

vSphere Host Profiles

17 APR 2018

VMware vSphere 6.7

VMware ESXi 6.7

vCenter Server 6.7

vmware®

You can find the most up-to-date technical documentation on the VMware website at:

<https://docs.vmware.com/>

If you have comments about this documentation, submit your feedback to

docfeedback@vmware.com

VMware, Inc.
3401 Hillview Ave.
Palo Alto, CA 94304
www.vmware.com

Copyright © 2009–2018 VMware, Inc. All rights reserved. [Copyright and trademark information.](#)

Contents

	About vSphere [®] Host Profiles	5
1	Introduction To vSphere Host Profiles	6
	Host Profiles Usage Model	6
	Reference Host Independence	7
2	Using Host Profiles	8
	Access Host Profiles	8
	Create a Host Profile	8
	Attach Entities to a Host Profile	9
	Detach Entities from a Host Profile	10
	Check Compliance	10
	Remediate a Host	11
	Edit a Host Profile	12
	Duplicate a Host Profile	15
	Copy Settings from Host	16
	Host Profiles and vSphere Auto Deploy	16
	Import a Host Profile	17
	Export a Host Profile	17
	Copy Settings to Host Profile in the vSphere Web Client	18
3	Configuring Host Profiles	19
	Host Customization	19
	Configure Security Host Profile	24
	Configure Networking Host Profiles	25
4	Recommended Host Profiles Upgrade Workflows	27
	vCenter Server Upgrade from 6.0 to 6.7 With Stateful ESXi Hosts Version 6.0 or Earlier	27
	vCenter Server Upgrade from 6.5 to 6.7 With Stateful ESXi Hosts Version 6.5 or Earlier	29
	vCenter Server Upgrade from 6.0 to 6.7 in Environment With Stateless ESXi 6.0 Hosts Only	31
	vCenter Server Upgrade from 6.5 to 6.7 in Environment With Stateless ESXi 6.5 Hosts Only	32
	Answer File Field and Host Profile Extraction	33
5	Troubleshooting Host Profiles	35
	Host Customization Data Is Missing	35
	Reference Host is Unavailable	36
	Compliance failures with Storage Host Profiles	36
	Edit Settings for Host Profiles is Failing	37

[Host Profile without NFS Datastore](#) 38

About vSphere® Host Profiles

The *vSphere Host Profiles* documentation provides information about managing Host Profiles.

The *vSphere Host Profiles* documentation describes how to manage and configure Host Profiles in the vSphere Client.

Intended Audience

The *vSphere Host Profiles* documentation is intended for administrators who are familiar with vSphere host configuration.

vSphere Client

Instructions in this guide reflect the vSphere Client (an HTML5-based GUI). You can also use the instructions to perform most of the tasks by using the vSphere Web Client (a Flex-based GUI).

Tasks for which the workflow differs significantly between the vSphere Client and the vSphere Web Client have duplicate procedures that provide steps according to the respective client interface. The procedures that relate to the vSphere Web Client, contain vSphere Web Client in the title.

Note In vSphere 6.7, most of the vSphere Web Client functionality is implemented in the vSphere Client. For an up-to-date list of the unsupported functionality, see [Functionality Updates for the vSphere Client](#).

Introduction To vSphere Host Profiles

1

The Host Profiles feature creates a profile that encapsulates the host configuration and helps to manage the host configuration, especially in environments where an administrator manages multiple hosts or clusters in vCenter Server.

Host Profiles provide an automated and centrally managed mechanism for host configuration and configuration compliance. Host Profiles can improve efficiency by reducing reliance upon repetitive, manual tasks. Host Profiles capture the configuration of a pre-configured and validated reference host, store the configuration as a managed object and use the catalog of parameters contained within to configure networking, storage, security, and other host-level parameters. Host Profiles can be applied to individual hosts, a cluster, or all the hosts and clusters associated to a host profile. Applying a Host Profile to a cluster affects all hosts in the cluster and result in a consistent configuration across the applied hosts.

Host Profiles can be used to validate the configuration of a host by checking compliance of a host or cluster against the Host Profile that is associated with that host or cluster.

This chapter includes the following topics:

- [Host Profiles Usage Model](#)
- [Reference Host Independence](#)

Host Profiles Usage Model

The Host Profiles workflow starts with the concept of a reference host. The configuration of the reference host, which is extracted as a host profile, serves as a configuration template for configuring other hosts. The reference host does not have to be related or associated with the host profile extracted from it.

Before you begin, ensure that you have an existing vSphere environment installation with at least one properly and completely configured ESXi host.

The sequence required to create a host profile from a reference host, apply the host profile to a host or cluster and check compliance against the host profile is as follows:

- 1 Set up and configure the reference host.
- 2 Create a host profile from the reference host.
- 3 Attach hosts or clusters to the host profile.
- 4 Check the compliance to the host profile. If all hosts are compliant with the reference host, they are correctly configured.

5 Apply (remediate).

As a licensed feature of vSphere, Host Profiles are only available when the appropriate licensing is in place. If you see errors, ensure that you have the appropriate vSphere licensing for your hosts.

If you want the Host Profile to use directory services for authentication, the reference host needs to be configured to use a directory service. See the *vSphere Security* documentation.

vSphere Auto Deploy

For hosts provisioned with vSphere Auto Deploy, vSphere Web Client owns the entire host configuration, which is captured in a Host Profile. Usually, the Host Profile information is sufficient to store all configuration information. Sometimes the user is prompted for input when the host provisioned with Auto Deploy boots. See the *vSphere Installation and Setup* documentation for more information on Auto Deploy.

Reference Host Independence

A dedicated reference host is not required to be available to perform host profile tasks.

When you create a host profile, you extract the configuration information from a specified ESXi reference host. In previous releases, vSphere required that the reference host was available for certain Host Profiles tasks, such as editing, importing, and exporting. From vSphere 6.0 and later, a dedicated reference host is no longer required to be available to perform these tasks.

For host profile tasks that require a reference host, an ESXi host that is compatible to the host profile is assigned as the role of reference host.

Sometimes, a compatible host is not available to validate the host profile during these tasks. If you made small changes to the host profile that do not require validation, you can choose to skip the validation. If you choose to skip the host validation, a warning displays indicating that no valid reference host is associated with the profile. You can then proceed and complete the task.

Due to the introduction of this feature, users can no longer edit or change the reference host from the vSphere Web Client. The reference host selection occurs at runtime, without notifying users, in the vCenter Server for on-going tasks.

Using Host Profiles

This section describes how to perform some of the basic tasks for Host Profiles.

This chapter includes the following topics:

- [Access Host Profiles](#)
- [Create a Host Profile](#)
- [Attach Entities to a Host Profile](#)
- [Detach Entities from a Host Profile](#)
- [Check Compliance](#)
- [Remediate a Host](#)
- [Edit a Host Profile](#)
- [Duplicate a Host Profile](#)
- [Copy Settings from Host](#)
- [Host Profiles and vSphere Auto Deploy](#)
- [Import a Host Profile](#)
- [Export a Host Profile](#)
- [Copy Settings to Host Profile in the vSphere Web Client](#)

Access Host Profiles

The Host Profiles main view lists all available profiles. Administrators can also use the Host Profiles main view to perform operations on host profiles and configure them.

Procedure

- 1 From the home menu, click **Policies and Profiles**.
- 2 Select **Host Profiles**.

Create a Host Profile

You create a host profile by extracting the designated reference host configuration.

Prerequisites

Verify that you have a working vSphere installation and at least one completely and properly configured host that acts as the reference host.

Procedure

- 1 Navigate to the **Host Profiles** main view and click **Extract Host Profile**.
- 2 Select the host that acts as the reference host and click **Next**.
The selected host must be a valid host.
- 3 Enter the name and description for the new profile, and click **Next**.
- 4 Review the summary information for the new profile and click **Finish**.

The new profile appears in the **Host Profiles** pane.

Note Host profiles do not capture offline or nonpresent devices. Any changes made to offline devices after extracting a host profile do not make a difference to the compliance check results.

Attach Entities to a Host Profile

After creating a host profile from a reference host, you attach the host or cluster to the host profile.

Note You can also attach a host profile by right-clicking the specific host and select **Host Profiles > Attach Host Profile**.

Procedure

- 1 From the **Host Profiles** main view, select the host profile to be applied to the host or cluster.
- 2 Click **Attach/Detach a host profile to hosts and clusters**.
- 3 Select the host or cluster from the expanded list and click **Attach**.
The host or cluster is added to the Attached Entities list.
- 4 (Optional) Click **Attach All** to attach all listed hosts and clusters to the profile.
- 5 If you enable **Skip Host Customization** you will not need to customize hosts during this process.
If you skip host customizations during this process, you should edit or import host customizations before you remediate the host profile
- 6 Click **Next**.
- 7 (Optional) You can update or change the user input parameters for the Host Profiles policies by customizing the host. You will not see this step if you enabled **Skip Host Customization**.
See [Host Profiles and vSphere Auto Deploy](#).
- 8 Click **Finish** to complete attaching the host or cluster to the profile.

Detach Entities from a Host Profile

To disassociate a configuration from an ESXi host or an entire cluster, that host or cluster must be detached from the host profile.

When a host profile is attached to a cluster, the host or hosts within that cluster are also attached to the host profile. However, when the host profile is detached from the entire cluster, there is no association between the host or hosts within the cluster and that host profile.

Detaching a host profile from an ESXi host or a cluster does not delete that host profile. You can delete the host profile after detaching it from all the entities it is associated with.

Note You can also detach a host profile by right-clicking the specific host and select **Host Profiles > Detach Host Profile**. Detaching a host profile from an ESXi host is non-disruptive.

Procedure

- 1 From **Host Profiles** main view, select the host profile to be detached from the entire cluster or individual hosts.
- 2 Click **Attach/Detach a host profile to hosts and clusters** .
- 3 Select a host or a cluster from the expanded list in the right pane and click **Detach**.
The host or cluster is moved to the left pane list.
- 4 (Optional) Click **Detach All** to detach all listed hosts and clusters from the profile.
- 5 Click **Next**.
- 6 Click **Finish** to detach the host or cluster from the host profile.

Check Compliance

You can confirm the compliance of a host or cluster to its attached host profile and determine which, if any, configuration parameters on a host are different from those specified in the host profile.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Right click a host profile.
- 3 Click **Check Host Profile Compliance**.

The compliance status is updated as Compliant, Unknown, or Non-compliant.

A non-compliant status indicates a discovered and specific inconsistency between the profile and the host. To resolve this, you should remediate the host. Any unknown status indicates that the compliance of the host could not be verified; to resolve the issue, remediate the host through the host profile. Very often the compliance check fails because the host is disconnected.

Note Host profiles do not capture offline or unrepresented devices. Any changes made to offline devices after extracting a host profile will not make a difference to the compliance check results.

What to do next

To see more detail on compliance failures, select a host profile from the **Host Profiles** main view for which the last compliance check produced one or more failures. In order to see specific detail on which parameters differ between the host that failed compliance and the host profile, click on the **Monitor** tab and select the Compliance view. Then select the failing host. The differing parameters are displayed in the Compliance window, below the host list.

Remediate a Host

In the event of a compliance failure, use the Remediate function to apply the host profile settings onto the host. This action changes all host profile managed parameters to the values contained in the profile attached to the host.

Prerequisites

Verify that the profile is attached to the host.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Right-click the host profile and select **Remediate**.

Note Certain Host Profile policy configurations require that the host be rebooted after remediation. In those cases, you are prompted to place the host into maintenance mode. You might be required to place hosts into maintenance mode before remediation. Hosts that are in a fully-automated DRS cluster are placed into maintenance mode at remediation. For other cases, the remediation process stops if the host is not placed into maintenance mode when it is needed to remediate a host.

- 3 Select the host or hosts you want to remediate with the host profile.

The host profile will be applied to each host that you select.

- 4 (Optional) Enter the host customizations to specify host properties or browse to import a host customization file.

You can update or change the user input parameters for the Host Profiles policies by customizing the host, and click **Next**.

Note See [Host Profiles and vSphere Auto Deploy](#) for more information about vSphere Auto Deploy.

- 5 Click **Pre-check Remediation** to check if the selected hosts are ready for remediation.
This check generates a list of tasks that will be performed on the host.
- 6 Select the checkbox to reboot the host if it is required in order to complete the remediation process. If you wish to manually reboot the host after the process, do not select the checkbox.
- 7 Review the tasks that are necessary to remediate the Host Profile and click **Finish**.

The compliance status is updated.

Edit a Host Profile

You can view and edit Host Profiles policies, select a policy to be checked for compliance, and change the policy name or description.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Select the host profile that you want to edit and click the **Configure** tab.
- 3 Click **Edit Host Profile**.
- 4 (Optional) Click the Name and description tab to change the profile name and description.
- 5 In the **Edit host profile** page expand each category to view or edit a particular policy or settings.

Note See [Edit a Policy](#) for detailed instructions for editing a Host Profile policy. See [Disable Host Profile Component or Subprofile](#) for detailed instructions on enabling or disabling a policy from compliance check or remediation.

- 6 View **All** host profile configurations or only **Favorites** configurations.
You can mark a configuration as a favorite with the star icon. Those are then added to **Favorites** configurations.
- 7 (Optional) In the search field, filter the configuration names and values you want to view.
For example, enter **SNMP**. All configurations that relate to **SNMP** are displayed.
- 8 (Optional) Customize the hosts.
Make any changes to the available configuration values for this profile and click **Save**.

Note The host customization settings page only appears if you changed any settings that require host customizations.

The changes are made when the "Update Host Profile" task is completed in the Recent Tasks status. If you attempt to remediate the profile before the task is complete, the profile configuration does not contain the change.

Edit a Policy

A policy describes how a specific configuration setting is applied. You can edit policies belonging to a specific Host Profile.

When you edit the Host Profile, you can expand the Host Profile's configuration hierarchy to see the sub-profile components that comprise the Host Profile. These components are categorized by functional group or resource class to make it easier to find a particular parameter. Each subprofile component contains one or more attributes and parameters, along with the policies and compliance checks.

Each policy consists of one or more options that contains one or more parameters. Each parameter consists of a key and a value. The value can be one of a few basic types, for example integer, string, string array, or integer array.

Note Currently, there is no way to remove or replace policy options policies, or sub-profiles that are deprecated in this release. Metadata is added to these deprecated policies that allows old host profiles to continue working but will extract new host profiles with only non-deprecated parts of a host profile.

Table 2-1. Subset of Host Profile Subprofile Configurations

Component Categories	Configuration Settings	Notes and Examples
Advanced Configuration Settings	Advanced Options, Agent VM, DirectPath I/O, Hosts file, Power System, System Image Cache	<ul style="list-style-type: none"> Host Profiles do not check advanced settings if they are the same as the default settings. vCenter Server copies only the advanced configuration settings that have changed and that differ from the default values. In addition, compliance checks are limited to the settings that are copied. Host Profiles does not support the configuration of PCI devices for virtual machine passthrough on the ESXi host.
General System Settings	Console, Core Dump, Device Alias, Host Cache, Kernel Module, Management Agent, System Resource Pool, System Swap, vFlash Host Swap Cache, CIM-XML Indication Subscriptions	<p>For Date and Time Configuration:</p> <ul style="list-style-type: none"> For the time zone, enter a UTC string. For example, "America/Los_Angeles" for United States Pacific time zone. The default time zone is set to the local time and location of the vSphere Web Client machine. Configure Network Time Protocol (NTP) correctly. You can configure the NTP settings on the host's Configure tab. Click Time Configuration (under System). Click Edit to configure the time settings .
Networking	vSwitch, Port groups, Physical NIC speed, security and NIC teaming policies, vSphere Distributed Switch, and vSphere Distributed Switch uplink port.	When DHCPv6 is enabled in the networking subprofile, manually turn on the corresponding ruleset in the firewall subprofile.

Table 2-1. Subset of Host Profile Subprofile Configurations (Continued)

Component Categories	Configuration Settings	Notes and Examples
Security	Firewall, Security Settings, Service	
Storage	Configure storage options, including Native Multi-Pathing (NMP), Pluggable Storage Architecture (PSA), FCoE and iSCSI adapters, and NFS storage.	<ul style="list-style-type: none"> ■ Use the vSphere CLI to configure or modify the NMP and PSA policies on a reference host, and then extract the Host Profile from that host. If you use the Profile Editor to edit the policies, to avoid compliance failures, make sure that you understand interrelationships between the NMP and PSA policies and the consequences of changing individual policies. For information about the NMP and PSA, see the <i>vSphere Storage</i> documentation. ■ Add the rules that change device attributes before extracting the Host Profile from the reference host. After attaching a host to the Host Profile, if you edit the profile and change the device attributes (for example, mask device paths or adding SATP rules to mark the device as SSD) you are prompted to reboot the host to make the changes. However, after rebooting, compliance failures occur because the attributes changed. Because Host Profiles extract device attributes before rebooting, if any changes occur after the reboot, it evaluates and finds those changes, and reports it as noncompliant. ■ Use the vSphere Web Client to configure or modify the SatpDeviceProfile policy after extracting the Host Profile. For compliance purposes, the policy option strings must be in the following format: <ul style="list-style-type: none"> ■ For an ALUA supported array, e.g. SATP_ALUA, the policy options must be separated by a semicolon (;). For example: implicit_support=<on/off>; explicit_support=<on/off>; action_onRetryErrors=<on/off> ■ For an ALUA supported array with CX, e.g. SATP_ALUA_CX, the policy options must be separated by a semicolon (;). For example: navireg=<on/off>; implicit_support=<on/off>; action_onRetryErrors=<on/off> ■ For a CX array, e.g. SATP_CX or SATP_INV, the policy options must be separated by a space.

Table 2-1. Subset of Host Profile Subprofile Configurations (Continued)

Component Categories	Configuration Settings	Notes and Examples
		For example: <code>navireg=<on/off></code> <code>ipfilter=<on/off></code> <code>action_onRetryErrors=<on/off></code>
		Note The policy configuration options that are marked with <code>off</code> are not present in the configuration string.

Other profile configuration categories include: user group, authentication, kernel module, DCUI keyboard, host cache settings, SFCB, resource pools, login banner, SNMP agent, power system, and CIM indication subscriptions.

Procedure

- 1 Edit the Host Profile.
- 2 Expand a subprofile until you reach the policy to edit.
- 3 Select the policy.

The policy options and parameters appear on the right side of the **Edit Host Profile** window.

- 4 Make changes to the policy.

Disable Host Profile Component or Subprofile

You can decide whether a host profile component or subprofile is applied or considered during compliance check. This allows administrators to eliminate non-critical attributes from consideration or ignore values that, while part of the host profile, are likely to vary between hosts.

Procedure

- 1 Edit a host profile.
- 2 Expand the Host Profile Component hierarchy until you reach the desired component or component element.
- 3 Disable the checkbox next to a component to remove it from being applied during remediation or considered during a profile compliance check.

Note The check box is enabled by default. If you disable the check box so this component or component element is not checked for compliance or applied during remediation, the other subprofiles that are enabled will still be applied and checked.

Duplicate a Host Profile

A host profile duplicate is a copy of an existing host profile.

Procedure

- 1 Navigate to the **Host Profiles** main view and select the host profile you want to duplicate.
- 2 Click **Duplicate Host Profile**.
- 3 Type different name and description for the duplicate Host Profile, and click **OK**.

A clone of the profile appears in the Host Profiles list.

Copy Settings from Host

If the configuration of the reference host changes, you can update the host profile so that it matches the reference host's new configuration.

After you create a host profile, you can make incremental updates to the profile. When making changes to a host profile, consider the benefits and limitations of the two methods:

- Make the configuration changes to a host and copy that host's settings to the profile. The settings within the existing profile are updated to match those of the host. This method allows you to validate the configuration on a single host before rolling it to the other hosts that are attached to the profile.
- Update the profile directly by editing the host profile. This provides the ability to do more comprehensive and immediate remediation of those changes.

Note Fixed user password, system image cache and some of the host customized settings are not present in the newly updated host profile. Edit the host profile to update these settings.

Procedure

- 1 Navigate to the **Host Profiles** main view and select the host profile.
- 2 Click **Copy Settings from Host**.
- 3 Select the host from which you want to copy the configuration settings.
- 4 Click **OK**.

Host Profiles and vSphere Auto Deploy

Host Profiles works with vSphere Auto Deploy to provision physical ESXi hosts have a complete and expected configuration state for virtual switches, driver settings, boot parameters, and so on.

Because hosts that are provisioned with Auto Deploy are considered to be stateless, configuration state information is not stored on the host. Instead, create a reference host and configure it completely with the settings you want. Then, create a Host Profile from this reference host. Next, associate the Host Profile with a new deploy rule using the Auto Deploy rules engine through the PowerCLI. Now, as new hosts are provisioned through Auto Deploy, they will automatically have the Host Profile applied

Remediation for these hosts is the same as statefully deployed hosts. The user is prompted to customize the hosts and enter answers for policies that are specified during Host Profile creation when the Host Profile is applied.

Note If you deploy ESXi through Auto Deploy, configure syslog to store logs on a remote server. See the instructions to set up Syslog from the Host Profiles interface in the *vSphere Installation and Setup* documentation.

For more information, see about setting up an Auto Deploy reference host in the vSphere Auto Deploy documentation.

Import a Host Profile

You can import a profile from a file in the VMware profile format (.vpf).

When a host profile is exported, administrator and user profile passwords are not exported. This is a security measure and stops passwords from being exported in plain text when the profile is exported. You will be prompted to re-enter the values for the password after the profile is imported and the password is applied to a host.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Click **Import Host Profile**.
- 3 Click **Browse** to locate the VMware Profile Format file (.vpf) to import.
- 4 Enter the **Name** and **Description** for the imported Host Profile, and click **OK**.

The imported profile appears in the profile list.

Export a Host Profile

You can export a profile to a file that is in the VMware profile format (.vpf).

When a host profile is exported, administrator and user profile passwords are not exported. This is a security measure and stops passwords from being exported in plain text when the profile is exported. You will be prompted to re-enter the values for the password after the profile is imported and the password is applied to a host.

Procedure

- 1 Navigate to the Host Profile you want to export.
- 2 Right-click the profile and select **Export Host Profile**.
- 3 Select the location and type the name of the file to export the profile.
- 4 Click **Save**.

Copy Settings to Host Profile in the vSphere Web Client

Once you make changes to a host profile, you can propagate those changes to other host profiles in the inventory.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Right-click the profile and select **Copy Settings to Host Profiles** or click the icon.
- 3 Select the settings you wish to copy to other host profiles, and click **Next**.
- 4 Select the target host profile that will be overwritten with the selected settings, and click **Next**.
The differences between the host profile settings are displayed in the results.
- 5 Click Finish.

Configuring Host Profiles

This section describes how to configure host profiles using the host profile editor.

This chapter includes the following topics:

- [Host Customization](#)
- [Configure Security Host Profile](#)
- [Configure Networking Host Profiles](#)

Host Customization

To customize hosts with shared attributes, you can create a host profile in a reference host. To customize individual hosts, you can set up some fields in the host profile to prompt the user for input for each host.

Host profiles allow you to prespecify information, for example, the storage setup or Syslog setup in a reference host to and apply the host profile to a set of target hosts that share the same settings. You can also use host profiles to specify that certain settings are host dependent. If you do so, the host comes up in maintenance mode when you provision it with Auto Deploy. Remediate the host or reset the host customization to be prompted for input. The system stores your input and uses it the next time the host boots.

When the host profile is set to prompt for user input, you must specify a value in the dialog that appears when you reset the host customization. An error results if you do not specify a value.

Table 3-1. Host Profile Options that Prompt for iSCSI User Input

Information to Request User Input For	Setting the Host Profile Option
<p>When you apply a host profile on a system that includes a profile for iSCSI, you are prompted for several properties. For many of the properties, a system default is available. For some properties, you must specify a value or an error results.</p>	<ol style="list-style-type: none"> 1 Select Edit Host Profile, click Storage configuration, and click iSCSI Initiator Configuration. 2 Select the folder for an already enabled initiator and set up the initiator. 3 Set up the initiator. For many fields, the user is prompted as part of host customization.
<p>IQN name If the iSCSI setup uses an IQN name, you are prompted when you apply the host profile. You cannot continue until you provide the name.</p>	
<p>CHAP information If you set up iSCSI to require CHAP authentication, you are prompted for CHAP information including the user name and the secret when you apply the host profile. You cannot continue until you provide the name.</p>	

Table 3-2. Host Profile Options that Prompt for Storage User Input

Information to Request User Input For	Setting the Host Profile Option
<p>You are setting up the Fixed PSP configuration and want to prompt for the adapter and target IDs for the storage arrays that should use the Fixed PSP.</p>	<p>You can set the option only if the adapter is set up to use the Fixed PSP.</p> <ol style="list-style-type: none"> 1 Select Edit Host Profile, click Storage configuration. 2 Click Native Multipathing (NMP). 3 Click Path Selection Policy (PSP) configuration. 4 In the Preferred Path window, select Prompt the user for adapter and target IDs on the host.
<p>Configure FCoE adapter activation based on a user-specified MAC address.</p>	<p>You can set the option only if an activation profile exists.</p> <ol style="list-style-type: none"> 1 Select Edit Host Profile, click Storage configuration. 2 Click Software FCoE configuration. 3 Click Adapter Configuration. 4 Click the activation profile and click Policy Profile. 5 Select Activation policy based on adapter MAC address from the drop-down menu.

Table 3-3. Host Profile Options that Prompt for Security User Input

Information to Request User Input For	Setting the Host Profile Option
Administrator password for ESXi host when the host boots for the first time.	<ol style="list-style-type: none"> 1 Select Edit Host Profile, and click Security and Services. 2 click Security Settings and click Security configuration. 3 In the right panel, select User Input Password to be Used to Configure Administrator Password from the Administrator password drop-down menu.
Preconfigures a user for the ESXi host but prompts for the password for that user on each host when the host boots for the first time.	<p>You can perform this task only if a user configuration already exists. Configure the user by selecting one of the options.</p> <ul style="list-style-type: none"> ■ Assigned fixed user configurations is available for compatibility with ESX/ESXi 4.1 system, this option displays the password in the clear. ■ Assign advanced fixed user configurations is for users of ESXi 5.0 and later systems. ■ Specify the user configuration in the profile but prompt for password during host configuration allows you to specify the information about the user but prompt for a password on each host.
Prompt the user for credentials when the host joins the Active Directory domain.	<ol style="list-style-type: none"> 1 Set the Authentication configuration profile to use a fixed domain. <ol style="list-style-type: none"> a Select Edit Host Profile, click Security and Services. b Click Security Settings, and click Authentication configuration. c Click Active Directory configuration. d In the Domain Name drop-down menu, select Configure a fixed domain name. 2 Set the method for joining the domain to prompt the user. <ol style="list-style-type: none"> a Select Edit Host Profile, click Security and Services and click Authentication configuration. b Click Active Directory configuration. c In the Join Domain Method drop-down menu, select Use user specified AD credentials to join the host to domain.

Table 3-4. Host Profile Options that Prompt for Networking User Input

Information to Request User Input For	Setting the Host Profile Option
<p>Prompt the user for the MAC address for a port group. You can have the system prompt the user in all cases (User specified MAC address...) or prompt the user only if no default is available.</p>	<ol style="list-style-type: none"> 1 Select Edit Host Profile, click Networking configuration, and click Host port group. 2 Click Management Network. 3 In the Determine how MAC address for vmknic should be decided field, select how the system manages the MAC address. <ul style="list-style-type: none"> ■ User specified MAC Address to be used while applying the configuration ■ Prompt the user for the MAC Address if no default is available
<p>Prompt the user for the IPv4 address for each ESXi host to which the profile is applied. You can have the system prompt the user in all cases (User specified IPv4 address...) or prompt the user only if no default is available.</p>	<ol style="list-style-type: none"> 1 Select Edit Host Profile, click Networking configuration, and click Host port group. 2 Click Management Network and click IP address settings. 3 In the IPv4 address field, select how the system manages the IPv4 address. <ul style="list-style-type: none"> ■ User specified IPv4 Address to be used while applying the configuration ■ Prompt the user for the IPv4 Address if no default is available
<p>Prompt the user for the IPv6 address for each ESXi host to which the profile is applied. You can have the system prompt the user in all cases (User specified IPv6 address...) or prompt the user only if no default is available.</p>	<ol style="list-style-type: none"> 1 Select Edit Host Profile, click Networking configuration, and click Host port group. 2 Click Management Network and click IP address settings. 3 In the Static IPv6 address field, select how the system manages the IPv6 address. <ul style="list-style-type: none"> ■ User specified IPv6 Address to be used while applying the configuration ■ Prompt the user for the IPv6 Address if no default is available
<p>Prompt the user for the DNS name of the host. You can have the system prompt the user in all cases (User specified host name...) or prompt the user only if no default is available.</p>	<ol style="list-style-type: none"> 1 Select Edit Host Profile, click Networking configuration, and click DNS configuration. 2 In the Host name field, select how the system manages the DNS configuration. <ul style="list-style-type: none"> ■ Prompt the user for host name if default is not available ■ User specified host name to be used while applying the configuration

Table 3-4. Host Profile Options that Prompt for Networking User Input (Continued)

Information to Request User Input For	Setting the Host Profile Option
<p>Prompt the user for the MAC address for a distributed switch, its port group, or one of its services. Right-click the Host virtual NIC folder icon and click the Add sub-profile icon to determine the component to which the setting is applied.</p> <p>You can decide to prompt the user in all cases or only if no default is available.</p>	<ol style="list-style-type: none"> 1 Open Networking configuration. 2 Click Host virtual NIC. 3 In the Determine how MAC address for vmknic should be decided field, select how the system manages the MAC address for the distributed switch. <ul style="list-style-type: none"> ■ User specified MAC address to be used while applying the configuration ■ Prompt the user for the MAC address if no default is available
<p>Prompt the user for the IPv4 address for a distributed switch, its port group, or one of its services. Right-click the Host virtual NIC folder icon and click the Add sub-profile icon to determine the component to which the setting is applied.</p> <p>You can decide to prompt the user only if no default is available or in all cases.</p>	<ol style="list-style-type: none"> 1 Open Networking configuration. 2 Click Host virtual NIC. 3 Click IP address settings. 4 In the IPv4 address field, select how the system handles the IPv4 address for the distributed switch. <ul style="list-style-type: none"> ■ User specified IPv4 address to be used while applying the configuration ■ Prompt the user for IPv4 address if no default is available
<p>Prompt the user for the IPv6 address for a distributed switch, its port group, or one of its services. Right-click the Host virtual NIC folder icon and click the Add sub-profile icon to determine the component to which the setting is applied.</p> <p>You can decide to prompt the user only if no default is available or in all cases.</p>	<ol style="list-style-type: none"> 1 Open Networking configuration. 2 Open Host virtual NIC. 3 Open IP address settings. 4 In the Static IPv6 address field, select how the system manages the IPv6 address for the distributed switch. <ul style="list-style-type: none"> ■ User specified IPv6 address to be used while applying the configuration ■ Prompt the user for IPv6 address if no default is available

Export Host Customizations

If a host profile contains any customized attributes, you can export it to a .CSV file on your desktop.

For security, sensitive data such as passwords are not exported.

Note You can also export host profile customizations by right-clicking the specific host and select **Host Profiles > Export Host Profile Customizations**.

Procedure

- 1 Navigate to Host Profiles main view.
- 2 Right-click the host profile and select **Export Host Customizations**.
- 3 Select the location where the customization file is saved.

The file is saved as a .csv file.

- 4 Click **Save**.

Note Only English version of the .csv file is supported.

What to do next

Once the file is saved to your desktop, you can manually edit the file and save it to apply the customizations at a later time.

Edit Host Customizations

You can edit the host customizations for specific hosts attached to a host profile or cluster attached to a host profile.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Right-click the host profile and select **Edit Host Customizations**.
- 3 Select the host or hosts for which to edit the customization, and click **Next**.
- 4 (Optional) In the **Customize hosts** pane, you can **Import Host Customization** .csv file from your desktop.

After importing the .csv file, the fields are updated with the information from the file.

- 5 Edit the host configuration values.
- 6 Click **Finish**.

Configure Security Host Profile

Use this procedure to manage role, user account, and active directory permission profiles that are grouped as part of the security host profile.

You can configure the host profile options, part of the security profile.

Prerequisites

Make sure that you have the SecurityConfigProfile plugin available to validate the role, user account, and active directory permission profiles as there are dependencies between them.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Select the host profile that you want to edit and click the **Configure** tab.
- 3 Click **Edit Host Profile**.
- 4 Unfold the **Security and Services > Security Settings** profile category and open the **Security** folder.

You are present with the following profiles:

Role	This profile allows you to view default roles and add custom roles within the ESXi system.
User Configuration	This profile allows you to create and manage user accounts. Here are some of the operations that you can perform for user accounts: <ul style="list-style-type: none"> ■ Create a user account. ■ Configure the password for a user account. ■ Configure the password for the root user. ■ Configure the role for any user that is not the default one. ■ Assign a default or custom role (configure permissions) for a local account. ■ Configure the SSH key for any user.
Active Directory Permission	This profile allows you to manage permissions for active directory users or groups. For example, you can create permissions that associate an active directory user or a group with a role. When an ESXi host joins the active directory domain, an Admin permission is created for the DOMAIN group ESX Admins . Also, when an active directory user or group is given some permissions on the ESXi host, a corresponding permission is created on that host. The Active Directory Permission profile captures that permission.

For information on the security profile, see the *vSphere Security* documentation.

Configure Networking Host Profiles

By default, hosts provisioned with vSphere Auto Deploy are assigned DHCP addresses by a DHCP server. You can use the vSphere Auto Deploy host customization mechanism to assign static IP addresses to hosts.

Prerequisites

- Set up your vSphere Auto Deploy environment.
- Boot the host using vSphere Auto Deploy.
- Extract a host profile from the host.

Procedure

- 1 Navigate to **Host Profiles** main view.
- 2 Select the host profile that you want to edit and click the **Configure** tab.
- 3 Click **Edit Host Profile**.
- 4 Change the default IP address settings by locating **Networking configuration > Host port group > Management Network > IP address settings**.
- 5 From the **IPv4 address** drop-down menu, select **User specified IP address to be used while applying the configuration**.
- 6 If the host is in a different subnet than the vCenter Server system, select **Networking Configuration > NetStack Instance > defaultTcpipStack > DNS configuration** and enter the default route in the **Default IPv4 gateway** text box.
- 7 Select **Networking Configuration > NetStack Instance > defaultTcpipStack > DNS configuration**.
- 8 Make sure the **Flag indicating if DHCP should be used** check box is deselected.

- 9 Right-click the host and select **All vCenter Actions > Host Profiles > Attach Host Profile**.
- 10 Select the profile to attach and click **Next**.
- 11 Provide the IP address and net mask and click **Finish**.
- 12 Reboot the ESXi host.

The IP address is saved as a host customization and applied to the host.

Recommended Host Profiles Upgrade Workflows

4

Each workflow is the recommended upgrade path while upgrading your vCenter Server 6.0 and 6.5 environment, that contains one or more host profiles with version 5.5, 6.0 and 6.5.

Upgrade Support Matrix

When you upgrade your vCenter Server from version 6.0 or 6.5 to version 6.7, you can keep your current ESXi host version and Host Profiles version. For other upgrade workflows, see the *Upgrade Support Matrix*.

Table 4-1. Upgrade Support Matrix

Upgrade Workflow	vCenter Server	ESXi host	Host Profiles
earlier than 5.5 -> 5.5 / 6.0 / 6.5 -> 6.7	Requires an upgrade	Requires an upgrade	Requires an upgrade
5.5 -> 6.7	Requires an upgrade	Requires an upgrade	Requires an upgrade
6.0 -> 6.7	Requires an upgrade	An optional upgrade	An optional upgrade
6.5 -> 6.7	Requires an upgrade	An optional upgrade	An optional upgrade

This chapter includes the following topics:

- [vCenter Server Upgrade from 6.0 to 6.7 With Stateful ESXi Hosts Version 6.0 or Earlier](#)
- [vCenter Server Upgrade from 6.5 to 6.7 With Stateful ESXi Hosts Version 6.5 or Earlier](#)
- [vCenter Server Upgrade from 6.0 to 6.7 in Environment With Stateless ESXi 6.0 Hosts Only](#)
- [vCenter Server Upgrade from 6.5 to 6.7 in Environment With Stateless ESXi 6.5 Hosts Only](#)
- [Answer File Field and Host Profile Extraction](#)

vCenter Server Upgrade from 6.0 to 6.7 With Stateful ESXi Hosts Version 6.0 or Earlier

Use the upgrade workflows to resolve version compliance errors when upgrading vCenter Server with version 6.0 to version 6.7.

Environment Contains Stateful ESXi 5.5 and 6.0 Hosts

If your cluster contains stateful ESXi 5.5 and ESXi 6.0 hosts, you use the present workflow to resolve version compliance errors when upgrading vCenter Server with version 6.0 to version 6.7.

Prerequisites

- Your cluster contains ESXi 5.5 and ESXi 6.0 hosts.
- A host profile with version 5.5 is attached to the cluster.
- Your vCenter Server is with version 6.0.

Procedure

- 1 Upgrade all ESXi 5.5 hosts in the cluster to version 6.0.
- 2 Remediate the upgraded hosts against the host profile with version 5.5.
- 3 Extract a new host profile from one of the upgraded hosts in the cluster.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

- 4 Attach the host profile with version 6.0 to the cluster.
- 5 Remediate the cluster against the host profile with version 6.0.
- 6 Upgrade your vCenter Server to version 6.7.

There are no changes in the vCenter Server configurations.

- 7 Upgrade all ESXi hosts in the cluster to version 6.7.

Edit host customization and host profile edit operations are not available, see [KB 2150534](#).
Compliance check, attach host profile and remediate hosts operations are available.

- 8 Remediate the ESXi hosts in the cluster against the host profile with version 6.0.

Note Hosts display a compliance error post remediation for the `UserVars .ESXiVPsDisabledProtocols` option, see VMware vSphere 6.7 Release Notes.

All host profile settings are applied.

- 9 Extract a new host profile from an ESXi 6.7 host.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

- 10 Attach the host profile with version 6.7 to the cluster.

The host customization data auto-populates.

All host profile operations are available.

Environment Contains Stateful ESXi 6.0 Hosts Only

If your cluster contains stateful ESXi 6.0 hosts, you use the present workflow to resolve version compliance errors when upgrading vCenter Server with version 6.0 to version 6.7.

Prerequisites

- Your cluster contains ESXi 6.0 hosts.
- A host profile with version 6.0 is attached to the cluster.
- Your vCenter Server is with version 6.0.

Procedure

- 1 Upgrade your vCenter Server to version 6.7.

There are no changes in the vCenter Server configurations.

- 2 Upgrade all ESXi hosts in the cluster to version 6.7.

Edit host customization and host profile edit operations are not available, see [KB 2150534](#). Compliance check, attach host profile and remediate hosts operations are available.

- 3 Remediate the ESXi hosts in the cluster against the host profile with version 6.0.

Note Hosts display a compliance error post remediation for the `UserVars .ESXiVPsDisabledProtocols` option, see VMware vSphere 6.7 Release Notes.

All host profile settings are applied.

- 4 Extract a new host profile from an ESXi 6.7 host.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

- 5 Attach the host profile with version 6.7 to the cluster.

The host customization data auto-populates.

All host profile operations are available.

vCenter Server Upgrade from 6.5 to 6.7 With Stateful ESXi Hosts Version 6.5 or Earlier

Use the upgrade workflows to resolve version compliance errors when upgrading vCenter Server with version 6.5 to version 6.7.

Environment Contains Stateful ESXi 5.5 , 6.0 and 6.5 Hosts

If your cluster contains stateful ESXi 5.5, ESXi 6.0 and ESXi 6.5 hosts, you use the present workflow to resolve version compliance errors when upgrading vCenter Server with version 6.5 to version 6.7.

Prerequisites

- Your cluster contains ESXi 5.5, 6.0 and ESXi 6.5 hosts.
- A host profile with version 5.5 is attached to the cluster.
- Your vCenter Server is with version 6.5.

Procedure

- 1 Upgrade all ESXi 5.5 hosts in the cluster to version to 6.0 or 6.5.

The Active Directory settings configured in the ESXi host before upgrade are not retained when the host is upgraded to ESXi 6.0. The host is no longer joined to the domain. After the upgrade, you have to rejoin the hosts to the Active Directory domain.

- 2 (Optional) If you encounter "objectNotFound" error:
 - a Right-click on the host and disconnect it.
 - b Reconnect the host to vCenter Server and join the host to the Active Directory domain.
- 3 Detach the host profile with version vCenter Server from the cluster.
- 4 Extract a new host profile from an ESXi 6.0 host and attach it to the cluster.
- 5 Delete the host profile with version 5.5.
- 6 Upgrade your vCenter Server to version 6.7.

There are no changes in the vCenter Server configurations.

- 7 Upgrade all ESXi hosts in the cluster to version 6.7.

Edit host customization and host profile edit operations are not available, see [KB 2150534](#). Compliance check, attach host profile and remediate hosts operations are available.

- 8 Remediate the ESXi hosts in the cluster against the host profile with version 6.0.

Note Hosts display a compliance error post remediation for the `UserVars.ESXiVPsDisabledProtocols` option, see VMware vSphere 6.7 Release Notes.

All host profile settings are applied.

- 9 Extract a new host profile from an ESXi 6.7 host.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

- 10 Attach the host profile with version 6.7 to the cluster.

The host customization data auto-populates.

All host profile operations are available.

Environment Contains Stateful ESXi 6.5 Hosts Only

If your cluster contains stateful ESXi 6.5 hosts, you use the present workflow to resolve version compliance errors when upgrading vCenter Server with version 6.5 to version 6.7.

Prerequisites

- Your cluster contains ESXi 6.5 hosts.
- A host profile with version 6.5 is attached to the cluster.
- Your vCenter Server is with version 6.5.

Procedure

- 1 Upgrade your vCenter Server to version 6.7.

There are no changes in the vCenter Server configurations.

- 2 Upgrade all ESXi hosts in the cluster to version 6.7.

Edit host customization and host profile edit operations are not available, see [KB 2150534](#). Compliance check, attach host profile and remediate hosts operations are available.

- 3 Remediate the ESXi hosts against the host profile with version 6.5.

Reboot is required for all remediated hosts.

- 4 Reboot all ESXi hosts.

- 5 Extract a new host profile from an ESXi 6.7 host.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

- 6 Attach the host profile with version 6.7 to the cluster.

The host customization data auto-populates.

All host profile operations are available.

vCenter Server Upgrade from 6.0 to 6.7 in Environment With Stateless ESXi 6.0 Hosts Only

If your cluster contains stateless ESXi 6.0 hosts, you use the present workflow to resolve version compliance errors when upgrading vCenter Server with version 6.0 to version 6.7.

Prerequisites

- Your cluster contains ESXi 6.0 hosts.
- A host profile with version 6.0 is attached to the cluster.
- Your vCenter Server is with version 6.0.

Procedure

- 1 Create a host profile from an ESXi 6.0 host.
- 2 Apply the host profile to the cluster.
- 3 Upgrade your vCenter Server to version 6.7.

There are no changes in the vCenter Server configurations.

- 4 Create a new rule with an image profile version 6.7 and select the cluster.
- 5 Activate the rule.
- 6 Boot all ESXi hosts in the cluster.

All hosts are compliant with the host profile. Remediation and check compliance operations are available, but the host profile with version 6.0 cannot be edited.

The hosts boot using the new rule and the new host profile is applied.

- 7 Extract a new host profile from an ESXi 6.7 host.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

- 8 Attach the host profile with version 6.7 to the cluster.

The host customization data auto-populates.

All host profile operations are available.

vCenter Server Upgrade from 6.5 to 6.7 in Environment With Stateless ESXi 6.5 Hosts Only

If your cluster contains stateless ESXi 6.5 hosts, you use the present workflow to resolve version compliance errors when upgrading vCenter Server with version 6.5 to version 6.7.

Prerequisites

- Your cluster contains ESXi 6.5 hosts.
- A host profile with version 6.5 is attached to the cluster.
- Your vCenter Server is with version 6.5.

Procedure

- 1 Upgrade your vCenter Server to version 6.7.

There are no changes in the vCenter Server configurations.

- 2 Create a new rule or edit the existing rule with an image profile version 6.7 and select the cluster.
- 3 Remediate all ESXi hosts by clicking **Remediate Host Associations**.

4 Reboot all the ESXi hosts in the cluster.

Remediation and check compliance operations are available, but the host profile with version 6.5 cannot be edited.

All the hosts are compliant with the host profile.

5 Extract a new host profile from an ESXi 6.7 host.

There are some changed parameters for the host profile policy. For more information, see [Answer File Field and Host Profile Extraction](#).

6 Attach the host profile with version 6.7 to the cluster.

The host customization data auto-populates.

All host profile operations are available.

Answer File Field and Host Profile Extraction

There are changes in the host profiles policy options and host customization values, when a new profile is extracted from a host (or post upgrade). You can get more familiar with those changes by referring to the Answer File Field and Host Profile Extraction table.

After you extract a new host profile from an ESXi host, the values for some of the policy options change. To keep these values, you have to save them manually before extracting the host profile. The *Answer File Field and Host Profile Extraction* table lists the policy options with changed values as well as the options that keep their values the same in the newly extracted host profile.

To locate the policy options, navigate to **Host Profiles** main view, right-click the extracted host profile and select **Edit Host Customizations**.

Table 4-2. Answer File Field and Host Profile Extraction

Policy option path	Policy option	Variations in the policy options value in the newly extracted profile
Security and Services -> Security Settings -> Security	UserInputPasswordConfigOption	For default users, it leaves the password unchanged (root). For non-default users, it always extracts user input.
	UserInputPasswordConfigOption	If host profile version is earlier than 6.5, this option is not extracted. You explicitly need to create a UserAccount profile in the extracted host profile.
	UserInputAdminPasswordOption	Changes to fixed. Does not keep user input value.
Storage configuration -> iSCSI Initiator Configuration	AdvancedUserInputUserConfigOption	Changes to fixed. Does not keep user input value.
	UserInputIqn	Keeps user input value.
	UserInputAlias	Keeps user input value.
	UserInputChapName	Changes to fixed. Does not keep user input value.
	UserInputChapSecret	Changes to fixed. Does not keep user input value.
	UserInputFirstBurstLength	Changes to fixed. Does not keep user input value.

Table 4-2. Answer File Field and Host Profile Extraction (Continued)

Policy option path	Policy option	Variations in the policy options value in the newly extracted profile
	UserInputMaxBurstLength	Changes to fixed. Does not keep user input value.
General System Settings -> Management Agent Configuration -> SNMP Agent Configuration	UserInputMaxReceiveSegmentLength	Changes to fixed. Does not keep user input value.
	UserInputUsers	Changes to fixed. Does not keep user input value.
	UserInputV3Targets	Changes to fixed. Does not keep user input value.
	UserInputEngineId	Changes to fixed. Does not keep user input value.
	UserInputContact	Changes to fixed. Does not keep user input value.
	UserInputLocation	Changes to fixed. Does not keep user input value.
Security and Services -> Security Settings -> Security -> Active Directory Permission	UserInputUserName	Keeps user input value.
	UserInputPassword	Keeps user input value.
Networking Configuration	UserInputMacAddress	Conditional, prompt user if no default value is available.
	UserInputHostName	Conditional, prompt user if no default value is available.
	UserInputIPAddress	Conditional, prompt user if no default value is available.
Advanced Configuration Settings -> Advanced Options	UserInputAdvancedConfigOption	Changes to fixed. Does not keep user input value.
Advanced Configuration Settings -> System Image Cache Configuration	Enable Stateless Caching	You must explicitly select the policy option.
	Enable Stateful Install	You must explicitly select the policy option.

Note This table does not list all policy options. You must be aware of the policy options you modified before extracting a new host profile.

Troubleshooting Host Profiles

The Host Profiles troubleshooting topics provide solutions to problems that you might encounter when performing tasks for Host Profiles in vCenter Server .

If upgrading your vCenter Server to version 6.7 results with a failure due to an existing host profile in the inventory, see *vCenter Server Upgrade* for Upgrade Issues with vCenter Server Containing Host Profiles.

This chapter includes the following topics:

- [Host Customization Data Is Missing](#)
- [Reference Host is Unavailable](#)
- [Compliance failures with Storage Host Profiles](#)
- [Edit Settings for Host Profiles is Failing](#)
- [Host Profile without NFS Datastore](#)

Host Customization Data Is Missing

Deploying a stateless host results with a failure in exiting maintenance mode.

Problem

When you are in the process of deploying a stateless host, the host fails in exiting maintenance mode.

Cause

In an environment where the following takes place for a host profile:

- The host profile is attached to a stateless host.
- The host profile has host-specific settings.

When the stateless host is rebooting, applying the host profile fails because the host does not exit from a maintenance mode.

Solution

- Provide a host customization as described in [Edit Host Customizations](#).
- Remediate the host profile to the host again.
- Reboot the host, if needed.

- Refer to the host profiles command-line utility in [Host Profiles CLI](#) for customizing stateless hosts.

Reference Host is Unavailable

Creating a Host Profile into the vCenter Server inventory results with a failure.

Problem

When you perform Host Profiles operations into the vCenter Server inventory such as:

- Edit a Host Profile.
- Import a Host Profile.
- Export a Host Profile.

The process of creating a host profile fails with an error.

```
There is no suitable host in the inventory as reference host for the profile Host Profile. The profile does not have any associated reference host.
```

Cause

The vCenter Server inventory does not have a compatible host that acts as a reference host for the host profile you are trying to create.

Solution

- ◆ Add a host that acts as a reference host in the vCenter Server inventory with the same version as the host profile you are trying to create.

Compliance failures with Storage Host Profiles

When you use storage devices, that are not shared across a cluster, but the vSphere storage stack cannot detect them as local (for example, some SAS devices), applying a host profile might result with compliance failures.

To resolve the compliance failures caused by using local storage devices, use the upgraded Pluggable Storage Architecture (PSA) and Native Multipathing Plug-In (NMP) host profile policies.

Note ESXi diagnostic data that you obtain by running the `vm-support` command contains host profiles information which includes storage host profiles, PSA, NMP, and Virtual Volumes data. No sensitive information, such as passwords, is collected.

Prerequisites

Extract a host profile from a reference host. See [Create a Host Profile](#) for instructions.

Procedure

- 1 For SAS devices that are not detected as local, navigate to **Edit Host Profile** and select **Storage configuration > Pluggable Storage Architecture configuration > PSA device sharing > name of device**.
- 2 For each device not shared across the cluster, disable **Device is shared clusterwide**.

Note By default, the **Device is shared clusterwide** setting is disabled for devices detected as local and enabled for non-local devices. This setting allows storage host profiles to ignore local devices during compliance checks.

The **Device is Shared Clusterwide** setting for PSA devices helps you determine which devices in the cluster should be configured by a host profile. Correctly setting this value for devices in the cluster eliminates compliance errors due to non-shared devices.

To find out whether the device is detected as local or not, you can check the **Is Local** setting for the device by running the command `esxcli storage core device setconfig -d naa.xxxx --shared-clusterwide=false` in the ESXi shell. For more information on this command and identifying disks or LUNs, see [KB 1014953](#).

- 3 For SAN boot LUN devices shared across the cluster, but logically local to the host, disable the **Device is shared clusterwide** on the reference host. You must set the value to **False** before extracting the host profile from the reference host. By using the command `esxcli storage core device setconfig -d naa.xxxx --shared-clusterwide=false` you can disable the **Device is shared clusterwide** value, where *naa.xxxx* is the unique device identifier generated in naa format.

When applying the host profile to the target host, the boot device settings for the remote boot LUN device are copied from the reference host into the target host.

- 4 Select **Storage configuration > Pluggable Storage Architecture configuration > Host boot device configuration** and verify that the boot LUN ID is correctly captured.
- 5 Remediate the host profile to the reference host for the changes to take effect.

If you must re-extract the profile (for example, if you attach more shared SAN boot LUNs to your cluster), you do not need to reconfigure **Device is Shared Clusterwide** setting for devices that you previously configured.

Edit Settings for Host Profiles is Failing

Editing a host profile results with an error.

Problem

In a vCenter Server inventory upgraded to version 6.5 if you try to edit the settings for a host profile with version 5.1, one of the following errors might appear:

```
Unexpected status code: 503
```

or

There are no hosts available in the inventory at the version for the selected Host Profile

Cause

vSphere 6.5 supports only hosts and host profiles with version 5.5 and later.

Solution

- Extract a Host Profile from an already upgraded host to version 5.5. or later.
- Use the **Copy Settings from Host** option to copy the configuration settings from a host already upgraded to a version 5.5. or later.

Note Using the **Copy Settings from Host** option overwrites the settings within the existing Host Profile or sets them to the default values.

Host Profile without NFS Datastore

Host profile compliance check fails for NFS datastore.

Problem

When you confirm the compliance of your ESXi host to its attached Host Profile, a non-compliant status is present for the NFS datastore. The compliance check detects the mounted NFS datastore to the ESXi host as an additional datastore.

Cause

The remediate or compliance check failure occurs when the following two conditions take place:

- The extracted Host Profile does not have NFS storage (NasStorageProfile).
- The ESXi host, attached to the Host Profile, has an already mounted NFS storage.

Solution

- 1 Create a dummy NFS datastore in the Host Profile.
- 2 Disable the dummy NFS datastore so that the NFS storage profile is fully disabled.