

OpenShift Virtualization

What is OpenShift Virtualization?

Containers are not virtual machines

- Containers are process isolation
- Kernel namespaces provide isolation and cgroups provide resource controls
- No hypervisor needed for containers
- Contain only binaries, libraries, and tools which are needed by the application
- Ephemeral

Virtual machines can be put into containers

- A KVM virtual machine is a process
- Containers encapsulate processes
- Both have the same underlying resource needs:
 - Compute
 - Network
 - (sometimes) Storage

OpenShift Virtualization

- Virtual machines
 - Running in containers
 - Using the KVM hypervisor
- Scheduled, deployed, and managed by Kubernetes
- Integrated with container orchestrator resources and services
 - Traditional Pod-like SDN connectivity and/or connectivity to external VLAN and other networks via multus
 - Persistent storage paradigm (PVC, PV, StorageClass)

VM containers use KVM

- OpenShift Virtualization uses KVM, the Linux kernel hypervisor
- KVM is a core component of the Red Hat Enterprise Linux kernel
 - KVM has 10+ years of production use: Red Hat Virtualization, Red Hat OpenStack Platform, and RHEL all leverage KVM, QEMU, and libvirt
- QEMU uses KVM to execute virtual machines
- libvirt provides a management abstraction layer

Built with Kubernetes

Virtual machines in a container world

- Provides a way to transition application components which can't be directly containerized into a Kubernetes system
 - Integrates directly into existing k8s clusters
 - Follows Kubernetes paradigms:
 - Container Networking Interface (CNI)
 - Container Storage Interface (CSI)
 - Custom Resource Definitions (CRD, CR)
- Schedule, connect, and consume VM resources as container-native

Virtualization native to Kubernetes

- Operators are a Kubernetes-native way to introduce new capabilities
- New CustomResourceDefinitions (CRDs) for native VM integration, for example:
 - `VirtualMachine`
 - `VirtualMachineInstance`
 - `VirtualMachineInstanceMigration`
 - `DataVolume`

```
apiVersion: kubevirt.io/v1alpha3
kind: VirtualMachine
metadata:
  labels:
 app: demo
 flavor.template.kubevirt.io/small: "true"
  name: rhel
spec:
  dataVolumeTemplates:
  - apiVersion: cdi.kubevirt.io/v1alpha1
 kind: DataVolume
 metadata:
 creationTimestamp: null
 name: rhel-rootdisk
 spec:
 pvc:
 accessModes:
 - ReadWriteMany
 resources:
 requests:
 storage: 20Gi
 storageClassName: managed-nfs-storage
 volumeMode: Filesystem
```

Containerized virtual machines

Kubernetes resources

- Every VM runs in a launcher pod. The launcher process will supervise, using libvirt, and provide pod integration.

Red Hat Enterprise Linux

- libvirt and qemu from RHEL are mature, have high performance, provide stable abstractions, and have a minimal overhead.

Security - Defense in depth

- Immutable RHCOS by default, SELinux MCS, plus KVM isolation - inherited from the Red Hat Portfolio stack

Using VMs and containers together

- Virtual Machines connected to pod networks are accessible using standard Kubernetes methods:
 - Service
 - Route
 - Ingress
- Network policies apply to VM pods the same as application pods
- VM-to-pod, and vice-versa, communication happens over SDN or ingress depending on network connectivity

Managed with OpenShift

Virtual Machine Management

- Create, modify, and destroy virtual machines, and their resources, using the OpenShift web interface or CLI
- Use the `virtctl` command to simplify virtual machine interaction from the CLI

The screenshot shows the Red Hat OpenShift Container Platform web interface. The left sidebar has a dark theme with the Red Hat logo at the top. The 'Workloads' section is expanded, showing 'Virtualization' as the active category. The main content area is titled 'Virtualization' and shows a table of 'Virtual Machines'. The table includes columns for Name, Namespace, Status, Created, Node, and IP Address. There are four entries in the table:

Name	Namespace	Status	Created	Node	IP Address
VM fedora01	NS default	Running	Jul 9, 5:00 pm	N worker-0.ovw.lab.lan	10.131.0.74
VM rhel	NS default	Running	Jul 8, 4:18 pm	N worker-0.ovw.lab.lan	192.168.14.163/24, fe80::87cc:48e:1e2: 9d23/64
VM rhel01	NS default	Off	Jul 9, 4:58 pm		
VM windows2019	NS default	Running	Jul 9, 5:01 pm	N worker-1.ovw.lab.lan	10.128.2.52

Create VMs

Virtual Machine creation

- Streamlined and simplified creation via the GUI or create VMs programmatically using YAML
- Full configuration options for compute, network, and storage resources
 - Clone VMs from templates or import disks using DataVolumes
 - Pre-defined and customizable presets for CPU/RAM allocations
 - Workload profile to tune KVM for expected behavior
- Import VMs from VMware vSphere or Red Hat Virtualization

Create Virtual Machine - General

- Source represents how the VM will boot
 - Boot via PXE, optionally diskless
 - URL will import a QCOW2 or raw disk image using a DataVolume
 - Container uses a container image, pulled from a registry, for the disk
 - Disk uses an existing PVC
- Flavor represents the preconfigured CPU and RAM assignments
 - Tiny = 1 vCPU and 1GB RAM, Small = 1 vCPU and 2GB RAM, etc.
- Workload profile defines the category of workload expected and is used to set KVM performance flags

The screenshot shows the 'Create Virtual Machine' wizard in progress, specifically the 'General' step (step 1). The interface includes a sidebar with steps 1 through 6: General, Networking, Storage, Advanced, Cloud-init, Virtual Hardware, Review, and Result. The 'General' step is selected. On the right, there are fields for 'Name' (with a required asterisk), 'Description', and 'Template' (showing 'No template available'). Below these are three dropdown menus:

- 1** 'Source' dropdown: Options include '--- Select Source ---' (highlighted in blue), 'PXE', 'URL', 'Container', and 'Disk'.
- 2** 'Flavor' dropdown: Options include 'Custom' (highlighted in blue), '--- Select Flavor ---', 'Tiny', 'Small', 'Medium', 'Large', and 'Custom'.
- 3** 'Workload Profile' dropdown: Options include '--- Select Workload Profile ---' (highlighted in blue), 'desktop', 'highperformance', and 'server'.

Create Virtual Machine - Networks

- Add or edit network adapters
- One or more network connections
 - Pod network for the default SDN
 - Additional multus-based interfaces for specific connectivity
- Multiple NIC models for guest OS compatibility or paravirtualized performance with VirtIO
- Masquerade, bridge, or SR-IOV connection types
- MAC address customization if desired

The screenshot shows the 'Create Virtual Machine' wizard in progress, specifically the 'Networking' step (step 2). The main interface displays a table of existing network interfaces: 'nic-0' (Model: VirtIO, Network: Pod Networking, Type: masquerade). A large black arrow labeled '1' points to the 'Add Network Interface' button in the top right corner of the table header. An 'Add Network Interface' dialog box is overlaid on the interface, containing fields for Name (nic-1), Model (VirtIO), Network (host-br1), Type (bridge), and MAC Address (empty). The dialog has 'Cancel' and 'Add' buttons at the bottom. The wizard's navigation steps are visible on the left: General (1), Networking (2), Storage (3), Advanced (4), Cloud-init, Virtual Hardware, Review (5), and Result (6).

Create Virtual Machine - Storage

- Add or edit persistent storage
- Disks can be sourced from
 - Imported QCOW2 or raw images
 - New or existing PVCs
 - Clone existing PVCs
- Use SATA/SCSI interface for compatibility or VirtIO for paravirtual performance
- For new or cloned disks, select from available storage classes
 - Customize volume and access mode as needed

Create Virtual Machine - Advanced

- Customize the operating system deployment using cloud-init scripts
 - Guest OS must have cloud-init installed
 - RHEL, Fedora, etc. cloud images
- Attach ISOs to the VM CD/DVD drive
 - ISOs stored in container images (registry), existing PVC, or imported from URL

Create Virtual Machine – Review

- A summary of the decisions made
- Warnings and other important information about the configuration of the VM are displayed
- Choose to automatically power on the VM after creation

The screenshot shows the Red Hat OpenShift Container Platform interface. On the left is a sidebar with navigation links: Home, Operators, Workloads (selected), Networking, Storage, Builds, Monitoring, Compute, User Management, and Administration. The main area is titled "Create Virtual Machine" and has a sub-header "Review and confirm your settings". It lists six steps: 1 General, 2 Networking, 3 Storage, 4 Advanced, 5 Review (which is highlighted), and 6 Result. The "General" section shows the VM name as "rhel02", description as "No description", source as "URL", operating system as "Red Hat Enterprise Linux 8.0 or higher", flavor as "Small: 1 vCPU, 2 GiB Memory", and workload profile as "desktop". The "Networking" section shows one network interface named "nic-0" with model "VirtIO" and network "Pod Networking". The "Storage" section contains a warning message: "Some disks do not have a storage class defined. Default storage class managed-nfs-storage will be used." It lists a single disk "rootdisk" with source "URL", size "10 GiB", interface "VirtIO", storage class "managed-nfs-storage", access mode "Single User (RWO)", and volume mode "Filesystem". The "Advanced" section shows "Cloud Init" as "Not Enabled" and a checkbox for "Start virtual machine on creation". At the bottom are "Create Virtual Machine", "Back", and "Cancel" buttons.

Import VMs

Virtual Machine Import

- Wizard supports importing from VMware or Red Hat Virtualization
 - Single-VM workflow
- VMware import uses VDDK to expedite the disk import process
 - User is responsible for downloading the VDDK from VMware and adding it to a container image
- Credentials stored as Secrets
- **ResourceMapping** CRD configures default source -> destination storage and network associations

Add image here

View / manage VMs

Virtual Machine – Overview

- General overview about the virtual machine
- Information populated from guest when integrations are available
 - IP address
- Inventory quickly shows configured hardware with access to view/manage
- Utilization reporting for CPU, RAM, disk, and network

Virtual Machine - Actions

- Actions menu allows quick access to common VM tasks
 - Start/stop/restart
 - Live migration
 - Clone
 - Edit application group, labels, and annotations
 - Delete
- Accessible from all tabs of VM details screen and the VM list

Virtual Machine - Details

- Details about the virtual machine
 - Labels, annotations
 - Configured OS
 - Template used, if any
 - Configured boot order
 - Associated workload profile
 - Flavor
- Additional details about scheduling
 - Node selector, tolerations, (anti)affinity rules
- Services configured for the VM

The screenshot shows the Red Hat OpenShift Container Platform interface for viewing a Virtual Machine (VM) named 'rhel' in the 'default' project. The interface is dark-themed.

- 1 Labels:** Shows labels like app=rhel, flavor=template.kubevirt.io/small=true, os=template.kubevirt.io/rhel8.2=true, vm.kubevirt.io/template=rhel8-desktop-small-v0.10.0, vm.kubevirt.io/template.namespace=openshift, vm.kubevirt.io/template.revision=1, and vm.kubevirt.io/template.version=v0.11.2.
- 2 Operating System:** Red Hat Enterprise Linux 8.0 or higher.
- 3 Template:** Not available.
- 4 Boot Order:** 1.rootdisk (Disk).
- 5 Workload Profile:** desktop.
- 6 Flavor:** Small:1 vCPU, 2 GiB Memory. Dedicated Resources: No Dedicated resources applied.
- 7 Scheduling and resources requirements:** Node Selector: No selector. Tolerations: No Toleration rules. Affinity Rules: No Affinity rules.
- 8 Services:** No Services Found.

Virtual Machine - Console

- Browser-based access to the serial and graphical console of the virtual machine
- Access the console using native OS tools, e.g. `virt-viewer`, using the `virtctl` CLI command
 - `virtctl console vmname`
 - `virtctl vnc vmname`

Virtual Machine - Disks and NICs

- Add, edit, and remove NICs and disks for non-running virtual machines

The screenshot shows two side-by-side views of the Red Hat OpenShift Container Platform web interface, both for a virtual machine named 'rhel' in the 'default' project.

Top View (Network Interfaces):

- Header: Red Hat OpenShift Container Platform, Project: default, VM: rhel, Actions dropdown.
- Breadcrumbs: Virtualization > Virtual Machines > rhel Details.
- Navigation tabs: Overview, Details, YAML, Environment, Events, Console, Network Interfaces (underlined), Disks.
- Buttons: Add Network Interface.
- Table headers: Name, Model, Network, Type, MAC Address.
- Data row: nic-0, VirtIO, host-br1, bridge, -.

Bottom View (Disks):

- Header: Red Hat OpenShift Container Platform, Project: default, VM: rhel, Actions dropdown.
- Breadcrumbs: Virtualization > Virtual Machines > rhel Details.
- Navigation tabs: Overview, Details, YAML, Environment, Events, Console, Network Interfaces, Disks (underlined).
- Buttons: Add Disk, Filter, Search by name... input field.
- Table headers: Name, Source, Size, Interface, Storage Class.
- Data rows:
 - cloudinitdisk: Other, -, VirtIO, -.
 - rootdisk: URL, 20 GiB, VirtIO, managed-nfs-storage.

Destroy VMs

Destroying a Virtual Machine

- Deleting a VM removes the VM definition
 - Optionally delete PVC-backed disks associated with the VM
- Running VMs are terminated first
- Other associated resources, e.g. Services, are not affected

Metrics

Overview Virtual Machine metrics

- Summary metrics for 1, 6, and 24 hour periods are quickly viewable from the VM overview page
- Clicking a graph will display it enlarged in the metrics UI

The image shows two screenshots illustrating the monitoring of a virtual machine. The top screenshot is the 'Virtual Machines' details page for a VM named 'rhel' in the 'default' project. It displays various tabs like Overview, Details, YAML, Environment, Events, Console, Network Interfaces, and Disks. The 'Overview' tab is selected, showing the VM's status as 'Running'. Below the status, there's a 'Utilization' section with four charts: CPU, Memory, Filesystem, and Network Transfer. A red box highlights the CPU chart, which shows usage over a 1-hour period. The bottom screenshot is the 'Metrics' UI, specifically the Prometheus UI, showing a line graph of CPU usage over a 30m interval. The graph has a Y-axis ranging from 0 to 0.035 and an X-axis from 13:05 to 13:30. Below the graph, a table shows the query used: `pod:container_cpu_usage:sum{pod='virt-launcher-rhel-24wbf'}`. The table includes columns for Name, namespace, pod, prometheus, and Value, with one row for the pod 'virt-launcher-rhel-24wbf'.

Project: default ▾

Virtualization > Virtual Machines > rhel Details

VM rhel

Actions ▾

Overview Details YAML Environment Events Console Network Interfaces Disks

Details View all

Name rhel

Status

Running

Events View all ▪ Pause

There are no recent events.

Utilization 1Hour ▾

Resource Usage 12:30 13:00

Resource	Usage	12:30	13:00
CPU	36.86 m	80 m	60 m
Memory	633 MiB	800 MiB	600 MiB
Filesystem	4.88 GiB	6 GiB	4 GiB
Network Transfer	228.8 KiB in 24.63 KiB out	300 KiB	200 KiB

Metrics Prometheus UI ▾

Actions ▾

Hide Graph

30m ▾ Reset Zoom

Insert Metric at Cursor ▾ Add Query Run Queries

pod:container_cpu_usage:sum{pod='virt-launcher-rhel-24wbf'}

Name	namespace	pod	prometheus	Value
pod:container_cpu_usage:sum	default	virt-launcher-rhel-24wbf	openshift-monitoring/k8s	0.03392109586001908

1-1 of 1 ▾ << < 1 of 1 > >>

V00000000 Red Hat

Detailed Virtual Machine metrics

- Virtual machine, and VM pod, metrics are collected by the OpenShift metrics service
 - Available under the `kubevirt` namespace in Prometheus
- Available per-VM metrics include
 - Active memory
 - Active CPU time
 - Network in/out errors, packets, and bytes
 - Storage R/W IOPS, latency, and throughput
- VM metrics are for VMs, not for VM pods
 - Management overhead not included in output
 - Look at `virt-launcher` pod metrics for
- No preexisting Grafana dashboards

Virtual machines

Containerized virtual machines

- Inherit many features and functions from Kubernetes
 - Scheduling, high availability, attach/detach resources
- Containerized virtual machines have the same characteristics as non-containerized
 - CPU, RAM, etc. limitations dictated by libvirt and QEMU
 - Linux and Windows guest operating systems
- Storage
 - Use Persistent Volumes Claims (PVCs) for VM disks
 - Containerized Data Importer (CDI) import VM images
- Network
 - Inherit pod network by default
 - Multus enables direct connection to external network

 Red Hat
OpenShift

The Red Hat OpenShift logo consists of a red circular icon with a white 'O' shape inside, followed by the text "Red Hat" in a bold sans-serif font and "OpenShift" in a larger, bold sans-serif font below it.

Network

Virtual Machine Networking

- Virtual machines optionally connect to the standard pod network
 - OpenShift SDN, OVNKubernetes, etc.
- Additional network interfaces accessible via Multus:
 - Bridge, SR-IOV
 - VLAN and other networks can be created using nmstate at the host level
- When using at least one interface on the default SDN, Service, Route, and Ingress configuration applies to VM pods the same as others

Example host network configuration

- Pod, service, and machine network are configured by OpenShift automatically
 - Use kernel parameters (dracut) for configuration at install
- Use `kubernetes-nmstate`, via the `nmstate` Operator, to configure additional host network interfaces
 - `bond1` and `br1` in the example to the right
- VM pods connect to one or more networks simultaneously

The following slides show an example of how this setup is configured

Storage

Virtual Machine Storage

- OpenShift Virtualization uses the Kubernetes PersistentVolume (PV) paradigm
- PVs can be backed by
 - In-tree iSCSI, NFS
 - CSI drivers
 - Local storage using host path provisioner
 - OpenShift Container Storage
- Dynamically or statically provisioned PVs
- RWX required for live migration
- Disks are attached using VirtIO or SCSI controllers
 - Connection order defined in the VM definition
- Boot order customized via VM definition

PersistentVolumeClaim Details

Name	rhel-rootdisk	Status	Bound
Namespace	NS default	Capacity	20Gi
Labels	app=containerized-data-importer	Access Modes	ReadWriteMany
Annotations	12 Annotations	Volume Mode	Filesystem
Label Selector	No selector	Storage Class	SC managed-nfs-storage
Created At	Jul 8, 4:18 pm	Persistent Volume	PV pvc-alaac411-2e46-495a-897e-cf3bc2442199
Owner	DV rhel-rootdisk		

Containerized Data Importer

1. The user creates a virtual machine with a DataVolume
2. The StorageClass is used to satisfy the PVC request
3. The CDI controller creates an importer pod, which mounts the PVC and retrieves the disk image. The image could be sourced from S3, HTTP, or other accessible locations
4. After completing the import, the import pod is destroyed and the PVC is available for the VM

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

 [linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

 [youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

 [facebook.com/redhatinc](https://www.facebook.com/redhatinc)

 twitter.com/RedHat