

North API documentation

document version: 0.5 27/02/2015

v0.5 Feb. 2015

Content

Cŀ	HANGE C	ONTROL	3			
1	INTRO	JCTION 4				
2	DETAIL	S	5			
3	SERVE	R PRIMITIVES	6			
	3.1 Ter	nants	6			
	3.1.1	GET /openvim/tenants	6			
	3.1.2	GET /openvim/tenants/{tenant_id}	6			
	3.1.3	POST /openvim/tenants	6			
	3.1.4	POST /openvim/tenants/{tenant_id}	7			
	3.2 Fla	vors	7			
	3.2.1	GET /openvim/{tenant_id}/flavors	7			
	3.2.2	GET /openvim/{tenant_id}/flavors/{flavor_id}	8			
	3.2.3	POST /openvim/{tenant_id}/flavors	10			
	3.2.4	DELETE /openvim/{tenant_id}/flavors/{flavor_id}	11			
	3.3 Ima	ages	11			
	3.3.1	GET /openvim/{tenant_id}/images	11			
	3.3.2	GET /openvim/{tenant_id}/images/{image_id}	12			
	3.3.3	POST /openvim/{tenant_id}/images	13			
	3.3.4	DELETE /openvim/{tenant_id}/images/{image_id}	13			
	3.4 Ser	vers	13			
	3.4.1	GET /openvim/{tenant_id}/servers	13			
	3.4.2	GET /openvim/{tenant_id}/servers/{server_id}	14			
	3.4.3	POST /openvim/{tenant_id}/servers	17			
	3.4.4	POST /openvim/{tenant_id}/servers/{server_id}/action	18			
	3.4.5	DELETE /openvim/{tenant_id}/servers/{server_id}	19			
4	NETWO	ORK PRIMITIVES	19			
	4.1 Net	ts	19			
	4.1.1	GET /openvim/networks	19			
	4.1.2	GET /openvim/networks/{network_id}	20			
	4.1.3	POST /openvim/networks	21			
	4.1.4	PUT /openvim/networks/{network_id}	21			
	4.1.5	DELETE /openvim/networks/{network_id}	22			
	4.2 Por	ts	22			
	4.2.1	GET /openvim/ports	22			
	4.2.2	PUT /openvim/ports/{port_id}	23			
	4.2.3	Creation and deletion of ports	24			

v0.5 Feb. 2015

5	ADMINISTRATIVE PRIMITIVES			
	5.1 HC	OSTs (/openvim/hosts)	25	
	5.1.1	GET /openvim/hosts		
	5.1.2	GET /openvim/hosts/{host_id}		
	5.1.3	POST /openvim/hosts		
	5.1.4	DELETE /openvim/hosts/{host_id}		
	5.1.5	PUT /openvim/hosts/{host_id}		
	5.2 Or	penflow rules (/openvim/networks/{nerwork_id}/openflow)		
	-	ternal Ports (/openvim/ports)		
	5.3.1	POST /openvim/ports		
	5.3.2	PUT /openvim/ports/{port_id}		
	5.3.3	DELETE /openvim/ports/{port_id}		

v0.5 Feb. 2015

CHANGE CONTROL

doc version	Comments
date	
author	
(openvim	
version)	
0.1	First version of document
2014-07-11	
Alfonso Tierno	
Pablo Montes	
0.2	GENERAL: Spelling corrections
2014-07-25	DETAILS section: More general HTTP protocol and format guidelines
Alfonso Tierno	GET /openvim/{tenant_id}/servers/{server_id} Section:
	Highlight all Network section to blue because not in openstack
	POST /openvim/{tenant_id}/servers/{server_id} Section:
	Highlight all Network section to blue because not in openstack
	New "Network Primitives" sections:
	The way of managing networks is different from previous version and
	closer to openstack. Now the API manages "networks" and "ports" with a
	similar meaning of openstack, and similar http primitives
0.3	GENERAL: 'id' at the json examples are filled with a valid uuid format
2014-08-14	3.1.3 POST /openvim/tenants: Some clarification
Alfonso Tierno	3.1.4 POST /openvim/tenants/{tenant_id}: Remove 'id', that cannot be changed
	3.2.3 POST /openvim/{tenant_id}/flavors: Inside 'extended':
	Removed 'bridge-ifaces' parameters from 'extended'
	'numas','mermory' and 'cpus' are not optional, but mandatory
	3.3.3 POST /openvim/{tenant_id}/images: 'name' is mandatory and removed a
	image link in the json example
	3.4.2 GET /openvim/{tenant_id}/servers/{server_id}: Inside 'extended':
	New informative 'source' parameter at 'extended'
	Some changes in the interface information, as the 'iface_id', 'net_id'
	Some changes at 'network' entry
	3.4.3 POST /openvim/{tenant_id}/servers:
	Some changes at 'network' entry
	changed to 'pauseD' one possible value of 'start' parameter
	3.4.6 GET /openvim/{tenant_id}/servers/{server_id}/os-virtual-interfaces
	SECTION REMOVED, not needed, this information can be get otherwise
	4.1.1 GET /openvim/networks: parameter 'type' changes and more clarification
	4.1.3 POST /openvim/networks: changed an error in the json example
	4.2.1 GET /openvim/ports: New parameters as 'device_owner', 'bandwidth'
0.4	(instead of bandwidth_in and bandwidth_out), 'binding:vlan', 'binding:switch_port'
0.4 2014-11-06	3.2.2 GET /openvim/{tenant_id}/flavors/{flavor_id}
7.7.	Removed 'bridge-interfaces' from 'extended' Added a new field, 'imageRef' at 'devices' inside 'extended'
Alfonso Tierno	3.3 Images: Added metadata information
	3.4 Servers:
	Added 'status' field when listing, new 'status' values and 'last_error' field
	3.3.1 GET /openvim/{tenant_id}/images
	Remove 'link' fields and added the 'path' field
	3.4.1 GET /openvim/{tenant id}/servers
	Added the field 'hostId' in the response
	3.4.4 POST /openvim/{tenant_id}/servers/{server_id}/action
	Added new actions, 'shutoff' and 'terminate'
	4.1.1 GET /openvim/networks
	Misspelling with 'ptp' (point to point)fixed
	5 ADMINISTRATIVE PRIMITIVES: New section
0.5	GENERAL Change to the openvim naming
2015-02-26	5.1.2 GET /openvim/hosts/{host_id}
Alfonso Tierno	added the 'admin_state_up' and 'memory' to host
(0.1.90-r355)	5.1.3 PUT /openvim/ports/{port_id}
	New section for editing a host
	· · · · · · · · · · · · · · · · · · ·

v0.5 Feb. 2015

INTRODUCTION 1

This document describes the north interface of openvim VIM (Virtualised Infrastructure Manager).

According to the ETSI document "Network Functions Virtualisation (NFV); Architectural Framework"¹; this document describes the "Or-Vi" interface.

In general, this interface is similar to the Openstack v2, so that this document focuses on the differences. These differences are motivated because while Openstack is focused in a cloud computing environment, VIM targets the deployment of NFV that allows:

- Getting physical resources without oversubscription
- Deterministic resources allocation per NUMA node.
- Create networks among physical and SR-IOV ports assigned to virtual machines in pass-through.

The new fields added to Openstack API are labelled in blue. Those items of Openstack ignored by current VIM are labelled in crossed out red.

¹ http://www.etsi.org/deliver/etsi_gs/NFV/001_099/002/01.01.01_60/gs_NFV002v010101p.pdf

v0.5 Feb. 2015

2 **DETAILS**

The Northbound interface is based on REST and it allows performing actions over the following entities:

- Tenant: Intended to create groups of virtual machines. In this VIM version no security mechanisms are implemented.
- Image: Software package containing the code of the virtual machine.
- Flavor: Description of resources needed to run an instance of a virtual machine.
- Server: Instance of a Virtual Machine (VM).
- Network: A net interconnects Virtual Machine interfaces among them. The IP configuration for each VM interface is not managed by the network and must be configured by the user.
- Ports: Each one of the VM interfaces.
- Hosts: Each compute node

HTTP protocol details

- The HTTP HEADER "X-Auth-Token" is ignored in this version, though it will be available in future. Current version does not support security and authentication
- Server supports JSON (by default), and YAML. Use HTTP HEADER "Content-Type: application/FORMAT" for specifying the input format and HTTP HEADER "Accept: application/FORMAT" for the wanted output format. In this version it does not support the URL suffix .yaml or .json as for example openstack neutron does.
- Server supports URL Query String filters. For example: HTTP GET /whatever?name1=value1&name2=value2"
 Will filter by "name1=value1 AND name2=value2"
- In a near future version it will support pagination using *limit*, *market*, *page_reverse* and *field* filtering in the same way as openstack neutron.
- Possible responses of HTTP Commands are:
 - 200 Ok
 - 400 Bad Request
 - 404 Not Found
 - 405 Method Not Allowed
 - 409 Conflict
 - 503 Service Unavailable
 - 500 Internal Server Error

v0.5 Feb. 2015

3 SERVER PRIMITIVES

3.1 Tenants

3.1.1 GET /openvim/tenants

Get a list of all tenants

Params: none

Response Content-type: application/json

3.1.2 GET /openvim/tenants/{tenant id}

Get the full description of the tenant identified by tenant_id

Params: none

Response Params:

- id: uuid for the tenant
- name: tenant name
- description: (optional)tenant description
- enabled: tenant enable or disable

Response Content-type: application/json

```
{
  "tenant": {
 "id": "8f0ad836-195d-11e4-836d-52540030594e",
 "name": "ACME corp",
 "description": "A description ...",
 "enabled": true
  }
}
```

3.1.3 POST /openvim/tenants

Create new tenant.

Params: (Extra parameters are ignored)

- id: (optional) proposed uuid for the tenant
- name: tenant name provided by the client
- description: (optional) tenant description provided by the client
- enabled: (optional), enable or disable the tenant

v0.5 Feb. 2015

Content-type: application/json

```
{
  "tenant": {
 "id": "8f0ad836-195d-11e4-836d-52540030594e",
 "name": "ACME corp",
 "description": "A description ...",
 "enabled": true
  }
}
```

Response: If not error same as GET /openvim/tenants/{tenant_id}

3.1.4 POST /openvim/tenants/{tenant id}

Update tenant identified by tenant_id

Params: same as POST /openvim/tenants with the exception of "id" that cannot be changed. Extra parameters are not allowed

Content-type: application/json

```
{
  "tenant": {
 "name": "ACME corp",
 "description": "A description ...",
 "enabled": true
  }
}
```

Response: If not error same as GET /openvim/tenants/{tenant_id}

3.2 Flavors

3.2.1 GET /openvim/{tenant id}/flavors

Get a list of all flavors defined for a tenant.

Response Content-type: application/json

```
"flavors": [
 "id": "1c609662-1bed-11e4-8d9f-52540030594e",
 "links": [
 {
 "href": "http://openstack.example.com/v2/openstack/flavors/1c609662-
1bed-11e4-8d9f-52540030594e ",
 "rel": "self"
 },
 "href": "http://openstack.example.com/openstack/flavors/1c609662-1bed-
11e4-8d9f-52540030594e "
 "rel": "bookmark"
 "name": "m1.tiny"
 },
 "id": "23afdb8e-22d3-11e4-94c0-52540030594e",
 "links": [
 "href": "http://openstack.example.com/v2/openstack/flavors/23afdb8e-
22d3-11e4-94c0-52540030594e ",
```


v0.5 Feb. 2015

3.2.2 GET /openvim/{tenant id}/flavors/{flavor id}

Obtain a flavor full description

Params:

- id: uuid or flavor
- ram, vcpus: (optional) used of not huge pages memory (MB), and not isolated cpus.
- extended: (optional) NFV resources specification.
 - o processor-ranking: A ranking of minimum processor performance
 - o devices: (optional) List of extra devices as usb, disks, etc.
 - type: type of device as "usb", "disk"
 - *vpci*: (optional) desired virtual pci bus allocation
 - imageRef: (mandatory if type is disk). Image uuid used for this disk
 - numas: (optional) List of requirements set regarding memory, dataplane interfaces and cpus. Every set must be allocated in the same numa
 - memory: (optional) needed memory in GB.
 - There are three possibilities for specifying cpus (optional):
 - cores: Use physical cores (no hyperthreading).
 - paired-threads: Use full physical cores with hyperthreading.
 - *threads*: Use hyperthreading with no the restriction about the physical core.
 - For each of the above options you can optionally specify the vcpu identifier at the virtual machine. These identifier s must not overlap, must not contain gaps, and must start by zero:
 - cores → cores-id: (Optional). Example: [0,1,2,3]
 - paired-threads → paired-threads-id: (Optional). Example: [[0,1], [2,3], [4,5]]
 - threads → threads-id: (Optional). Example: [0,1,2,3]
 - *interfaces*: (Optional): list of data plane interfaces
 - *name*: (optional) Interface proposed name.
 - **dedicated**: yes/no. If dedicated full physical port is assigned in pass-through, otherwise SR-IOV port is assigned in pass-through.
 - bandwidth: maximum needed bandwidth.
 - vpci: (optional). PCI bus at virtual machine.

Response Content-type: application/json

```
"href": "http://openstack.example.com/v2/openstack/flavors/23afdb8e-22d3-11e4-94c0-52540030594e",
 "rel": "self"
 },
 "href": "http://openstack.example.com/openstack/flavors/23afdb8e-22d3-11e4-
94c0-52540030594e1",
 "rel": "bookmark"
 ],
"name": "m1.tiny",
 "description": "description",
 "ram": 512,
 "vcpus": 1,
 "extended":
 "processor-ranking": 205,
 "devices": [
 {
 "type": "usb",
"vpci": "0000:00:1a.0"
 "type": "usb",
"vpci": "0000:00:1b.0"
 ],
"numas": [
 "memory": 16,
 "cores": 8,
 "cores-id": [0, 1, 2, 3, 4, 5, 6, 7],
 "interfaces": [
 "name": "xe0",
"dedicated": "yes",
"bandwidth": "10 Gbps",
 "vpci": "0000:00:05.0"
 "name": "xe1",
"dedicated": "yes",
"bandwidth": "10 Gbps",
"vpci": "0000:00:06.0"
 ]
 },
{
 "memory": 24,
 "paired-threads": 3,
 "paired-threads-id": [[10, 11], [12, 13], [14, 15]],
 "interfaces": [
 {
 "name": "xe3",
"dedicated": "no",
"bandwidth": "5 Gbps",
 "vpci": "0000:00:08.0"
 ]
 }
```


v0.5 Feb. 2015

```
}
}
}
```

3.2.3 POST /openvim/{tenant_id}/flavors

Create a flavour

Params: (Extra parameters are ignored)

- id:(optional): proposed uuid
- *ram*, *vcpus*: (optional) needed non-hupages memory (MB) and cpus. Ignored if memory and/or cores is supplied at *extended*.
- extended: (optional) NFV resources specification.
 - o processor-ranking: (optional) A ranking of minimum processor performance
 - o devices: (optional) List of extra devices as usb, disks, etc.
 - type: type of device as "usb", "disk"
 - *vpci*: (optional) desired virtual pci bus allocation when instance is deployed.
 - imageRef: (mandatory if type is disk). Image uuid used for this disk
 - o **numas**: List of requirements set regarding memory, dataplane interfaces and cpus. Every set must be allocated in the same numa
 - memory: needed memory in GB
 - There are three possibilities for specifying cpus:
 - cores: Use physical cores (no hyperthreading).
 - paired-threads: Use full physical cores with hyperthreading.
 - *threads*: Use hyperthreading with no the restriction about the physical core.
 - For each of the above options you can optionally specify the vcpu identifier at the virtual machine. These identifier s must not overlap, must not contain gaps, and must start by zero:
 - cores → cores-id: (Optional). Example: [0,1,2,3]
 - paired-threads -> paired-threads-id: (Optional). Example: [[0,1], [2,3], [4,5]]
 - *threads* → *threads-id*: (Optional). Example: [0,1,2,3]
 - *interfaces*: (Optional): list of data plane interfaces
 - name: (optional) Interface proposed name.
 - **dedicated**: yes/no. If dedicated full physical port is assigned in pass-through, otherwise SR-IOV port is assigned in pass-through.
 - bandwidth: maximum needed bandwidth. No decimals allowed, units can be Gbps, Mbps(by default)
 - vpci: (optional). PCI bus at virtual machine.

Content-type: application/json

```
{
 "flavor":
 {
 "disk": 1,
 "id": "23afdb8e-22d3-11e4-94c0-52540030594e ",
 "name": "m1.tiny",
 "description": "description",
 "ram": 512,
 "vcpus": 1,
 "extended":
 {
 "processor-ranking": 205,
 }
}
```

```
"devices": [
 "type": "usb",
"vpci": "0000:00:1a.0"
 "type": "usb",
"vpci": "0000:00:1b.0"
 ],
"numas": [
 "memory": 16,
 "cores": 8,
 "cores-id": [0, 1, 2, 3, 4, 5, 6, 7],
 "interfaces": [
 "name": "xe0",
"dedicated": "yes",
"bandwidth": "10 Gbps",
"vpci": "0000:00:05.0"
 "name": "xe1",
"dedicated": "yes",
"bandwidth": "10 Gbps",
 "vpci": "0000:00:06.0"
 ]
 },
{
 "memory": 24,
 "paired-threads": 3,
 "paired-threads-id": [[10, 11], [12, 13], [14, 15]],
 "interfaces": [
 "name": "xe3",
"dedicated": "no",
"bandwidth": "5 Gbps",
 "vpci": "0000:00:08.0"
 1 1
}
```

Response: If no error same as GET /openvim/{tenant_id}/flavors/{flavor_id}

3.2.4 DELETE /openvim/{tenant_id}/flavors/{flavor_id} Remove a flavor

3.3 Images

3.3.1 GET /openvim/{tenant_id}/images Get a list of all available images for a tenant

v0.5 Feb. 2015

Response content-type: application/json

```
"images": [
 "id": "70a599e0-31e7-49b7-b260-868f441e862b",
 "links": [
 "href": "http://openstack.example.com/openstack/images/70a599e0-
31e7-49b7-b260-868f441e862b".
 "rel": "bookmark"
 "path": "/opt/image1.raw",
 "name": "fakeimage7"
 },
 "id": "155d900f-4e14-4e4c-a73d-069cbf4541e6",
 "links": [
 "href": "http://openstack.example.com/openstack/images/155d900f-
4e14 4e4c a73d 069cbf4541e6",
 "rel": "bookmark"
 ],
"path": "/opt/image2.qcow2",
 "name": "fakeimage123456"
 }
 ]
```

3.3.2 GET /openvim/{tenant_id}/images/{image_id}

Get an image full description

Response Params:

- id: uuid of the image
- *path*: path where iso/qcow2 image is present.
- *name*: image name
- *description*:(optional): user description

Response content-type: application/json

v0.5 Feb. 2015

```
"os_version": "14.04",
"minRam": 0,
"name": "fakeimage7",
"progress": 100,
"status": "ACTIVE",
"updated": "2011-01-01T01:02:03Z"
```

3.3.3 POST /openvim/{tenant id}/images

Create image

Params: (Extra parameters are ignored)

- id:(optional): proposed uuid
- *path*: path where iso/qcow2 image is present.
- *name*:(Mandatory): user name
- *description*:(optional): user description

Content-type: application/json

```
"id": "70a599e0-31e7-49b7-b260-868f441e862b",
 "path": "/local/path/where/isoqcow2/is/present",
 "metadata": {
 "architecture": "x86_64",
 "use_incremental": "no",
 "vpci": "0000:07:00.0",
 "os_distro": "ubuntu",
"os_type": "linux",
"os_version": "14.04",
 },
"minDisk": 0,
 "minRam": 0,
 "name": "fakeimage7",
 "description": "user description"
}
```

3.3.4 DELETE /openvim/{tenant_id}/images/{image_id}

Remove an image

3.4 Servers

3.4.1 GET /openvim/{tenant_id}/servers

List all instances of a tenant, name and links Response content-type: application/json

```
"servers": [
 {
 "hostId": "33c249e2-3e82-11e4-8b32-52540030594e"
```


v0.5 Feb. 2015

3.4.2 GET /openvim/{tenant id}/servers/{server id}

Get a server details

Response params:

- status: Can be
 - o "ACTIVE" when server is running,
 - o "PAUSED", or
 - o "INACTIVE" when server has been created with ("start": "no") attribute
 - o "CREATING", server is been created. "progress" shows a percentage
 - o "ERROR", some errer has happened on the machine creation. Field "last_error" describe what has happened
 - o "DELETING": machine is on process of removing
- last_error: (Optional). Contain a descriptive message of the last error happened.
- progress: (Optional). A percentage when machine is CREATING
- extended: (Optional) Same than in flavors (see POST /openvim/flavors).

It contain a "source" entry that details what element of host machine servers the virtual machine. For example pci NICs, core ids, numa socket.

For every interface inside *numas* entry there are these new fields:

- o *iface_id*: Each interface contain a proposed uuid
- net_id: (optional) This is the uuid of the network where this interface is attached. It is
 optional because in case it is not present or Null, the interface is not attached to any
 network. It can be attached using (PUT /mimtid/ports/iface_id).
- o source: (optional) The source host pci. This is only informative for debugging purposes
- network: Contain the list of bridge interfaces and the netwoks where this interfaces are connected.
 - o **net_id** network identity where this interface is attached. The bridged interfaces are always attached to a network, so that this parameter is not optional
 - o *iface_id* uuid of the bridge interface.
 - o *name*: (optional) Interface user proposed name.
 - o **bandwidth**: (optional) informative expected needed bandwidth (no decimals allowed, units can be Mbps by default or Gbps).
 - vpci: (optional) virtual pci bus allocation when instance is deployed. Only appears if user forces it at creation
- hostID: host uuid where server is hosted

Content-type: application/json.

```
"server": {
 "description": "description",
 "hostId": "65201c14a29663e06d0748e561207d998b343e1d164bfa0aafa9c45d",
 "accessIPv4": "",
 "accessIPv6": ""
 "addresses": {
 "private":
 "addr": "192.168.0.3",
 "version": 4
 "networks": [
 "net_id": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "iface_id": "server interface uuid A"
 "name": "mngt0";
 "bandwidth": "100 Mbps",
 "vpci": "0000:00:10.0"
 ],
"created": "2012-08-20T21:11:09Z",
 "flavor": {
 "id": "1"
 "links": [
 {
 "href": "http://openstack.example.com/openstack/flavors/1",
 "rel": "bookmark"
 }
 1
 "hostId": "65201c14a29663e06d0748e561207d998b343e1d164bfa0aafa9c45d",
 "id": "893c7791-f1df-4c3d-8383-3caae9656c62",
 "image": {
 "id": "70a599e0-31e7-49b7-b260-868f441e862b",
 "links": [
 "href": "http://openstack.example.com/openstack/images/70a599e0-
31e7-49b7-b260-868f441e862b"
 "rel": "bookmark"
 ]
 },
"links": [
 "href": "http://openstack.example.com/openstack/servers/893c7791-f1df-
4c3d-8383-3caae9656c62",
 "rel": "bookmark"
 ],
 <del>'metadata": {</del>
 "My Server Name": "Apache1"
 "name": "new-server-test",
 "progress": 0,
 "status": "ACTIVE",
 "tenant_id": "openstack",
 "updated": "2012-08-20T21:11:09Z",

"user_id": "fake",
 "extended":
```

```
"processor-ranking": 205,
 "devices":
 "type": "usb",
 "vpci": "0000:00:1a.0"
 "type": "usb",
"vpci": "0000:00:1b.0"
 ],
"numas": [
 "memory": 16,
 "cores": 8,
 "cores-id": [0, 1, 2, 3, 4, 5, 6, 7],
 "interfaces": [
 {
 "net_id": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "name": "xe0",
 "iface id": "47eee0d6-2214-11e4-bfae-52540030594e"
 "dedicated": "yes",
 "bandwidth": "10 Gbps",
 "vpci": "0000:00:05.0"
"source": "0000:10:00.0"
 "net id": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "name": "xe1",
 "iface id": "4a70ea52-2214-11e4-bfae-52540030594e"
 "dedicated": "yes",
"bandwidth": "10 Gbps",
 "vpci": "0000:00:06.0"
 "source": "0000:11:00.0"
 "memory": 24,
 "paired-threads": 3,
 "paired-threads-id": [[10, 11], [12, 13], [14, 15]],
 "interfaces":
 "net id": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "name": "xe3",
"iface_id": "4ce3af4a-2214-11e4-bfae-52540030594e"
 "dedicated": "no",
"bandwidth": "5 Gbps"
 "vpci": "0000:00:08.0"
 "source": "0000:12:00.0"
  } 1 }
 ]
}
```

v0.5 Feb. 2015

3.4.3 POST /openvim/{tenant id}/servers

Create a new server or VM instance

Params: (Extra parameters are ignored)

- description: (optional) user description
- start: (defaults to "yes"). Possible values are:
 - "yes": reserve resources and start the server.
 - "no": just reserve resources.
 - "paused": reserve resources and start the server in pause mode
- **extended**: (Optional) Same than in flavors (see POST /openvim/flavors). When creating a server, in case this field is defined both in the flavor and here, the one defined here prevails.
 - o uuid: (optional) Each interface can contain a proposed uuid
- hostID: (Optional) forces to deploy, if possible, in a concrete host
- network: (Optional). For every entry a bridge interface is created and attached to this netwok.
 The network must exist and be of type bridge_man or bridge_data. (see POST vTID/netwoks).
 The content is:
 - o uuid: network of type bridge_XXX where to connect this interface
 - o *name*: (optional) Interface user proposed name.
 - o bandwidth: (optional) expected needed bandwidth, informative.
 - o *vpci*: (optional) desired virtual pci bus allocation when instance is deployed.

Content-type: application/json

```
"server": {
 "name": "server-test-1",
 "description": "description",
 "start": "yes",
 "hostId": "65201c14a29663e06d0748e561207d998b343e1d164bfa0aafa9c45d",
 "imageRef": "b5660a6e-4b46-4be3-9707-6b47221b454f",
 "flavorRef": "2",
 max count": 1,
 "min count": 1,
 "networks": [
 "uuid": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "vpci": "0000:10:00.0"
"name": "mngt0"
 "bandwidth": "1 Mbps"
 ecurity_groups": [
 "name": "default"
 "name": "another secgroup name"
 <del>],</del>
"extended": {
 "processor-ranking": 205,
 "devices": [
 "type": "usb",
 "vpci": "0000:00:1a.0"
```

v0.5 Feb. 2015

```
"type": "usb",
"vpci": "0000:00:1b.0"
 ],
"numas": [
 {
 "memory": 16,
 "cores": 8,
 "cores-id": [0, 1, 2, 3, 4, 5, 6, 7],
 "interfaces": [
 "name": "xe0",
"dedicated": "yes",
"bandwidth": "10 Gbps",
 "vpci": "0000:00:05.0"
 "name": "xe1",
"dedicated": "yes",
"bandwidth": "10 Gbps",
 "vpci": "0000:00:06.0"
 ]
 },
 "memory": 24,
 "paired-threads": 3,
 "paired-threads-id": [[10, 11], [12, 13], [14, 15]],
 "interfaces":
 "name": "xe3",
"dedicated": "no",
"bandwidth": "5 Gbps",
 "vpci": "0000:00:08.0"
 1
 }
 ]
}
```

3.4.4 POST /openvim/{tenant_id}/servers/{server_id}/action

Take an action over a server

Content-type: application/json:

No extra parameters are allowed. For reboot, the "type" is ignored

To reboot:

```
{
 "reboot": {
 "type": "SOFT"
 }
}
```

To start a server created with ("start":"no") attribute:

```
{
 "start": null
```


v0.5 Feb. 2015

}

To pause a running server:

```
{
 "pause": null
}
```

To resume a paused server:

```
{
  "resume": null
}
```

To shutoff a server:

```
{
 "shutoff": null
}
```

To delete a server, this is the same as DELETE /openvim/{tenant id}/servers/{server id}:

```
{
  "terminate": null
}
```

3.4.5 DELETE /openvim/{tenant id}/servers/{server id}

Remove a server

4 NETWORK PRIMITIVES

Openvim considers a network as a layer 2 network. There are not subnetworks, nor IP management.

Thre are two type of networks:

- control plane: provided automatically by compute node bridges. It is assumed that the connection among compute node bridges are already set up by a switch or whatever.
- data plane networks: these networks are managed by openvim using an openflow controller. Normally it uses 10Gbps NIC ports connected to an openflow capability switch. SRIOV and passthrough ports are allocated to VMs

The concept of port is used for a VM interface or for an external connection on a dataplane network. The control plane VM interfaces must be attached to a network at the VM creation (same as openstack). However the data plane VM interface can be attached to a dataplane net both at VM creation or in a later step.

4.1 Nets

4.1.1 GET /openvim/networks

Get a list of all networks. It can be filtered by "tenant_id",

Params: none

Response Params:

- type: Can be:
 - o "ptp" (point-to-point) used by a layer 2 connection of two data plane interfaces
 - o "data" used for connecting several (two or more) data plane interfaces among them

v0.5 Feb. 2015

- "bridge data" used for connecting several bridged interfaces of instances among them. The bridged interfaces will use the physical resources configured for the "data" nets.
- "bridge_man" (by default) used for connecting several bridged interfaces of instances among them. The bridged interfaces will use the physical resources configured for the "management" nets.
- NOTE: the difference between bridge_data or bridge management is because they can be deployed over different physical interfaces and physical nets. openvim try to allocate the bridge_data on those e more bandwidth The allocated physical resources for data or management are a openvim installation configuration. The rationale is having separated resources for management and data communication. Anyway there is not any bandwidth guarantee in the bridge data as far as several instances will share the same physical resources of the host
- The "subnets" list field is not present

Response content-type: application/json

```
"networks": [
 "status": "ACTIVE",
 "subnets": [],
 "name": "provider-network",
 'provider:physical": null,
 "admin_state_up": true,
 "tenant id": "4fd44f30292945e481c7b8a0c8908869",
 "provider:network_type": "local",
 "type": "data",
 "router:external": true,
 "shared": true,
 "id": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "provider:segmentation_id": null
 "status": "ACTIVE",
 "subnets": [ ],
 "name": "private"
 "provider:physical": "bridge:virvbMan1,
 "admin_state_up": true,
 "tenant id": "26a7980765d0414dbc1fc1f88cdb7e6e",
 "provider:network_type": "local",
 "type": "bridge data"
 "router:external": false,
 "shared": true,
 "id": "db193ab3-96e3-4cb3-8fc5-05f4296d0324",
 "provider:segmentation_id": null
]
```

4.1.2 GET /openvim/networks/{network id}

Get details of a network

Response Params:

• *ports*: List of ports (interfaces), if any, that this net has already attached.

v0.5 Feb. 2015

• type: same as GET /openvim/networks

Response content-type: application/json

```
"network": {
 "status": "ACTIVE",
 "subnets": [],
 "name": "provider-network",
 "provider:physical": null,
 "admin_state_up": true,
 "tenant id": "4fd44f30292945e481c7b8a0c8908869",
 "provider:network_type": "local",
 "type": "data",
 "ports": [
 "port_id": "d80b1a3b-4fc1-49f3-952e-1e2ab7081d8b",
 "port_id": "9ae135f4-b6e0-4dad-9e91-3c223e385824"
 ],
"router:external": true,
 "shared": true,
 "id": "d32019d3-bc6e-4319-9c1d-6722fc136a22",
 "provider:segmentation id": null
},
```

4.1.3 POST /openvim/networks

Create a new network

Params:

- *name*: name provided by user
- id: (optional). Proposed identifier of this network
- *type*: (default to bridge man). same as GET /openvim/networks
- **shared**: (default to false if tenant_id is provided). Shared network
- tenant_id: (optional) tenant that this network is created for
- admin_state_up: (default to true) Administrative status

Content-type: application/json

```
{
 "network":{
 "name": "name provided by user",
 "id": "4e8e5957-649f-477b-9e5b-f1f75b21c045",
 "type": "point-to-point",
 "tenant_id": "9bacb3c5d39d41a79512987f338cf177 ",
 "shared": false,
 "admin_state_up": true
 }
}
```

Response: Same as GET /openvim/networks/{network_id}

4.1.4 PUT /openvim/networks/{network id}

Modify a network. All the params of POST /openvim/networks that can be changed are:

- name:
- type: Only if network is free

v0.5 Feb. 2015

- **shared**: In case it is turn false, other tenants already using it are not modified, that is, the change applies to the new connections
- tenant_id:
- admin_state_up:

Params:

Same as POST /openvim/networks;

Response: Same as GET /openvim/networks/{network_id}

4.1.5 DELETE /openvim/networks/{network id}

Delete a network. Must be empty, that is, without any port attached

4.2 Ports

4.2.1 GET /openvim/ports

Get the list of ports or instance interfaces. Can be filterded by tenant_id or device_id

Response params:

- *name*: friendly user name
- *id*: identification
- tenant_id: (optional) tenant that uses this port
- network_id: (optional) network where this port is attached. Can be NULL
- **device_id**: server that this port belongs to.
- **device_owner**: can be *instance:bridge* for the management or data bridge interfaces, instance:data for the extended data interfaces or external for an external connection outside of the VIM controller.
- bandwidth: (Optional) Expected bandwidth in this port. Only informative
- binding: (Optional) details of virtual interfaces binding
 - binding:switch_port: (Optional, Mandatory for external device_owner) Informative physical connection
 - o **binding:vlan**: (Optional,) Informative physical connection

Response content-type: application/json

```
"binding:vif_type": "ovs",
"device_owner": "network:router_gateway",
"mac_address": "fa:16:3e:58:42:ed",
"binding:vlan": 345
 "binding:switch_port: "Te0/10"
 "bandwidth: 10000 Mbps"
 "binding:profile": {};
 "binding:vnic_type": "normal",
 "fixed_ips": [
 "subnet_id": "008ba151 0b8c 4a67 98b5 0d2b87666062",
 "id": "d80b1a3b-4fc1-49f3-952e-1e2ab7081d8b",
 "security_groups": [],
 "device_id": "9ae135f4-b6e0-4dad-9e91-3c223e385824"
 },
 "status": "ACTIVE",
 "binding:host_id": "devstack",
 "name": ""
 'allowed address_pairs": [],
 "admin_state_up": true,
 "network_id": "f27aa545-cbdd-4907-b0c6-c9e8b039dcc2",
 "tenant_id": "d397de8a63f341818f198abb0966f6f3",
 "extra_dhcp_opts": [],
"binding:vif_details":
 "port_filter": true,
 <u>"ovs_hybrid_plug": true</u>
 },
"binding:vif_type": "ovs",
"binding:vif_type": "network:r
 "device owner": "network:router interface",
 "mac_address": "fa:16:3e:bb:3c:e4",
 "binding:profile": {},
 "binding:vnic_type": "normal",
 "fixed_ips": |
 "subnet_id": "288bf4a1 51ba 43b6 9d0a 520e9005db17",
 "ip_address": "10.0.0.1"
 "id": "f71a6703-d6de-4be1-a91a-a570ede1d159",
 'security_groups": []
 "device_id": "9ae135f4-b6e0-4dad-9e91-3c223e385824"
]
```

4.2.2 PUT /openvim/ports/{port_id}

Update parameters of a Port. It is used also for attaching/detaching this port to a concrete network

Request params:

- name: (Optional) for changing the name
- *network_id*: (Optional) Can be:
 - o *id* of network where this port want to be attached. Port is de-attached from its previous network if any.

v0.5 Feb. 2015

o *Null:* Port is de-attaching from its previous network and left unattached Response: Same as GET /openvim/porss/{port_id}

4.2.3 Creation and deletion of ports

POST /openvim/ports/{port_id} DELETE /openvim/ports/{port_id}

Ports are created automatically when instances are launched for every interface specify at the "extended" field. Also, they are deleted when instances are deleted.

v0.5 Feb. 2015

ADMINISTRATIVE PRIMITIVES

This section describes other primitives related to administrative users. The "GET" primitives are available for all users, but "POST/DELETE/PUT" primitives are only available for administrative users.

In this version administrative users are distinguish using a different HTTP port, called "admin port"

5.1 HOSTs (/openvim/hosts)

5.1.1 GET /openvim/hosts

Get a list of all available hosts

Response content-type: application/json

```
"hosts": [
 "status": "ok",
 "description": null,
 "id": "aecaf9d8-22bf-11e4-9204-52540030594e",
 "links": [
 "href": "http://localhost:8081/openvim/hosts/aecaf9d8-22bf-11e4-
9204-52540030594e"<del>,</del>
 rel": "bookmark"
 "name": "nfv101"
```

5.1.2 GET /openvim/hosts/{host_id}

Get a host full description

Response Params:

- *id*: uuid of the host
- ranking: processor ranking
- *ip_name*: ip or name to access the host
- *name*: host name
- description:(optional): host description
- admin status up: host available or not
- **numas**: description of the hardware,
 - o admin_status_up: numa available or not
 - o *memory*: non hugepages memory
 - hugepages, cores and interface. Each one can contain:
 - instance id:(Optional) this indicates that this resource is occupied by this virtual machine

v0.5 Feb. 2015

 status: (Optional) if present indicates and error status of the resource, or "not eligible" means that not available for virtualization

Response content-type: application/json

```
"host": {
 "ranking": 170,
"description": "nfv130",
"created_at": "2014-11-06T11:43:02",
 "ip_name": "10.95.87.139",
 "name": "nfv130",
 "admin_state_up": true,
 "numas": [
 {
 "admin_state_up": true,
 "interfaces": [
 {
 "Mbps": 10000,
 "pci": "0000:04:00.1",
 "Mbps_consumed": 0
 },
 "Mbps": 10000,
"pci": "0000:03:00.1",
 "Mbps_consumed": 0
 "Mbps": 10000,
"pci": "0000:03:00.0",
 "Mbps_consumed": 0
 }
 "numa_socket": 0,
 "hugepages_consumed": 0,
 "hugepages": 28,
 "memory": 32,
"cores": [
 {
 "core_id": 0,
"status": "noteligible",
 "thread_id": 0
 },
 "core_id": 0,
"status": "noteligible",
 "thread_id": 16
 },
 "core_id": 1,
 "thread_id": 2
 "core_id": 1,
 "thread_id": 18
 "core_id": 2,
 "thread_id": 4
 "core_id": 2,
```

v0.5 Feb. 2015

```
"thread_id": 20
 },
 "core_id": 3,
 "thread_id": 6
 "core_id": 3,
 "thread id": 22
 },
 "core_id": 4,
 "thread_id": 8
 "core_id": 4,
 "thread_id": 24
 },
 "core_id": 5,
 "thread_id": 10
 "core_id": 5,
 "thread_id": 26
 "core_id": 6,
 "thread_id": 12
 "core_id": 6,
 "thread_id": 28
 "core_id": 7,
 "thread_id": 14
 "core_id": 7,
 "thread_id": 30
 ]
 }
 ],
"id": "aea5a442-65a1-11e4-9d81-52540047525e"
}
```

5.1.3 POST /openvim/hosts

Create a host.

- It can be created automatically, providing only access credential to host (ip or name, user) so that server connect to host an retrieve all the necessary information, or
- It can be created manually providing all the needed information

Automatic creation

Params:

v0.5 Feb. 2015

host (Extra parameters are ignored)

- id:(optional): proposed uuid
- description: (optional): description of the host
- *name*: user name
- *ip_name*: ip or name to access to the host
- user: user of ssh connection
- *description*:(optional): user description

Content-type: application/json

```
{
 "host":
 {
 "name":"nfv101",
 "user":"user",
 "ip_name":"10.202.0.101",
 "description":"rel7"
 }
}
```

Manual creation

Params: In addition to the **host** entry, a **host-data** entry contains the needed information to charge into database instead of getting from the host

host-data: (Extra parameters are not allowed)

- ranking: ranking number for this processor
- numas: numas description list:
 - o **numa_socket**: physical numa socket, starting from 0
 - o hugepages: number of 1G huge pages reserved.
 - o cores: core list, containing core_id and thread_id
 - interfaces: interface list, with mac, Mbps(speed), source_name (linux iface name),
 pci, and possible sriov list
 - sriovs: list of sriovs, with mac, source_name (sriov number starting from 0), pci, vlan

Content-type: application/json

v0.5 Feb. 2015

```
"thread_id": 24
},
 "core_id": 1,
 "thread_id": 2
 "core_id": 1,
 "thread_id": 26
},
 "core_id": 2,
 "thread_id": 4
 "core_id": 2,
 "thread_id": 28
},
 "core_id": 3,
 "thread_id": 6
 "core_id": 3,
 "thread_id": 30
 "core_id": 4,
 "thread_id": 8
 "core_id": 4,
 "thread_id": 32
 "core_id": 5,
 "thread_id": 10
 "core_id": 5,
 "thread_id": 34
 "core_id": 6,
 "thread_id": 12
 "core_id": 6,
 "thread_id": 36
},
 "core_id": 7,
 "thread_id": 14
 "core_id": 7,
 "thread_id": 38
 "core_id": 8,
"thread_id": 16
```

```
"core_id": 8,
 "thread id": 40
 "core_id": 9,
 "thread_id": 18
 "core_id": 9,
 "thread_id": 42
 "core_id": 10,
 "thread_id": 20
 },
 "core_id": 10,
 "thread_id": 44
 },
 "core_id": 11,
 "thread_id": 22
 "core_id": 11,
 "thread_id": 46
],
"interfaces": [
 "source_name": "p5p2",
 "Mbps": 10000,
 "pci": "0000:04:00.1",
 .
"sriovs": [
 "mac": "02:80:30:4b:ba:6b",
 "pci": "0000:04:10.1",
 "source_name": 0,
 "vlan": 104
 },
 "mac": "c2:8d:99:69:11:ca", "pci": "0000:04:10.3",
 "source_name": 1,
 "vlan": 105
 "mac": "be:d5:ad:6e:cd:bc",
 "pci": "0000:04:10.5",
 "source_name": 2,
 "vlan": 106
 },
{
 "mac": "5a:b7:f6:11:2a:27",
 "pci": "0000:04:10.7",
 "source_name": 3,
 "vlan": 107
 },
 "mac": "02:37:78:8a:ce:a5",
 "pci": "0000:04:11.1",
```

```
"source_name": 4,
 "vlan": 102
 },
 "mac": "72:c7:6b:5a:89:5a",
 "pci": "0000:04:11.3",
 "source_name": 5,
 "vlan": 103
 "mac": "7e:ec:45:c8:89:8e", "pci": "0000:04:11.5",
 "source_name": 6,
 "vlan": 100
 "mac": "06:23:e5:34:a6:02",
 "pci": "0000:04:11.7",
 "source_name": 7,
 "vlan": 101
 ],
"mac": "a0:36:9f:33:09:6e"
},
{
 "source_name": "p7p1",
 "Mbps": 10000,
"pci": "0000:06:00.0",
 "sriovs": [
 "mac": "56:a9:21:e3:f8:11",
 "pci": "0000:06:10.0",
 "source_name": 0,
 "vlan": 105
 },
 "mac": "5e:6c:cd:b7:76:b2",
 "pci": "0000:06:10.2",
 "source_name": 1,
 "vlan": 104
 },
 "mac": "36:f4:64:13:c5:e4",
"pci": "0000:06:10.4",
 "source_name": 2,
 "vlan": 107
 "mac": "aa:c9:40:52:6f:d2",
 "pci": "0000:06:10.6",
 "source_name": 3,
 "vlan": 106
 },
{
 "mac": "3a:52:27:ce:d1:84",
 "pci": "0000:06:11.0",
 "source_name": 4,
 "vlan": 103
 },
 "mac": "8e:93:78:04:11:74",
 "pci": "0000:06:11.2",
```

v0.5 Feb. 2015

```
"source_name": 5,
 "vlan": 102
 },
{
 "mac": "62:5b:4c:4b:db:66",
 "pci": "0000:06:11.4",
 "source_name": 6,
 "vlan": 101
 "mac": "56:c4:28:b5:6a:21",
 "pci": "0000:06:11.6",
 "source_name": 7,
 "vlan": 100
 ],
"mac": "a0:36:9f:33:0c:d4"
 }
 "numa_socket": 0,
"". 28
 "hugepages": 28
 }
]
```

Response:

Same as GET /openvim/hosts/{host_id}

5.1.4 DELETE /openvim/hosts/{host_id}

Remove a host. Must not contain any instance running on this

5.1.5 PUT /openvim/hosts/{host id}

Edit parameters of a host, as the admin_status_up, name, description, ... Content-type: application/json

Response:

Same as GET /openvim/hosts/{host_id}

v0.5 Feb. 2015

Openflow rules (/openvim/networks/{nerwork_id}/openflow)

For debugging purposes it can be reinstalled the open flow rules of a concrete network

It is done with a PUT command over the URL (/openvim/networks/{nerwork id}/openflow). Input data is ignored. network id can be "all" for applying to all the networks

5.3 External Ports (/openvim/ports)

These are the interfaces to other external networks. The content is similar to "ports". Every provider network will need to have at least one external port attached to it. Administrative users can create and delete external ports, and modify more parameters of ports

5.3.1 POST /openvim/ports

Create a new external port.

Params:

- name: name provided by user
- id: (optional). Proposed identifier of this port
- network_id: (optional). If provided the port is attached to this network
- tenant_id: (optional) tenant that this network is created for
- mac_address: (optional): mac address that the external devices will use
- admin_state_up: (default to true) Administrative status
- bandwidth: (optional) Informative bandwidth in Mbps
- binding:switch port: (Mandatory) Physical port of the switch where this port is allocated
- binding:vlan: (Optional) VLAN used for transmitting/receiving packets from this port. If not provided vlan is not used

Not allowed params:

- device_owner: taked as external
- device_id: taked as Null

Content-type: application/json

```
"port":{
 "admin_state_up": true,
 "binding:switch_port": "Te0/8",
 "tenant_id": "e505d736-195d-11e4-836d-52540030594e",
 "bandwidth": 10000,
 "name": "external 1"
```

Response: Same as GET /openvim/ports/{port_id}

5.3.2 PUT /openvim/ports/{port id}

Modify a port. The params of POST /openvim/ports that can be changed are:

- name: Same as non-administrative.
- net id: Same as non-administrative.

Only for external ports, this parameters can be changed::

- binding:vlan
- binding:switch_port

v0.5 Feb. 2015

• mac_address

Content-type: application/json

```
{
 "port":{
 "binding:switch_port": "Te0/8",
 "tenant_id": "e505d736-195d-11e4-836d-52540030594e",
 }
}
```

Response: Same as GET /openvim/ports/{port_id}

5.3.3 DELETE /openvim/ports/{port_id}

Delete a port. Must be an external port