS-3B05F2E3B81F4E0200011432	2.5 GB	Actions
VSS-3B05F2E3B81F4E0200011438	2.5 GB	Actions
vol3-async	200 MB	Actions
indtest	1 GB	Actions
vol7	1 GB	Actions
VSS-3B05F2E3B81F4E0200011445	2.5 GB	Actions
VSS-3B05F2E3B81F4E020001144A	2.5 GB	Actions
vol9	1 GB	Actions
VSS-3B05F2E3B81F4E020001146B	2.5 GB	Actions
VSS-3B05F2E3B81F4E0200011470	2.5 GB	Actions
VSS-3B05F2E3B81F4E0200011473	2.5 GB	Actions
VSS-3B05F2E3B81F4E0200011485	2.5 GB	Actions
VSS-3B05F2E3B81F4E02000114A0	2.5 GB	Actions
VSS-3B05F2E3B81F4E0200011494	2.5 GB	Actions

NEXT STEPS

September 24-26, 2019
Santa Clara, CA

- Swordfish + Windows Admin Center gateway extension
- <https://github.com/SNIA/Swordfish-Extension-to-Windows-Admin-Center>
 - Leverages <https://github.com/SNIA/Swordfish-Powershell-Toolkit>
- Update Repo
- Actively working with the WAC Engineering Team
 - Credential Management
 - Use new SDK 1.0 vs old SDK 0.1
 - Gateway extension implementation strategy based on new SDK 1.0 features
- Attend the SwordFish™ Workshop
 - Sept 24, 5-7pm

Resources

June 10-14, 2019
Santa Clara, CA

SDC¹⁹

- [SwordFish™ PowerShell Toolkit](#)
- [Windows Center Admin Overview](#)
- [Windows Admin Center Docs](#)
- Getting started
 1. [Download](#)
 2. [Install](#)
 3. [Get started](#)
- <https://github.com/SNIA/Swordfish-Extension-to-Windows-Admin-Center>

Q&A