

Page 1 : Overview
 Page 2 : Computer System
 Page 3 : Local File Systems
 Page 4 : Remote FS/File Export
 Page 5 : File Import
 Page 6 : FileSystemService
 Page 7 : File Server
 Page 8 : FSQuota
 Page 9 : FileSystemStatistics (1)
 Page 10 ; FileSystemStatistics (2)
 Page 11 : Operating System
 Page 12 : Processing and Job Queues
 Page 13 : Jobs 2
 Page 14 : Boot Service
 Page 15 : Boot Service 2
 Page 16 : Time
 Page 17 : UNIX System
 Page 18 : System Resources
 Page 19 : Logs 1
 Page 20 : Logs 2
 Page 21 : Diagnostics 1
 Page 22 : Diagnostics 2
 Page 23 : Diagnostics 3
 Page 24 : Diagnostics 4

Page 25 : Help
 Page 26 : Virtualization 1
 Page 27 : Virtualization 2
 Page 28 : Watchdog
 Page 29 : Bios
 Page 30 : Cooling and Power
 Page 31 : Association Hierarchy
 Page 32 : Dependency Hierarchy
 Page 33 : Dependency Hierarchy (2)
 Page 34 : Aggregation Hierarchy

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- *** Equivalent to: 0 .. n
- {E}** Experimental Class or Property
- {D}** Deprecated Class or Property

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0 .. n
- Experimental Class or Property
- Deprecated Class or Property

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0 .. n
- Experimental Class or Property
- Deprecated Class or Property

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0..n
- Experimental Class or Property
- Deprecated Class or Property

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0..n
- Experimental Class or Property
- Deprecated Class or Property

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0 .. n
- Experimental Class or Property
- Deprecated Class or Property

1

LogManagesRecord *

RecordApplies ToElement

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0 .. n
- Experimental Class or Property
- Deprecated Class or Property

- Inheritance
- Association
- Association with WEAK reference
- Aggregation
- Aggregation with WEAK reference
- Composition Aggregation
- Equivalent to: 0..n
- Experimental Class or Property
- Deprecated Class or Property

