

Red Hat Enterprise Linux 8

Configuring and managing virtualization

Setting up your host, creating and administering virtual machines, and understanding virtualization features in Red Hat Enterprise Linux 8

Last Updated: 2020-08-10

Red Hat Enterprise Linux 8 Configuring and managing virtualization

Setting up your host, creating and administering virtual machines, and understanding virtualization features in Red Hat Enterprise Linux 8

Legal Notice

Copyright © 2020 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

http://creativecommons.org/licenses/by-sa/3.0/

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, the Red Hat logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java [®] is a registered trademark of Oracle and/or its affiliates.

XFS [®] is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack [®] Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This document describes how to manage virtualization in Red Hat Enterprise Linux 8 (RHEL 8). In addition to general information about virtualization, it describes how to manage virtualization using command-line utilities, as well as using the web console.

Table of Contents

PROVIDING FEEDBACK ON RED HAT DOCUMENTATION	. 7
CHAPTER 1. VIRTUALIZATION IN RHEL 8 - AN OVERVIEW	. 8
1.1. WHAT IS VIRTUALIZATION?	8
1.2. ADVANTAGES OF VIRTUALIZATION	8
1.3. VIRTUAL MACHINE COMPONENTS AND THEIR INTERACTION	9
1.4. TOOLS AND INTERFACES FOR VIRTUALIZATION MANAGEMENT	10
1.5. RED HAT VIRTUALIZATION SOLUTIONS	11
CHAPTER 2. GETTING STARTED WITH VIRTUALIZATION	13
2.1. ENABLING VIRTUALIZATION	13
2.2. CREATING VIRTUAL MACHINES	14
2.2.1. Creating virtual machines using the command-line interface	15
2.2.2. Creating virtual machines and installing guest operating systems using the web console	17
2.2.2.1. Creating virtual machines using the web console	18
2.2.2.2. Installing guest operating systems using the web console	19
2.3. STARTING VIRTUAL MACHINES	19
2.3.1. Starting a virtual machine using the command-line interface	20
2.3.2. Starting virtual machines using the web console	21
2.4. CONNECTING TO VIRTUAL MACHINES	21
2.4.1. Interacting with virtual machines using the web console	22
2.4.1.1. Viewing the virtual machine graphical console in the web console	22
2.4.1.2. Viewing the graphical console in a remote viewer using the web console	23
2.4.1.3. Viewing the virtual machine serial console in the web console	26
2.4.2. Opening a virtual machine graphical console using Virt Viewer	27
2.4.3. Connecting to a virtual machine using SSH	28
2.4.4. Opening a virtual machine serial console	30
2.4.5. Setting up easy access to remote virtualization hosts	31
2.5. SHUTTING DOWN VIRTUAL MACHINES	33
2.5.1. Shutting down a virtual machine using the command-line interface	33
2.5.2. Shutting down and restarting virtual machines using the web console	34
2.5.2.1. Shutting down virtual machines in the web console	34
2.5.2.2. Restarting virtual machines using the web console	34
2.5.2.3. Sending non-maskable interrupts to VMs using the web console	35
2.6. DELETING VIRTUAL MACHINES	36
2.6.1. Deleting virtual machines using the command line interface	36
2.6.2. Deleting virtual machines using the web console	36
2.7. RELATED INFORMATION	37
CHAPTER 3. GETTING STARTED WITH VIRTUALIZATION ON IBM POWER	38
3.1. ENABLING VIRTUALIZATION ON IBM POWER	38
3.2. HOW VIRTUALIZATION ON IBM POWER DIFFERS FROM AMD64 AND INTEL 64	39
CHAPTER 4. GETTING STARTED WITH VIRTUALIZATION ON IBM Z	42
4.1. ENABLING VIRTUALIZATION ON IBM Z	42
4.2. HOW VIRTUALIZATION ON IBM Z DIFFERS FROM AMD64 AND INTEL 64	43
4.3. RELATED INFORMATION	45
CHAPTER 5. MANAGING VIRTUAL MACHINES IN THE WEB CONSOLE	46
5.1. OVERVIEW OF VIRTUAL MACHINE MANAGEMENT USING THE WEB CONSOLE	46
5.2. SETTING UP THE WEB CONSOLE TO MANAGE VIRTUAL MACHINES	46
5.3. VIRTUAL MACHINE MANAGEMENT FEATURES AVAILABLE IN THE WEB CONSOLE	47

5.4. DIFFERENCES BETWEEN VIRTUALIZATION FEATURES IN VIRTUAL MACHINE MANAGER AND THE CONSOLE	. WEB 48
CHAPTER 6. VIEWING INFORMATION ABOUT VIRTUAL MACHINES	50
6.1. VIEWING VIRTUAL MACHINE INFORMATION USING THE COMMAND-LINE INTERFACE	50
6.2. VIEWING VIRTUAL MACHINE INFORMATION USING THE WEB CONSOLE	52
6.2.1. Viewing a virtualization overview in the web console	52
6.2.2. Viewing storage pool information using the web console	53
6.2.3. Viewing basic virtual machine information in the web console	55
6.2.4. Viewing virtual machine resource usage in the web console	56
6.2.5. Viewing virtual machine disk information in the web console	57
6.2.6. Viewing and editing virtual network interface information in the web console	58
CHAPTER 7. SAVING AND RESTORING VIRTUAL MACHINES	61
7.1. HOW SAVING AND RESTORING VIRTUAL MACHINES WORKS	61
7.2. SAVING A VIRTUAL MACHINE USING THE COMMAND LINE INTERFACE	61
7.3. STARTING A VIRTUAL MACHINE USING THE COMMAND-LINE INTERFACE	62
7.4. STARTING VIRTUAL MACHINES USING THE WEB CONSOLE	63
CHAPTER 8. CLONING VIRTUAL MACHINES	65
8.1. HOW CLONING VIRTUAL MACHINES WORKS	65
8.2. CREATING A VIRTUAL MACHINE TEMPLATE	65
8.3. CLONING A VIRTUAL MACHINE USING THE COMMAND-LINE INTERFACE	67
CHAPTER 9. MIGRATING VIRTUAL MACHINES	69
9.1. HOW MIGRATING VIRTUAL MACHINES WORKS	69
9.2. REQUIREMENTS AND LIMITATIONS FOR MIGRATING VIRTUAL MACHINES	70
9.3. SHARING VIRTUAL MACHINE IMAGES WITH OTHER HOSTS	70
9.4. MIGRATING A VIRTUAL MACHINE USING THE COMMAND-LINE INTERFACE	72
9.5. SUPPORTED HOSTS FOR VIRTUAL MACHINE MIGRATION	73
9.6. ADDITIONAL RESOURCES	74
CHAPTER 10. MANAGING VIRTUAL DEVICES	
10.1. HOW VIRTUAL DEVICES WORK	75
10.2. ATTACHING DEVICES TO VIRTUAL MACHINES	76
10.3. MODIFYING DEVICES ATTACHED TO VIRTUAL MACHINES	77
10.4. REMOVING DEVICES FROM VIRTUAL MACHINES	79
10.5. TYPES OF VIRTUAL DEVICES	80
10.6. MANAGING VIRTUAL USB DEVICES	81
10.6.1. Attaching USB devices to virtual machines	82
10.6.2. Removing USB devices from virtual machines 10.6.3. Additional resources	83
10.5.3. Additional resources 10.7. MANAGING VIRTUAL OPTICAL DRIVES	83 83
10.7.1. Attaching optical drives to virtual machines	84
10.7.2. Replacing ISO images in virtual optical drives	84
10.7.3. Removing ISO images from virtual optical drives	85
10.7.4. Removing optical drives from virtual machines	86
10.7.5. Additional resources	86
10.8. MANAGING SR-IOV DEVICES	86
10.8.1. What is SR-IOV?	87
10.8.2. Attaching SR-IOV networking devices to virtual machines	89
10.8.3. Supported devices for SR-IOV assignment	93
CHAPTER 11. MANAGING STORAGE FOR VIRTUAL MACHINES	94
11.1. UNDERSTANDING VIRTUAL MACHINE STORAGE	94

11.1.1. Virtual machine storage	94
11.1.2. Storage pools	94
11.1.3. Storage volumes	96
11.2. MANAGING STORAGE FOR VIRTUAL MACHINES USING THE CLI	96
11.2.1. Viewing virtual machine storage information using the CLI	96
11.2.1.1. Viewing storage pool information using the CLI	97
11.2.1.2. Viewing storage volume information using the CLI	97
11.2.2. Creating and assigning storage for virtual machines using the CLI	98
11.2.2.1. Creating and assigning directory-based storage for virtual machines using the CLI	99
11.2.2.1.1. Creating directory-based storage pools using the CLI	99
11.2.2.1.2. Directory-based storage pool parameters	101
11.2.2.2. Creating and assigning disk-based storage for virtual machines using the CLI	101
11.2.2.2.1. Creating disk-based storage pools using the CLI	101
11.2.2.2.2. Disk-based storage pool parameters	104
11.2.2.3. Creating and assigning filesystem-based storage for virtual machines using the CLI	105
11.2.2.3.1. Creating filesystem-based storage pools using the CLI	105
11.2.2.3.2. Filesystem-based storage pool parameters	107
11.2.2.4. Creating and assigning GlusterFS storage for virtual machines using the CLI	107
11.2.2.4.1. Creating GlusterFS-based storage pools using the CLI	108
11.2.2.4.2. GlusterFS-based storage pool parameters	110
11.2.2.5. Creating and assigning iSCSI-based storage for virtual machines using the CLI	111
Recommendations	111
Prerequisites	111
11.2.2.5.1. Creating iSCSI-based storage pools using the CLI	111
11.2.2.5.2. iSCSI-based storage pool parameters	113
11.2.2.5.3. Securing iSCSI storage pools with libvirt secrets	114
11.2.2.6. Creating and assigning LVM-based storage for virtual machines using the CLI	116
11.2.2.6.1. Creating LVM-based storage pools using the CLI	116
11.2.2.6.2. LVM-based storage pool parameters	118
11.2.2.7. Creating and assigning network-based storage for virtual machines using the CLI	119
11.2.2.7.1. Creating network-based storage pools using the CLI	119
11.2.2.7.2. NFS-based storage pool parameters	121
11.2.2.8. Creating and assigning vHBA-based storage for virtual machines using the CLI	122
11.2.2.8.1. Recommendations	122
11.2.2.8.2. Creating vHBAs	123
11.2.2.8.3. Creating vHBA-based storage pools using the CLI	125
11.2.2.8.4. vHBA-based storage pool parameters	127
11.2.2.9. Creating and assigning storage volumes using the CLI	128
11.2.2.9.1. Procedure	129
11.2.3. Deleting storage for virtual machines using the CLI	130
11.2.3.1. Deleting storage pools using the CLI	130
11.2.3.2. Deleting storage volumes using the CLI	131
11.3. MANAGING STORAGE FOR VIRTUAL MACHINES USING THE WEB CONSOLE	132
11.3.1. Viewing storage pool information using the web console	132
11.3.2. Creating storage pools using the web console	134
11.3.3. Removing storage pools using the web console	136
11.3.4. Deactivating storage pools using the web console	137
11.3.5. Creating storage volumes using the web console	138
11.3.6. Removing storage volumes using the web console	140
11.3.7. Managing virtual machine disks using the web console	142
11.3.7.1. Viewing virtual machine disk information in the web console 11.3.7.2. Adding new disks to virtual machines using the web console	142 144
11.3.7.3. Attaching existing disks to virtual machines using the web console	144
11.5.7.5. Attaching existing aisks to virtual machines using the Web Console	I + U

11.3.7.4. Detaching disks from virtual machines	148
CHAPTER 12. MANAGING NVIDIA VGPU DEVICES	150
12.1. SETTING UP NVIDIA VGPU DEVICES	150
12.2. REMOVING NVIDIA VGPU DEVICES	152
12.3. OBTAINING NVIDIA VGPU INFORMATION ABOUT YOUR SYSTEM	152
12.4. REMOTE DESKTOP STREAMING SERVICES FOR NVIDIA VGPU	153
12.5. RELATED INFORMATION	153
CHAPTER 13. CONFIGURING VIRTUAL MACHINE NETWORK CONNECTIONS	154
13.1. UNDERSTANDING VIRTUAL NETWORKING	154
13.1.1. How virtual networks work	154
13.1.2. Virtual networking default configuration	155
13.2. USING THE WEB CONSOLE FOR MANAGING VIRTUAL MACHINE NETWORK INTERFACES	156
13.2.1. Viewing and editing virtual network interface information in the web console	156
13.2.2. Connecting virtual network interfaces in the web console	158
13.2.3. Disconnecting virtual network interfaces in the web console	159
13.3. RECOMMENDED VIRTUAL MACHINE NETWORKING CONFIGURATIONS USING THE COMMAND-LII	NE
INTERFACE	159
13.3.1. Configuring externally visible virtual machines using the command-line interface	159
13.3.2. Isolating virtual machines from each other using the command-line interface	161
13.4. RECOMMENDED VIRTUAL MACHINE NETWORKING CONFIGURATIONS USING THE WEB CONSOLI	
	163
13.4.1. Configuring externally visible virtual machines using the web console	163
13.4.2. Isolating virtual machines from each other using the web console	165
13.5. TYPES OF VIRTUAL MACHINE NETWORK CONNECTIONS	166
13.5.1. Virtual networking with network address translation	166
13.5.2. Virtual networking in routed mode	167
13.5.3. Virtual networking in bridged mode	168
13.5.4. Virtual networking in isolated mode	170
13.5.5. Virtual networking in open mode	170
13.5.6. Direct attachment of the virtual network device	170
13.5.7. Comparison of virtual machine connection types	171
13.6. ADDITIONAL RESOURCES	171
CHAPTER 14. SHARING FILES BETWEEN THE HOST AND ITS VIRTUAL MACHINES	172
14.1. SHARING FILES BETWEEN THE HOST AND LINUX VIRTUAL MACHINES	172
14.2. SHARING FILES BETWEEN THE HOST AND WINDOWS VIRTUAL MACHINES	174
CHAPTER 15. SECURING VIRTUAL MACHINES	179
15.1. HOW SECURITY WORKS IN VIRTUAL MACHINES	179
15.2. BEST PRACTICES FOR SECURING VIRTUAL MACHINES	180
15.3. CREATING A SECUREBOOT VIRTUAL MACHINE	181
15.4. AUTOMATIC FEATURES FOR VIRTUAL MACHINE SECURITY	182
15.5. VIRTUALIZATION BOOLEANS	183
CHAPTER 16. OPTIMIZING VIRTUAL MACHINE PERFORMANCE	185
16.1. WHAT INFLUENCES VIRTUAL MACHINE PERFORMANCE	185
The impact of virtualization on system performance	185
Reducing VM performance loss	185
16.2. OPTIMIZING VIRTUAL MACHINE PERFORMANCE USING TUNED	186
16.3. CONFIGURING VIRTUAL MACHINE MEMORY	187
16.3.1. Adding and removing virtual machine memory using the web console	187
16.3.2. Adding and removing virtual machine memory using the command-line interface	188

16.3.3. Additional resources	190
16.4. OPTIMIZING VIRTUAL MACHINE I/O PERFORMANCE	190
16.4.1. Tuning block I/O in virtual machines	190
16.4.2. Disk I/O throttling in virtual machines	191
16.4.3. Enabling multi-queue virtio-scsi	192
16.5. OPTIMIZING VIRTUAL MACHINE CPU PERFORMANCE	192
16.5.1. Adding and removing virtual CPUs using the command-line interface	192
16.5.2. Managing virtual CPUs using the web console	194
16.5.3. Configuring NUMA in a virtual machine	195
16.5.4. Sample vCPU performance tuning scenario	197
16.6. OPTIMIZING VIRTUAL MACHINE NETWORK PERFORMANCE	202
16.7. VIRTUAL MACHINE PERFORMANCE MONITORING TOOLS	204
16.8. RELATED INFORMATION	206
CHAPTER 17. INSTALLING AND MANAGING WINDOWS VIRTUAL MACHINES	207
17.1. INSTALLING WINDOWS VIRTUAL MACHINES	207
17.2. OPTIMIZING WINDOWS VIRTUAL MACHINES	208
17.2.1. Installing KVM paravirtualized drivers for Windows virtual machines	208
17.2.1.1. How Windows virtio drivers work	208
17.2.1.2. Preparing virtio driver installation media on a host machine	209
17.2.1.3. Installing virtio drivers on a Windows guest	210
17.2.2. Enabling Hyper-V enlightenments	212
17.2.2.1. Enabling Hyper-V enlightenments on a Windows virtual machine	213
17.2.2.2. Supported Hyper-V enlightenments	213
17.2.3. Configuring NetKVM driver parameters	214
17.2.4. NetKVM driver parameters	215
17.3. RELATED INFORMATION	216
CHAPTER 18. CREATING NESTED VIRTUAL MACHINES	217
18.1. CREATING A NESTED VIRTUAL MACHINE ON INTEL	217
18.2. CREATING A NESTED VIRTUAL MACHINE ON AMD	218
18.3. CREATING A NESTED VIRTUAL MACHINE ON IBM Z	219
18.4. CREATING A NESTED VIRTUAL MACHINE ON IBM POWER9	220
18.5. RESTRICTIONS AND LIMITATIONS FOR NESTED VIRTUALIZATION	221
CHAPTER 19. DIAGNOSING VIRTUAL MACHINE PROBLEMS	223
19.1. GENERATING VIRTUAL MACHINE DEBUG LOGS	223
19.1.1. Understanding virtual machine debug logs	223
19.1.2. Enabling persistent settings for virtual machine debug logs	223
19.1.3. Enabling virtual machine debug logs during runtime	224
19.1.4. Attaching virtual machine debug logs to support requests	225
19.2. DUMPING A VIRTUAL MACHINE CORE	225
19.2.1. How virtual machine core dumping works	225
19.2.2. Creating a virtual machine core dump file	226
19.3. BACKTRACING VIRTUAL MACHINE PROCESSES	226
19.4. ADDITIONAL RESOURCES FOR REPORTING VIRTUAL MACHINE PROBLEMS AND PROVIDING LOG	S 227
CHAPTER 20. FEATURE SUPPORT AND LIMITATIONS IN RHEL 8 VIRTUALIZATION	228
20.1. HOW RHEL 8 VIRTUALIZATION SUPPORT WORKS	228
20.2. RECOMMENDED FEATURES IN RHEL 8 VIRTUALIZATION	228
20.3. UNSUPPORTED FEATURES IN RHEL 8 VIRTUALIZATION	229
20.4. RESOURCE ALLOCATION LIMITS IN RHEL 8 VIRTUALIZATION	232
20.5. AN OVERVIEW OF VIRTUALIZATION FEATURES SUPPORT	232

PROVIDING FEEDBACK ON RED HAT DOCUMENTATION

We appreciate your input on our documentation. Please let us know how we could make it better. To do so:

- For simple comments on specific passages:
 - 1. Make sure you are viewing the documentation in the *Multi-page HTML* format. In addition, ensure you see the **Feedback** button in the upper right corner of the document.
 - 2. Use your mouse cursor to highlight the part of text that you want to comment on.
 - 3. Click the Add Feedback pop-up that appears below the highlighted text.
 - 4. Follow the displayed instructions.
- For submitting more complex feedback, create a Bugzilla ticket:
 - 1. Go to the Bugzilla website.
 - 2. As the Component, use **Documentation**.
 - 3. Fill in the **Description** field with your suggestion for improvement. Include a link to the relevant part(s) of documentation.
 - 4. Click Submit Bug.

CHAPTER 1. VIRTUALIZATION IN RHEL 8 - AN OVERVIEW

If you are unfamiliar with the concept of virtualization or its implementation in Linux, the following sections provide a general overview of virtualization in RHEL 8: its basics, advantages, components, and other possible virtualization solutions provided by Red Hat.

1.1. WHAT IS VIRTUALIZATION?

RHEL 8 provides the *virtualization* functionality, which enables a machine running RHEL 8 to *host* multiple virtual machines (VMs), also referred to as *guests*. VMs use the host's physical hardware and computing resources to run a separate, virtualized operating system (*guest OS*) as a user-space process on the host's operating system.

In other words, virtualization makes it possible to have operating systems within operating systems.

VMs enable you to safely test software configurations and features, run legacy software, or optimize the workload efficiency of your hardware. For more information on the benefits, see Section 1.2, "Advantages of virtualization".

For more information on what virtualization is, see the Red Hat Customer Portal .

To try out virtualization in RHEL 8, see Chapter 2, Getting started with virtualization.

NOTE

In addition to RHEL 8 virtualization, Red Hat offers a number of specialized virtualization solutions, each with a different user focus and features. For more information, see Section 1.5, "Red Hat virtualization solutions".

1.2. ADVANTAGES OF VIRTUALIZATION

Using virtual machines (VMs) has the following benefits in comparison to using physical machines:

• Flexible and fine-grained allocation of resources

A VM runs on a host machine, which is usually physical, and physical hardware can also be assigned for the guest OS to use. However, the allocation of physical resources to the VM is done on the software level, and is therefore very flexible. A VM uses a configurable fraction of the host memory, CPUs, or storage space, and that configuration can specify very fine-grained resource requests.

For example, what the guest OS sees as its disk can be represented as a file on the host file system, and the size of that disk is less constrained than the available sizes for physical disks.

Software-controlled configurations

The entire configuration of a VM is saved as data on the host, and is under software control. Therefore, a VM can easily be created, removed, cloned, migrated, operated remotely, or connected to remote storage.

Separation from the host

A guest OS runs on a virtualized kernel, separate from the host OS. This means that any OS can be installed on a VM, and even if the guest OS becomes unstable or is compromised, the host is not affected in any way.

Space and cost efficiency

A single physical machine can host a large number of VMs. Therefore, it avoids the need for multiple physical machines to do the same tasks, and thus lowers the space, power, and maintenance requirements associated with physical hardware.

• Software compatibility

Because a VM can use a different OS than its host, virtualization makes it possible to run applications that were not originally released for your host OS. For example, using a RHEL 6 guest OS, you can run applications released for RHEL 6 on a RHEL 8 host system.

NOTE

Not all operating systems are supported as a guest OS in a RHEL 8 host. For details, see Section 20.2, "Recommended features in RHEL 8 virtualization".

1.3. VIRTUAL MACHINE COMPONENTS AND THEIR INTERACTION

Virtualization in RHEL 8 consists of the following principal software components:

Hypervisor

The basis of creating virtual machines (VMs) in RHEL 8 is the *hypervisor*, a software layer that controls hardware and enables running multiple operating systems on a host machine.

The hypervisor includes the **Kernel-based Virtual Machine (KVM)** module and virtualization kernel drivers, such as **virtio** and **vfio**. These components ensure that the Linux kernel on the host machine provides resources for virtualization to user-space software.

At the user-space level, the **QEMU** emulator simulates a complete virtualized hardware platform that the guest operating system can run in, and manages how resources are allocated on the host and presented to the guest.

In addition, the **libvirt** software suite serves as a management and communication layer, making QEMU easier to interact with, enforcing security rules, and providing a number of additional tools for configuring and running VMs.

XML configuration

A host-based XML configuration file (also known as a *domain XML* file) describes a specific VM. It includes:

- Metadata such as the name of the VM, time zone, and other information about the VM.
- A description of the devices in the VM, including virtual CPUs (vCPUS), storage devices, input/output devices, network interface cards, and other hardware, real and virtual.
- VM settings such as the maximum amount of memory it can use, restart settings, and other settings about the behavior of the VM.

Component interaction

When a VM is started, the hypervisor uses the XML configuration to create an instance of the VM as a user-space process on the host. The hypervisor also makes the VM process accessible to the host-based interfaces, such as the **virsh**, **virt-install**, and **guestfish** utilities, or the web console GUI.

When these virtualization tools are used, libvirt translates their input into instructions for QEMU. QEMU communicates the instructions to KVM, which ensures that the kernel appropriately assigns the resources necessary to carry out the instructions. As a result, QEMU can execute the corresponding

user-space changes, such as creating or modifying a VM, or performing an action in the VM's guest operating system.

NOTE

While QEMU is an essential component of the architecture, it is not intended to be used directly on RHEL 8 systems, due to security concerns. Therefore, using **qemu-*** commands is not supported by Red Hat, and it is highly recommended to interact with QEMU using libvirt.

For more information on the host-based interfaces, see Section 1.4, "Tools and interfaces for virtualization management".

Figure 1.1. RHEL 8 virtualization architecture

RHEL_7_0319

1.4. TOOLS AND INTERFACES FOR VIRTUALIZATION MANAGEMENT

You can manage virtualization in RHEL 8 using the command-line interface (CLI) or several graphical user interfaces (GUIs).

Command-line interface

The CLI is the most powerful method of managing virtualization in RHEL 8. Prominent CLI commands for virtual machine (VM) management include:

- **virsh** A versatile virtualization command-line utility and shell with a great variety of purposes, depending on the provided arguments. For example:
 - Starting and shutting down a VM virsh start and virsh shutdown
 - Listing available VMs virsh list
 - Creating a VM from a configuration file virsh create
 - Entering a virtualization shell virsh

For more information, see the **virsh(1)** man page.

- **virt-install** A CLI utility for creating new VMs. For more information, see the **virt-install(1)** man page.
- **virt-xml** A utility for editing the configuration of a VM.
- **guestfish** A utility for examining and modifying VM disk images. For more information, see the **guestfish(1)** man page.

Graphical interfaces

You can use the following GUIs to manage virtualization in RHEL 8:

- The RHEL 8 web console, also known as *Cockpit*, provides a remotely accessible and easy to use graphical user interface for managing VMs and virtualization hosts.

 For instructions on basic virtualization management with the web console, see Chapter 5, *Managing virtual machines in the web console*.
- The Virtual Machine Manager (virt-manager) application provides a specialized GUI for managing VMs and virtualization hosts.

IMPORTANT

Although still supported in RHEL 8, **virt-manager** has been deprecated. The web console is intended to become its replacement in a subsequent release. It is, therefore, recommended that you get familiar with the web console for managing virtualization in a GUI.

However, in RHEL 8, some features may only be accessible from either **virt-manager** or the command line. For details, see Section 5.4, "Differences between virtualization features in Virtual Machine Manager and the web console".

• The **Gnome Boxes** application is a lightweight graphical interface to view and access VMs and remote systems. Gnome Boxes is primarily designed for use on desktop systems.

IMPORTANT

Gnome Boxes is provided as a part of the GNOME desktop environment and is supported on RHEL 8, but Red Hat recommends that you use the web console for managing virtualization in a GUI.

Additional resources

• For instructions on basic virtualization management using CLI and GUI, see Chapter 2, Getting started with virtualization.

1.5. RED HAT VIRTUALIZATION SOLUTIONS

The following Red Hat products are built on top of RHEL 8 virtualization features and expand the KVM virtualization capabilities available in RHEL 8. In addition, many limitations of RHEL 8 virtualization do not apply to these products:

Red Hat Virtualization (RHV)

RHV is designed for enterprise-class scalability and performance, and enables the management of your entire virtual infrastructure, including hosts, virtual machines, networks, storage, and users from a centralized graphical interface.

Red Hat Virtualization can be used by enterprises running large deployments or mission-critical applications. Examples of large deployments suited to Red Hat Virtualization include databases, trading platforms, and messaging systems that must run continuously without any downtime.

For more information about Red Hat Virtualization, see the Red Hat Customer Portal or the Red Hat Virtualization documentation suite.

To download a fully supported 60-day evaluation version of Red Hat Virtualization, see https://access.redhat.com/products/red-hat-virtualization/evaluation

Red Hat OpenStack Platform (RHOSP)

Red Hat OpenStack Platform offers an integrated foundation to create, deploy, and scale a secure and reliable public or private OpenStack cloud.

For more information about Red Hat OpenStack Platform, see the Red Hat Customer Portal or the Red Hat OpenStack Platform documentation suite.

NOTE

For details on virtualization features not supported on RHEL but supported on RHV or RHOSP, see Section 20.3, "Unsupported features in RHEL 8 virtualization".

In addition, specific Red Hat products provide operating-system-level virtualization, also known as **containerization**:

- Containers are isolated instances of the host OS and operate on top of an existing OS kernel. For more information on containers, see the Red Hat Customer Portal.
- Containers do not have the versatility of KVM virtualization, but are more lightweight and flexible to handle. For a more detailed comparison, see the Introduction to Linux Containers.

CHAPTER 2. GETTING STARTED WITH VIRTUALIZATION

To start using virtualization in RHEL 8, follow the steps below. The default method for this is using the command-line interface (CLI), but for user convenience, some of the steps can be completed in the the web console GUI.

- 1. Enable the virtualization module and install the virtualization packages see Section 2.1, "Enabling virtualization".
- 2. Create a virtual machine (VM):
 - For CLI, see Section 2.2.1, "Creating virtual machines using the command-line interface".
 - For GUI, see Section 2.2.2, "Creating virtual machines and installing guest operating systems using the web console".
- 3. Start the VM:
 - For CLI, see Section 2.3.1, "Starting a virtual machine using the command-line interface".
 - For GUI, see Section 2.3.2, "Starting virtual machines using the web console".
- 4. Connect to the VM:
 - For CLI, see Section 2.4.3, "Connecting to a virtual machine using SSH" or Section 2.4.2, "Opening a virtual machine graphical console using Virt Viewer".
 - For GUI, see Section 2.4.1, "Interacting with virtual machines using the web console".

NOTE

The web console currently provides only a subset of VM management functions, so using the command line is recommended for advanced use of virtualization in RHEL 8.

2.1. ENABLING VIRTUALIZATION

To use virtualization in RHEL 8, you must enable the virtualization module, install virtualization packages, and ensure your system is configured to host virtual machines (VMs).

Prerequisites

- Red Hat Enterprise Linux 8 must be installed and registered on your host machine.
- Your system must meet the following hardware requirements to work as a virtualization host:
 - The architecture of your host machine supports KVM virtualization.
 - The following minimum system resources are available:
 - 6 GB free disk space for the host, plus another 6 GB for each intended VM.
 - 2 GB of RAM for the host, plus another 2 GB for each intended VM.

Procedure

1. Install the packages in the RHEL 8 virtualization module:

yum module install virt

2. Install the virt-install and virt-viewer packages:

yum install virt-install virt-viewer

3. Start the **libvirtd** service.

systemctl start libvirtd

4. Verify that your system is prepared to be a virtualization host:

virt-host-validate

[...]

QEMU: Checking for device assignment IOMMU support : PASS

QEMU: Checking if IOMMU is enabled by kernel : WARN (IOMMU appears to be

disabled in kernel. Add intel_iommu=on to kernel cmdline arguments)

LXC: Checking for Linux >= 2.6.26 : PASS

[...]

LXC: Checking for cgroup 'blkio' controller mount-point : PASS

LXC: Checking if device /sys/fs/fuse/connections exists : FAIL (Load the 'fuse' module to

enable /proc/ overrides)

5. If all **virt-host-validate** checks return a **PASS** value, your system is prepared for creating VMs. If any of the checks return a **FAIL** value, follow the displayed instructions to fix the problem.

If any of the checks return a **WARN** value, consider following the displayed instructions to improve virtualization capabilities.

Additional information

• Note that if virtualization is not supported by your host CPU, **virt-host-validate** generates the following output:

QEMU: Checking for hardware virtualization: FAIL (Only emulated CPUs are available, performance will be significantly limited)

However, attempting to create VMs on such a host system will fail, rather than have performance problems.

2.2. CREATING VIRTUAL MACHINES

To create a virtual machine (VM) in RHEL 8, use the command line interface or the RHEL 8 web console.

Prerequisites

- Virtualization must be installed and enabled on your system.
- Make sure you have sufficient amount of system resources to allocate to your VMs, such as disk space, RAM, or CPUs. The recommended values may vary significantly depending on the intended tasks and workload of the VMs.

WARNING

Installing from a host CD-ROM or DVD-ROM device is not possible in RHEL 8. If you select a CD-ROM or DVD-ROM as the installation source when using any VM installation method available in RHEL 8, the installation will fail. For more information, see the Red Hat Knowledge Base.

2.2.1. Creating virtual machines using the command-line interface

To create a virtual machine (VM) on your RHEL 8 host using the **virt-install** utility, follow the instructions below.

Prerequisites

- An operating system (OS) installation source, which can be one of the following, and be available locally or on a network:
 - An ISO image of an installation medium
 - A disk image of an existing VM installation
- Optionally, a Kickstart file can also be provided for faster and easier configuration of the installation.
- Virtualization must be enabled on your host system.

Procedure

To create a VM and start its OS installation, use the **virt-install** command, along with the following mandatory arguments:

- The name of the new machine
- The amount of allocated memory
- The number of allocated virtual CPUs (vCPUs)
- The type and size of the allocated storage
- The type and location of the OS installation source

Based on the chosen installation method, the necessary options and values can vary. See below for examples:

The following creates a VM named demo-guest1 that installs the Windows 10 OS from an ISO image locally stored in the /home/username/Downloads/Win10install.iso file. This VM is also allocated with 2048 MiB of RAM and 2 vCPUs, and an 80 GiB qcow2 virtual disk is automatically configured for the VM.

virt-install --name demo-guest1 --memory 2048 --vcpus 2 --disk size=80 --os-variant win10 --cdrom /home/username/Downloads/Win10install.iso

• The following creates a VM named **demo-guest2** that uses the **/home/username/Downloads/rhel8.iso** image to run a RHEL 8 OS from a live CD. No disk space is assigned to this VM, so changes made during the session will not be preserved. In addition, the VM is allocated with 4096 MiB of RAM and 4 vCPUs.

virt-install --name demo-guest2 --memory 4096 --vcpus 4 --disk none --livecd --os-variant rhel8.0 --cdrom /home/username/Downloads/rhel8.iso

 The following creates a RHEL 8 VM named demo-guest3 that connects to an existing disk image, /home/username/backup/disk.qcow2. This is similar to physically moving a hard drive between machines, so the OS and data available to demo-guest3 are determined by how the image was handled previously. In addition, this VM is allocated with 2048 MiB of RAM and 2 vCPUs.

virt-install --name demo-guest3 --memory 2048 --vcpus 2 --os-variant rhel8.0 --import --disk /home/username/backup/disk.qcow2

Note that the **--os-variant** option is highly recommended when importing a disk image. If it is not provided, the performance of the created VM will be negatively affected.

 The following creates a VM named demo-guest4 that installs from the http://example.com/OS-install URL. For the installation to start successfully, the URL must contain a working OS installation tree. In addition, the OS is automatically configured using the /home/username/ks.cfg kickstart file. This VM is also allocated with 2048 MiB of RAM, 2 vCPUs, and a 160 GiB qcow2 virtual disk.

virt-install --name demo-guest4 --memory 2048 --vcpus 2 --disk size=160 --os-variant rhel8.0 --location http://example.com/OS-install --initrd-inject /home/username/ks.cfg --extra-args="ks=file:/ks.cfg console=tty0 console=tty50,115200n8"

• The following creates a VM named **demo-guest5** that installs from a **RHEL8.iso** image file in text-only mode, without graphics. It connects the guest console to the serial console. The VM has 16384 MiB of memory, 16 vCPUs, and 280 GiB disk. This kind of installation is useful when connecting to a host over a slow network link.

virt-install --name demo-guest5 --memory 16384 --vcpus 16 --disk size=280 --os-variant rhel8.0 --location RHEL8.iso --graphics none --extra-args='console=ttyS0'

• The following creates a VM named **demo-guest6**, which has the same configuration as demoguest5, but resides on the 10.0.0.1 remote host.

virt-install --connect qemu+ssh://root@10.0.0.1/system --name demo-guest6 --memory 16384 --vcpus 16 --disk size=280 --os-variant rhel8.0 --location RHEL8.iso --graphics none --extra-args='console=ttyS0'

If the VM is created successfully, a virt-viewer window opens with a graphical console of the VM and starts the guest OS installation.

Troubleshooting

- If virt-install fails with a cannot find default network error:
 - a. Ensure that the *libvirt-daemon-config-network* package is installed:

yum info libvirt-daemon-config-network

Installed Packages

Name: libvirt-daemon-config-network

[...]

b. Verify that the **libvirt** default network is active and configured to start automatically:

virsh net-list --all
Name State Autostart Persistent
-----default active yes yes

c. If it is not, activate the default network and set it to auto-start:

virsh net-autostart default

Network default marked as autostarted

virsh net-start default

Network default started

i. If activating the default network fails with the following error, the *libvirt-daemon-config-network* package has not been installed correctly.

error: failed to get network 'default'

error: Network not found: no network with matching name 'default'

To fix this, re-install *libvirt-daemon-config-network*.

yum reinstall libvirt-daemon-config-network

ii. If activating the default network fails with an error similar to the following, a conflict has occurred between the default network's subnet and an existing interface on the host.

error: Failed to start network default

error: internal error: Network is already in use by interface ens2

To fix this, use the **virsh net-edit default** command and change the 192.168.122.* values in the configuration to a subnet not already in use on the host.

Additional resources

- A number of other options can be specified for virt-install to further configure the VM and its OS installation. For details, see the virt-install man page.
- If you already have a functional VM, you can clone it to quickly create a new VM with the same configuration and data. For details, see Chapter 8, Cloning virtual machines.

2.2.2. Creating virtual machines and installing guest operating systems using the web console

The following sections provide information on how to use the RHEL 8 web console to create virtual machines and install operating systems on VMs.

2.2.2.1. Creating virtual machines using the web console

To create a virtual machine (VM) on the host machine to which the web console is connected, follow the instructions below.

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- Make sure you have sufficient amount of system resources to allocate to your VMs, such as disk space, RAM, or CPUs. The recommended values may vary significantly depending on the intended tasks and workload of the VMs.
- A locally available operating system (OS) installation source, which can be one of the following:
 - An ISO image of an installation medium
 - A disk image of an existing VM installation

Procedure

In the Virtual Machines interface of the web console, click Create VM.
 The Create New Virtual Machine dialog appears.

- 2. Enter the basic configuration of the VM you want to create.
 - Name The name of the VM.
 - Installation Type The installation can use a local installation medium, a URL, a PXE network boot, or download an OS from a limited set of operating systems.

- Operating System The VM's operating system. Note that Red Hat provides support only for a limited set of guest operating systems.
- **Storage** The type of storage with which to configure the VM.
- Size The amount of storage space with which to configure the VM.
- **Memory** The amount of memory with which to configure the VM.
- Immediately Start VM Whether or not the VM will start immediately after it is created.

3. Click Create.

The VM is created. If the **Immediately Start VM** checkbox is selected, the VM will immediately start and begin installing the guest operating system.

If you did not choose **Existing Disk Image** as the installation source type, you must install the operating system the first time the VM is run.

Additional resources

• For information on installing an operating system on a VM, see Section 2.2.2.2, "Installing guest operating systems using the web console".

2.2.2.2. Installing guest operating systems using the web console

The first time a virtual machine (VM) loads, you must install an operating system on the VM.

NOTE

If the *Immediately Start VM* checkbox in the Create New Virtual Machine dialog is checked, the installation routine of the operating system starts automatically when the VM is created.

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- A VM on which to install an operating system.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM on which you want to install a guest OS.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for installing and deleting the VM.

2. Click Install.

The installation routine of the operating system runs in the VM console.

Troubleshooting

• If the installation routine fails, the VM must be deleted and recreated.

2.3. STARTING VIRTUAL MACHINES

To start a virtual machine (VM) in RHEL 8, you can use the command line interface or the web console GUI.

Prerequisites

• Before a VM can be started, it must be created and, ideally, also installed with an OS. For instruction to do so, see Section 2.2, "Creating virtual machines".

2.3.1. Starting a virtual machine using the command-line interface

You can use the command line interface to start a shutdown virtual machine (VM) or restore a saved VM. Follow the procedure below.

Prerequisites

- An inactive VM that is already defined.
- The name of the VM.
- For remote VMs,
 - The IP address of the host where the VM is located.
 - Root access privileges to the host.

Procedure

For a local VM, use the virsh start utility.
 For example, the following command starts the demo-guest1 VM.

virsh start demo-guest1

Domain demo-guest1 started

 For a VM located on a remote host, use the virsh start utility along with the QEMU+SSH connection to the host.

For example, the following command starts the demo-guest1 VM on the 192.168.123.123 host.

virsh -c qemu+ssh://root@192.168.123.123/system start demo-guest1

root@192.168.123.123's password: Last login: Mon Feb 18 07:28:55 2019

Domain demo-guest1 started

Additional Resources

- For more **virsh start** arguments, see the **virsh** man page.
- For simplifying VM management on remote hosts, see modifying your libvirt and SSH configuration.
- You can use the virsh autostart utility to configure a VM to start automatically when the host boots up. For more information about autostart, see the virsh autostart help page.

2.3.2. Starting virtual machines using the web console

If a virtual machine (VM) is in the **shut off** state, you can start it using the RHEL 8 web console.

Prerequisites

- An inactive VM that is already defined.
- The name of the VM.
- To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- In the Virtual Machines interface, click the row of the VM you want to start.
 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click Run.

The VM starts, and you can connect to its console or graphical output.

3. **Optional:** To set up the VM to start automatically when the host starts, click the **Autostart** checkbox.

Additional resources

- For information on shutting down a VM, see Section 2.5.2.1, "Shutting down virtual machines in the web console".
- For information on restarting a VM, see Section 2.5.2.2, "Restarting virtual machines using the web console".
- For information on sending a non-maskable interrupt to a VM, see Section 2.5.2.3, "Sending non-maskable interrupts to VMs using the web console".

2.4. CONNECTING TO VIRTUAL MACHINES

To interact with a virtual machine (VM) in RHEL 8, you need to connect to it by doing one of the following:

- When using the web console interface, use the Virtual Machines pane in the web console interface. For more information, see Section 2.4.1, "Interacting with virtual machines using the web console".
- If you need to interact with a VM graphical display without using the web console, use the Virt Viewer application. For details, see Section 2.4.2, "Opening a virtual machine graphical console using Virt Viewer".
- When a graphical display is not possible or not necessary, use an SSH terminal connection.
- When the virtual machine is not reachable from your system by using a network, use the virsh console.

If the VMs to which you are connecting are on a remote host rather than a local one, you can optionally configure your system for more convenient access to remote hosts.

Prerequisites

The VMs you want to interact with are installed and started.

2.4.1. Interacting with virtual machines using the web console

To interact with a virtual machine (VM) in the RHEL 8 web console, you need to connect to the VM's console. These include both graphical and serial consoles.

- To interact with the VM's graphical interface in the web console, use the graphical console.
- To interact with the VM's graphical interface in a remote viewer, use the graphical console in remote viewers.
- To interact with the VM's CLI in the web console, use the serial console.

2.4.1.1. Viewing the virtual machine graphical console in the web console

Using the virtual machine (VM) console interface, you can view the graphical output of a selected VM in the RHEL 8 web console.

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- Ensure that both the host and the VM support a graphical interface.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM whose graphical console you want to view.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Consoles.

The graphical console appears in the web interface.

You can interact with the VM console using the mouse and keyboard in the same manner you interact with a real machine. The display in the VM console reflects the activities being performed on the VM.

NOTE

The host on which the web console is running may intercept specific key combinations, such as **Ctrl+Alt+Del**, preventing them from being sent to the VM.

To send such key combinations, click the **Send key** menu and select the key sequence to send.

For example, to send the **Ctrl+Alt+Del** combination to the VM, click the **Send key** menu and select the **Ctrl+Alt+Del** menu entry.

Additional resources

- For instructions on viewing the graphical console in a remote viewer, see Section 2.4.1.2, "Viewing the graphical console in a remote viewer using the web console".
- For instructions on viewing the serial console in the web console, see Section 2.4.1.3, "Viewing the virtual machine serial console in the web console".

2.4.1.2. Viewing the graphical console in a remote viewer using the web console

You can view the graphical console of a selected virtual machine (VM) in a remote viewer, such as virt-viewer. For instructions, see below.

NOTE

You can launch Virt Viewer from within the web console. Other VNC and SPICE remote viewers can be launched manually.

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- Ensure that both the host and the VM support a graphical interface.
- Before you can view the graphical console in Virt Viewer, Virt Viewer must be installed on the machine to which the web console is connected.

To view information on installing Virt Viewer, select the **Graphics Console in Desktop Viewer** Console Type and click **More Information** in the Consoles window.

More Information

Clicking "Launch Remote Viewer" will download a .vv file and launch Remote Viewer.

Remote Viewer is available for most operating systems. To install it, search for it in GNOME Software or run the following:

- · RHEL, CentOS: sudo yum install virt-viewer
- Fedora: sudo dnf install virt-viewer
- . Ubuntu, Debian: sudo apt-get install virt-viewer
- Windows: Download the MSI from virt-manager.org

NOTE

Some browser extensions and plug-ins do not allow the web console to open Virt Viewer.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM whose graphical console you want to view.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Consoles.

The graphical console appears in the web interface.

3. Select the **Graphics Console in Desktop Viewer**Console Type.

4. Click Launch Remote Viewer.

The graphical console appears in Virt Viewer.

You can interact with the VM console using the mouse and keyboard in the same manner you interact with a real machine. The display in the VM console reflects the activities being performed on the VM.

NOTE

The server on which the web console is running can intercept specific key combinations, such as **Ctrl+Alt+Del**, preventing them from being sent to the VM.

To send such key combinations, click the **Send key** menu and select the key sequence to send.

For example, to send the **Ctrl+Alt+Del** combination to the VM, click the **Send key** menu and select the **Ctrl+Alt+Del** menu entry.

Troubleshooting

• If launching a remote viewer graphics console in the web console does not work or is not optimal, you can use the **Manual Connection** information, displayed on the right side of the **Graphics Console** pane.

Manual Connection

Connect with any SPICE or VNC viewer application.

Address: 127.0.0.1

SPICE Port: 5900

VNC Port: 5901

Enter the information in a SPICE or VNC viewer application, such as Virt Viewer.

Additional resources

- For instructions on viewing the graphical console in the web console, see Section 2.4.1.1, "Viewing the virtual machine graphical console in the web console".
- For instructions on viewing the serial console in the web console, see Section 2.4.1.3, "Viewing the virtual machine serial console in the web console".

2.4.1.3. Viewing the virtual machine serial console in the web console

You can view the serial console of a selected virtual machine (VM) in the RHEL 8 web console. This is useful when the host machine or the VM is not configured with a graphical interface.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. In the **Virtual Machines** pane, click the row of the VM whose serial console you want to view. The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click Consoles.

The graphical console appears in the web interface.

3. Select the **Serial Console** Console Type. The serial console appears in the web interface.

You can disconnect and reconnect the serial console from the VM.

- To disconnect the serial console from the VM, click **Disconnect**.
- To reconnect the serial console to the VM, click **Reconnect**.

Additional resources

- For instructions on viewing the graphical console in the web console, see Section 2.4.1.1, "Viewing the virtual machine graphical console in the web console".
- For instructions on viewing the graphical console in a remote viewer, see Section 2.4.1.2, "Viewing the graphical console in a remote viewer using the web console".

2.4.2. Opening a virtual machine graphical console using Virt Viewer

To connect to a graphical console of a KVM virtual machine (VM) and open it in the **Virt Viewer** desktop application, follow the procedure below.

Prerequisites

- Your system, as well as the VM you are connecting to, must support graphical displays.
- If the target VM is located on a remote host, connection and root access privileges to the host are needed.
- Optional: If the target VM is located on a remote host, set up your libvirt and SSH for more convenient access to remote hosts.

Procedure

• To connect to a local VM, use the following command and replace *guest-name* with the name of the VM you want to connect to:

virt-viewer guest-name

• To connect to a remote VM, use the **virt-viewer** command with the SSH protocol. For example, the following command connects as root to a VM called *guest-name*, located on remote system 10.0.0.1. The connection also requires root authentication for 10.0.0.1.

virt-viewer --direct --connect qemu+ssh://root@10.0.0.1/system guest-name root@10.0.0.1's password:

If the connection works correctly, the VM display is shown in the Virt Viewer window.

You can interact with the VM console using the mouse and keyboard in the same manner you interact with a real machine. The display in the VM console reflects the activities being performed on the VM.

Additional resources

- For more information on using Virt Viewer, see the **virt-viewer** man page.
- Connecting to VMs on a remote host can be simplified by modifying your libvirt and SSH configuration.
- For management of VMs in an interactive GUI in RHEL 8, you can use the web console interface. For more information, see Section 2.4.1, "Interacting with virtual machines using the web console".

2.4.3. Connecting to a virtual machine using SSH

To interact with the terminal of a virtual machine (VM) using the SSH connection protocol, follow the procedure below:

Prerequisites

- Network connection and root access privileges to the target VM.
- The **libvirt-nss** component must be installed and enabled on the VM's host. If it is not, do the following:
 - a. Install the libvirt-nss package:

yum install libvirt-nss

b. Edit the /etc/nsswitch.conf file and add libvirt_guest to the hosts line:

```
[...]
passwd: compat
shadow: compat
group: compat
hosts: files libvirt_guest dns
[...]
```

• If the target VM is located on a remote host, connection and root access privileges to the host are also needed.

Procedure

1. **Optional**: When connecting to a remote VM, SSH into its physical host first. The following example demonstrates connecting to a host machine 10.0.0.1 using its root credentials:

```
# ssh root@10.0.0.1
root@10.0.0.1's password:
Last login: Mon Sep 24 12:05:36 2018
root~#
```

2. Use the VM's name and user access credentials to connect to it. For example, the following connects to to the "testquest1" VM using its root credentials:

```
# ssh root@testguest1
root@testguest1's password:
Last login: Wed Sep 12 12:05:36 2018
root~]#
```

Troubleshooting

• If you do not know the VM's name, you can list all VMs available on the host using the **virsh list** - **all** command:

	virsh listall Name	State
2	testguest1 testguest2	running shut off

2.4.4. Opening a virtual machine serial console

Using the **virsh console** command, it is possible to connect to the serial console of a virtual machine (VM).

This is useful when the VM:

- Does not provide VNC or SPICE protocols, and thus does not offer video display for GUI tools.
- Does not have a network connection, and thus cannot be interacted with using SSH.

Prerequisites

• The VM must have the serial console configured in its kernel command line. To verify this, the **cat /proc/cmdline** command output on the VM should include *console=ttyS0*. For example:

cat /proc/cmdline

BOOT_IMAGE=/vmlinuz-3.10.0-948.el7.x86_64 root=/dev/mapper/rhel-root ro console=tty0 console=ttyS0,9600n8 rd.lvm.lv=rhel/root rd.lvm.lv=rhel/swap rhgb

If the serial console is not set up properly on a VM, using **virsh console** to connect to the VM connects you to an unresponsive guest console. However, you can still exit the unresponsive console by using the **Ctrl+1** shortcut.

- To set up serial console on the VM, do the following:
 - a. On the VM, edit the /etc/default/grub file and add console=ttyS0 to the line that starts with GRUB_CMDLINE_LINUX.
 - b. Clear the kernel options that may prevent your changes from taking effect.

grub2-editenv - unset kernelopts

c. Reload the Grub configuration:

grub2-mkconfig -o /boot/grub2/grub.cfg

Generating grub configuration file ...

Found linux image: /boot/vmlinuz-3.10.0-948.el7.x86_64 Found initrd image: /boot/initramfs-3.10.0-948.el7.x86 64.img

[...] done

d. Reboot the VM.

Procedure

1. On your host system, use the **virsh console** command. The following example connects to the *guest1* VM, if the libvirt driver supports safe console handling:

virsh console quest1 --safe

Connected to domain guest1 Escape character is ^]

Subscription-name

Kernel 3.10.0-948.el7.x86_64 on an x86_64 localhost login:

2. You can interact with the virsh console in the same way as with a standard command-line interface.

Additional resources

• For more information about the VM serial console, see the virsh man page.

2.4.5. Setting up easy access to remote virtualization hosts

When managing VMs on a remote host system using libvirt utilities, it is recommended to use the **-c qemu+ssh:**//**root@hostname**/**system** syntax. For example, to use the **virsh list** command as root on the 10.0.0.1 host:

virsh -c qemu+ssh://root@10.0.0.1/system list

root@10.0.0.1's password:

Last login: Mon Feb 18 07:28:55 2019

Id Name State

1 remote-guest running

However, for convenience, you can remove the need to specify the connection details in full by modifying your SSH and libvirt configuration. For example, you will be able to do:

virsh -c remote-host list

root@10.0.0.1's password:

Last login: Mon Feb 18 07:28:55 2019

Id Name State

1 remote-guest running

To enable this improvement, follow the instructions below.

Procedure

1. Edit or create the ~/.**ssh/config** file and add the following to it, where host-alias is a shortened name associated with a specific remote host, and hosturl is the URL address of the host.

Host host-alias
User root
Hostname hosturl

For example, the following sets up the tyrannosaurus alias for root@10.0.0.1:

Host tyrannosaurus

User root

Hostname 10.0.0.1

2. Edit or create the /etc/libvirt/libvirt.conf file, and add the following, where *qemu-host-alias* is a host alias that QEMU and libvirt utilities will associate with the intended host:

```
uri_aliases = [
  "qemu-host-alias=qemu+ssh://host-alias/system",
]
```

For example, the following uses the *tyrannosaurus* alias configured in the previous step to set up the *t-rex* alias, which stands for **qemu+ssh:**//**10.0.1/system**:

```
uri_aliases = [
"t-rex=qemu+ssh://tyrannosaurus/system",
]
```

3. As a result, you can manage remote VMs by using libvirt-based utilities on the local system with an added **-c** *qemu-host-alias* parameter. This automatically performs the commands over SSH on the remote host.

For example, the following lists VMs on the 10.0.0.1 remote host, the connection to which was set up as t-rex in the previous steps:

4. Optional: If you want to use libvirt utilities exclusively on a single remote host, you can also set a specific connection as the default target for libvirt-based utilities. To do so, edit the /etc/libvirt/libvirt.conf file and set the value of the uri_default parameter to qemu-host-alias. For example, the following uses the t-rex host alias set up in the previous steps as a default libvirt target.

```
# These can be used in cases when no URI is supplied by the application # (@uri_default also prevents probing of the hypervisor driver).
# uri_default = "t-rex"
```

As a result, all libvirt-based commands will automatically be performed on the specified remote host.

However, this is not recommended if you also want to manage VMs on your local host or on different remote hosts.

- When connecting to a remote host, you can avoid having to provide the root password to the remote system. To do so, use one or more of the following methods:
 - Set up key-based SSH access to the remote host .
 - Use SSH connection multiplexing to connect to the remote system.
 - Set up a kerberos authentication ticket on the remote system.
- Utilities that can use the **-c** (or **--connect**) option and the remote host access configuration described above include:
 - virt-install
 - virt-viewer
 - virsh
 - virt-manager

2.5. SHUTTING DOWN VIRTUAL MACHINES

To shut down a running virtual machine in Red Hat Enterprise Linux 8, use the command line interface or the web console GUI.

2.5.1. Shutting down a virtual machine using the command-line interface

To shut down a responsive virtual machine (VM), do one of the following:

- Use a shutdown command appropriate to the guest OS while connected to the guest .
- Use the **virsh shutdown** command on the host:
 - If the VM is on a local host:

virsh shutdown demo-guest1
Domain demo-guest1 is being shutdown

• If the VM is on a remote host, in this example 10.0.0.1:

virsh -c qemu+ssh://root@10.0.0.1/system shutdown demo-guest1

root@10.0.0.1's password: Last login: Mon Feb 18 07:28:55 2019 Domain demo-guest1 is being shutdown

To force a guest to shut down, for example if it has become unresponsive, use the **virsh destroy** command on the host:

virsh destroy demo-guest1 Domain demo-guest1 destroyed

NOTE

The **virsh destroy** command does not actually delete or remove the VM configuration or disk images. It only destroys the running VM instance. However, in rare cases, this command may cause corruption of the VM's file system, so using **virsh destroy** is only recommended if all other shutdown methods have failed.

2.5.2. Shutting down and restarting virtual machines using the web console

Using the RHEL 8 web console, you can shut down or restart running virtual machines. You can also send a non-maskable interrupt to an unresponsive virtual machine.

2.5.2.1. Shutting down virtual machines in the web console

If a virtual machine (VM) is in the **running** state, you can shut it down using the RHEL 8 web console.

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- In the Virtual Machines interface, click the row of the VM you want to shut down.
 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click Shut Down.

The VM shuts down.

Troubleshooting

- If the VM does not shut down, click the arrow next to the **Shut Down** button and select **Force Shut Down**.
- To shut down an unresponsive VM, you can also send a non-maskable interrupt. For more information, see Section 2.5.2.3, "Sending non-maskable interrupts to VMs using the web console".

Additional resources

- For information on starting a VM, see Section 2.3.2, "Starting virtual machines using the web console"
- For information on restarting a VM, see Section 2.5.2.2, "Restarting virtual machines using the web console".

2.5.2.2. Restarting virtual machines using the web console

If a virtual machine (VM) is in the running state, you can restart it using the RHEL 8 web console.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

D.....

Proceaure

- In the Virtual Machines interface, click the row of the VM you want to restart.
 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click Restart.

The VM shuts down and restarts.

Troubleshooting

- If the VM does not restart, click the arrow next to the **Restart** button and select **Force Restart**.
- To restart an unresponsive VM, you can also send a non-maskable interrupt. For more information, see Section 2.5.2.3, "Sending non-maskable interrupts to VMs using the web console".

Additional resources

- For information on starting a VM, see Section 2.3.2, "Starting virtual machines using the web console".
- For information on shutting down a VM, see Section 2.5.2.1, "Shutting down virtual machines in the web console".

2.5.2.3. Sending non-maskable interrupts to VMs using the web console

Sending a non-maskable interrupt (NMI) may cause an unresponsive running virtual machine (VM) to respond or shut down. For example, you can send the **Ctrl+Alt+Del** NMI to a VM that is not responding to standard input.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. In the **Virtual Machines** interface, click the row of the VM to which you want to send an NMI. The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click the arrow next to the **Shut Down** button and select **Send Non-Maskable Interrupt**An NMI is sent to the VM.

Additional resources

- For information on starting a VM, see Section 2.3.2, "Starting virtual machines using the web console".
- For information on restarting a VM, see Section 2.5.2.2, "Restarting virtual machines using the web console".
- For information on shutting down a VM, see Section 2.5.2.1, "Shutting down virtual machines in the web console".

2.6. DELETING VIRTUAL MACHINES

To delete virtual machines in Red Hat Enterprise Linux 8, use the command line interface or the web console GUI.

2.6.1. Deleting virtual machines using the command line interface

To delete a virtual machine (VM), you can remove its XML configuration and associated storage files from the host using the command line. Follow the procedure below:

Prerequisites

- Back up important data from the VM.
- Shut down the VM.
- Make sure no other VMs use the same associated storage.

Procedure

• Use the **virsh undefine** utility.

For example, the following command removes the *guest1* VM, its associated storage volumes, and non-volatile RAM, if any.

virsh undefine guest1 --remove-all-storage --nvram

Domain guest1 has been undefined

Volume 'vda'(/home/images/guest1.qcow2) removed.

Additional resources

• For other **virsh undefine** arguments, see the **virsh** man page.

2.6.2. Deleting virtual machines using the web console

To delete a virtual machine (VM) and its associated storage files from the host to which the RHEL 8 web console is connected with, follow the procedure below:

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- Back up important data from the VM.
- Shut down the VM.
- Make sure no other VMs use the same associated storage.

Procedure

In the Virtual Machines interface, click the name of the VM you want to delete.
 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Delete.

A confirmation dialog appears.

- 3. **Optional:** To delete all or some of the storage files associated with the VM, select the checkboxes next to the storage files you want to delete.
- 4. Click Delete.

The VM and any selected storage files are deleted.

2.7. RELATED INFORMATION

- The information above apply to the AMD64 and Intel 64 architectures. If you want to use RHEL8 virtualization on other supported architectures, different setup procedures are needed and certain features may be restricted or work differently. For details, see the appropriate section below:
 - Chapter 3, Getting started with virtualization on IBM POWER
 - Chapter 4, Getting started with virtualization on IBM Z

CHAPTER 3. GETTING STARTED WITH VIRTUALIZATION ON IBM POWER

You can use KVM virtualization when using RHEL 8 on IBM POWER8 or POWER9 hardware. However, enabling the KVM hypervisor on your system requires extra steps compared to virtualization on AMD64 and Intel64 architectures. Certain RHEL 8 virtualization features also have different or restricted functionality on IBM POWER.

Apart from the information in the following sections, using virtualization on IBM POWER works the same as on AMD64 and Intel 64. Therefore, you can see other RHEL 8 virtualization documentation for more information when using virtualization on IBM POWER.

3.1. ENABLING VIRTUALIZATION ON IBM POWER

To set up a KVM hypervisor and create virtual machines (VMs) on an IBM POWER8 or IBM POWER9 system running RHEL 8, follow the instructions below.

Prerequisites

- RHEL 8 is installed and registered on your host machine.
- The following minimum system resources are available:
 - 6 GB free disk space for the host, plus another 6 GB for each intended VM.
 - 2 GB of RAM for the host, plus another 2 GB for each intended VM.
- Your CPU machine type must support IBM POWER virtualization.
 To verify this, query the platform information in your /proc/cpuinfo file.

grep ^platform /proc/cpuinfo/ platform : PowerNV

If the output of this command includes the **PowerNV** entry, you are running a PowerNV machine type and can use virtualization on IBM POWER.

Procedure

- 1. Load the KVM-HV kernel module
 - # modprobe kvm_hv
- 2. Verify that the KVM kernel module is loaded
 - # Ismod | grep kvm

If KVM loaded successfully, the output of this command includes **kvm_hv**.

- 3. Install the packages in the virtualization module:
 - # yum module install virt
- 4. Install the virt-install package:

yum install virt-install

5. Start the **libvirtd** service.

systemctl start libvirtd

6. Verify that your system is prepared to be a virtualization host:

virt-host-validate

[...]

QEMU: Checking if device /dev/vhost-net exists : PASS
QEMU: Checking if device /dev/net/tun exists : PASS
QEMU: Checking for cgroup 'memory' controller support : PASS
QEMU: Checking for cgroup 'memory' controller mount-point : PASS

[...]

QEMU: Checking for cgroup 'blkio' controller support : PASS
QEMU: Checking for cgroup 'blkio' controller mount-point : PASS
QEMU: Checking if IOMMU is enabled by kernel : PASS

7. If all **virt-host-validate** checks return a **PASS** value, your system is prepared for creating VMs. If any of the checks return a **FAIL** value, follow the displayed instructions to fix the problem.

If any of the checks return a **WARN** value, consider following the displayed instructions to improve virtualization capabilities.

Additional information

• Note that if virtualization is not supported by your host CPU, **virt-host-validate** generates the following output:

QEMU: Checking for hardware virtualization: FAIL (Only emulated CPUs are available, performance will be significantly limited)

However, attempting to create VMs on such a host system will fail, rather than have performance problems.

3.2. HOW VIRTUALIZATION ON IBM POWER DIFFERS FROM AMD64 AND INTEL 64

KVM virtualization in RHEL 8 on IBM POWER systems is different from KVM on AMD64 and Intel 64 systems in a number of aspects, notably:

Memory requirements

VMs on IBM POWER consume more memory. Therefore, the recommended minimum memory allocation for a virtual machine (VM) on an IBM POWER host is 2GB RAM.

Display protocols

The SPICE protocol is not supported on IBM POWER systems. To display the graphical output of a VM, use the **VNC** protocol. In addition, only the following virtual graphics card devices are supported:

- vga only supported in -vga std mode and not in -vga cirrus mode.
- virtio-vga

• virtio-gpu

SMBIOS

SMBIOS configuration is not available.

Memory allocation errors

POWER8 VMs, including compatibility mode VMs, may fail with an error similar to:

qemu-kvm: Failed to allocate KVM HPT of order 33 (try smaller maxmem?): Cannot allocate memory

This is significantly more likely to occur on VMs that use RHEL 7.3 and prior as the guest OS.

To fix the problem, increase the CMA memory pool available for the guest's hashed page table (HPT) by adding **kvm_cma_resv_ratio=** memory to the host's kernel command line, where memory is the percentage of the host memory that should be reserved for the CMA pool (defaults to 5).

Huge pages

Transparent huge pages (THPs) do not provide any notable performance benefits on IBM POWER8 VMs. However, IBM POWER9 VMs can benefit from THPs as expected.

In addition, the size of static huge pages on IBM POWER8 systems are 16 MiB and 16 GiB, as opposed to 2 MiB and 1 GiB on AMD64, Intel 64, and IBM POWER9. As a consequence, to migrate a VM configured with static huge pages from an IBM POWER8 host to an IBM POWER9 host, you must first set up 1GiB huge pages on the VM.

kvm-clock

The **kvm-clock** service does not have to be configured for time management in VMs on IBM POWER9.

pvpanic

IBM POWER9 systems do not support the **pvpanic** device. However, an equivalent functionality is available and activated by default on this architecture. To enable it in a VM, use the **<on_crash>** XML configuration element with the **preserve** value.

In addition, make sure to remove the **<panic>** element from the **<devices>** section, as its presence can lead to the VM failing to boot on IBM POWER systems.

Single-threaded host

On IBM POWER8 systems, the host machine must run in **single-threaded mode** to support VMs. This is automatically configured if the *qemu-kvm* packages are installed. However, VMs running on single-threaded hosts can still use multiple threads.

Peripheral devices

A number of peripheral devices supported on AMD64 and Intel 64 systems are not supported on IBM POWER systems, or a different device is supported as a replacement.

- Devices used for PCI-E hierarchy, including **ioh3420** and **xio3130-downstream**, are not supported. This functionality is replaced by multiple independent PCI root bridges provided by the **spapr-pci-host-bridge** device.
- UHCI and EHCI PCI controllers are not supported. Use OHCI and XHCI controllers instead.
- IDE devices, including the virtual IDE CD-ROM (ide-cd) and the virtual IDE disk (ide-hd), are not supported. Use the virtio-scsi and virtio-blk devices instead.

- Emulated PCI NICs (rtl8139) are not supported. Use the virtio-net device instead.
- Sound devices, including **intel-hda**, **hda-output**, and **AC97**, are not supported.
- USB redirection devices, including **usb-redir** and **usb-tablet**, are not supported.

v2v and p2v

The **virt-v2v** and **virt-p2v** utilities are supported only on the AMD64 and Intel 64 architecture, and are not provided on IBM POWER.

Additional sources

• For a comparison of selected supported and unsupported virtualization features across system architectures supported by Red Hat, see Section 20.5, "An overview of virtualization features support".

CHAPTER 4. GETTING STARTED WITH VIRTUALIZATION ON IBM Z

You can use KVM virtualization when using RHEL 8 on IBM Z hardware. However, enabling the KVM hypervisor on your system requires extra steps compared to virtualization on AMD64 and Intel 64 architectures. Certain RHEL 8 virtualization features also have different or restricted functionality on IBM Z.

Apart from the information in the following sections, using virtualization on IBM Z works the same as on AMD64 and Intel 64. Therefore, you can see other RHEL 8 virtualization documentation for more information when using virtualization on IBM Z.

4.1. ENABLING VIRTUALIZATION ON IBM Z

To set up a KVM hypervisor and create virtual machines (VMs) on an IBM Z system running RHEL 8, follow the instructions below.

Prerequisites

- RHEL 8 is installed and registered on your host machine.
- The following minimum system resources are available:
 - 6 GB free disk space for the host, plus another 6 GB for each intended VM.
 - 2 GB of RAM for the host, plus another 2 GB for each intended VM.
- Your IBM Z host system must be using a z13 CPU or later.
- RHEL 8 has to be installed on a logical partition (LPAR). In addition, the LPAR must support the start-interpretive execution (SIE) virtualization functions.
 To verify this, search for sie in your /proc/cpuinfo file.

grep sie /proc/cpuinfo/

features : esan3 zarch stfle msa ldisp eimm dfp edat etf3eh highgprs te sie

Procedure

1. Load the KVM kernel module:

modprobe kvm

2. Verify that the KVM kernel module is loaded:

Ismod | grep kvm

If KVM loaded successfully, the output of this command includes **kvm**:

3. Install the packages in the virtualization module:

yum module install virt

4. Install the virt-install package:

yum install virt-install

5. Start the **libvirtd** service.

systemctl start libvirtd

6. Verify that your system is prepared to be a virtualization host:

virt-host-validate

[...]

QEMU: Checking if device /dev/kvm is accessible : PASS
QEMU: Checking if device /dev/vhost-net exists : PASS
QEMU: Checking if device /dev/net/tun exists : PASS
QEMU: Checking for cgroup 'memory' controller support : PASS
QEMU: Checking for cgroup 'memory' controller mount-point : PASS
[...]

7. If all **virt-host-validate** checks return a **PASS** value, your system is prepared for creating VMs. If any of the checks return a **FAIL** value, follow the displayed instructions to fix the problem.

If any of the checks return a **WARN** value, consider following the displayed instructions to improve virtualization capabilities.

Additional information

• Note that if virtualization is not supported by your host CPU, **virt-host-validate** generates the following output:

QEMU: Checking for hardware virtualization: FAIL (Only emulated CPUs are available, performance will be significantly limited)

However, attempting to create VMs on such a host system will fail, rather than have performance problems.

4.2. HOW VIRTUALIZATION ON IBM Z DIFFERS FROM AMD64 AND INTEL 64

KVM virtualization in RHEL 8 on IBM Z systems differs from KVM on AMD64 and Intel 64 systems in the following:

No graphical output

Displaying the VM graphical output is not possible when connecting to the VM using the VNC protocol. This is because the **gnome-desktop** utility is not supported on IBM Z. In addition, the SPICE display protocol does not work on IBM Z.

PCI and USB devices

Virtual PCI and USB devices are not supported on IBM Z. This also means that **virtio-*-pci** devices are unsupported, and **virtio-*-ccw** devices should be used instead. For example, use **virtio-net-ccw** instead of **virtio-net-pci**.

Note that direct attachment of PCI devices, also known as PCI passthrough, is supported.

Device boot order

IBM Z does not support the **<boot dev='device'>** XML configuration element. To define device boot order, use the **<boot order='number'>** element in the **<devices>** section of the XML. For example:

NOTE

Using **<book** order='number'> for boot order management is also preferred on AMD64 and Intel 64 hosts.

Memory hot plug

Adding memory to a running VM is not possible on IBM Z. Note that removing memory from a running VM (memory hot unplug) is also not possible on IBM Z, as well as on AMD64 and Intel 64.

NUMA topology

Non-Uniform Memory Access (NUMA) topology for CPUs is not supported by **libvirt** on IBM Z. Therefore, tuning vCPU performance using NUMA is not possible on these systems.

vfio-ap

VMs on an IBM Z host can use the *vfio-ap* cryptographic device passthrough, which is not supported on any other architectures.

SMBIOS

SMBIOS configuration is not available on IBM Z.

Watchdog devices

If using watchdog devices in your VM on an IBM Z host, use the diag288 model. For example:

```
<devices>
  <watchdog model='diag288' action='poweroff'/>
</devices>
```

kvm-clock

The **kvm-clock** service is specific to AMD64 and Intel 64 systems, and does not have to be configured for VM time management on IBM Z.

v2v and p2v

The **virt-v2v** and **virt-p2v** utilities are supported only on the AMD64 and Intel 64 architecture, and are not provided on IBM Z.

Nested virtualization

Creating nested VMs requires different settings on IBM Z than on AMD64 and Intel 64. For details, see Chapter 18, Creating nested virtual machines.

Additional sources

• For a comparison of selected supported and unsupported virtualization features across system architectures supported by Red Hat, see Section 20.5, "An overview of virtualization features support".

4.3. RELATED INFORMATION

- When setting up a VM on an IBM Z system, it is recommended to protect the guest OS from the "Spectre" vulnerability. To do so, use the virsh edit command to modify the VM's XML configuration and configure its CPU in one of the following ways:
 - Use the host CPU model, for example as follows:

```
<cpu mode='host-model' check='partial'>
  <model fallback='allow'/>
  </cpu>
```

This makes the **ppa15** and **bpb** features available to the guest if the host supports them.

• If using a specific host model, add the **ppa15** and **pbp** features. The following example uses the zEC12 CPU model:

Note that when using the **ppa15** feature with the **z114** and **z196** CPU models on a host machine that uses a z12 CPU, you also need to use the latest microcode level (bundle 95 or later).

Note that running KVM on the z/VM OS is not supported.

CHAPTER 5. MANAGING VIRTUAL MACHINES IN THE WEB CONSOLE

To manage virtual machines in a graphical interface on a RHEL 8 host, you can use the **Virtual Machines** pane in the RHEL 8 web console.

The following sections describe the web console's virtualization management capabilities and provide instructions for using them.

5.1. OVERVIEW OF VIRTUAL MACHINE MANAGEMENT USING THE WEB CONSOLE

The RHEL 8 web console is a web-based interface for system administration. With the installation of a web console plug-in, the web console can be used to manage virtual machines (VMs) on connected servers. It provides a graphical view of VMs on a host system to which the web console can connect, and allows monitoring system resources and adjusting configuration with ease.

For a comprehensive list of VM management actions that the web console provides, see Section 5.3, "Virtual machine management features available in the web console".

NOTE

The Virtual Machine Manager (virt-manager) application is still supported in RHEL 8 but has been deprecated. The web console is intended to become its replacement in a subsequent release. It is, therefore, recommended that you get familiar with the web console for managing virtualization in a GUI.

However, in RHEL 8, some features may only be accessible from either **virt-manager** or the command line. For details, see Section 5.4, "Differences between virtualization features in Virtual Machine Manager and the web console".

For more information on the Virtual Machine Manager, see RHEL 7 documentation.

5.2. SETTING UP THE WEB CONSOLE TO MANAGE VIRTUAL MACHINES

Before using the RHEL 8 web console to manage VMs, you must install the web console virtual machine plug-in.

Prerequisites

• Ensure that the web console is installed on your machine.

\$ yum info cockpit Installed Packages Name : cockpit [...]

If the web console is not installed, see the *Managing systems using the web console* guide for more information about installing the web console.

Procedure

Install the cockpit-machines plug-in.

yum install cockpit-machines

If the installation is successful, Virtual Machines appears in the web console side menu.

Additional resources

• For instructions on connecting to the web console, as well as other information on using the web console, see the *Managing systems using the RHEL 8 web console* document.

5.3. VIRTUAL MACHINE MANAGEMENT FEATURES AVAILABLE IN THE WEB CONSOLE

Using the RHEL 8 web console, you can perform the following actions to manage the virtual machines (VMs) on your system.

• Create a VM and install it with a guest operating system. For details, see Section 2.2.2, "Creating virtual machines and installing guest operating systems using the web console".

- Delete a VM. For details, see Section 2.6.2, "Deleting virtual machines using the web console".
- Start, shut down, and restart the VM. For details, see Section 2.3.2, "Starting virtual machines using the web console" and Section 2.5.2, "Shutting down and restarting virtual machines using the web console".
- Connect to and interact with a VM using a variety of consoles. For details, see Section 2.4.1, "Interacting with virtual machines using the web console".
- View a variety of information about the VM. For details, see Section 6.2, "Viewing virtual machine information using the web console".
- Adjust the host memory allocated to a VM. For details, see Section 16.3.1, "Adding and removing virtual machine memory using the web console".
- Manage network connections for the VM. For details, see Section 13.2, "Using the web console for managing virtual machine network interfaces".
- Manage the VM storage available on the host and attach virtual disks to the VM. For details, see Section 11.3, "Managing storage for virtual machines using the web console".
- Configure the virtual CPU settings of the VM. For details, see Section 16.5.2, "Managing virtual CPUs using the web console".

5.4. DIFFERENCES BETWEEN VIRTUALIZATION FEATURES IN VIRTUAL MACHINE MANAGER AND THE WEB CONSOLE

The deprecated Virtual Machine Manager (**virt-manager**) application and its replacement, the RHEL 8 web console, do not have the same functionality. The following table highlights the features that are available in virt-manager but not available in the RHEL 8.0 web console.

If a feature is available in a later version of RHEL 8, the minimum RHEL 8 version appears in the *Web* console column.

Feature	Web console	Alternative method using CLI
Setting a virtual machine to start when the host boots	8.1	virsh autostart
Suspending a virtual machine	8.1	virsh suspend
Resuming a suspended virtual machine	8.1	virsh resume

Creating new storage pools of the following types: • Filesystem Directory • Network File System • iSCSI Target • Physical Disk Device • LVM Volume Group	8.1	virsh pool-define
Creating new storage pools of the following types: Partition-based GlusterFS-based vHBA-based with SCSI devices Multipath-based RBD-based	UNAVAILABLE	virsh pool-define
Creating a new storage volume	8.1	virsh vol-create
Adding a new virtual network	8.1	virsh net-create or virsh net- define
Deleting a virtual network	8.1	virsh net-undefine
Creating a bridge from a host machine's interface to a virtual machine	UNAVAILABLE	virsh iface-bridge
Creating a snapshot	UNAVAILABLE	virsh snapshot-create-as
Reverting to a snapshot	UNAVAILABLE	virsh snapshot-revert
Deleting a snapshot	UNAVAILABLE	virsh snapshot-delete
Cloning a virtual machine	UNAVAILABLE	virt-clone
Migrating a virtual machine to another host machine	UNAVAILABLE	virsh migrate

CHAPTER 6. VIEWING INFORMATION ABOUT VIRTUAL MACHINES

When you need to adjust or troubleshoot any aspect of your virtualization deployment on RHEL 8, the first step you need to perform usually is to view information about the current state and configuration of your virtual machines. To do so, you can use the command-line interface or the web console.

6.1. VIEWING VIRTUAL MACHINE INFORMATION USING THE COMMAND-LINE INTERFACE

To retrieve information about virtual machines (VMs) on your host and their configurations, use one or more of the following commands.

Procedure

• To obtain a list of VMs on your host:

# virsh listall			
ld	Name	State	
1	testguest1	running	
-	testguest2	shut off	
-	testguest3	shut off	
-	testguest4	shut off	

• To obtain basic information about a specific VM:

virsh dominfo testguest1

ld: 1

Name: testguest1

UUID: a973666f-2f6e-415a-8949-75a7a98569e1

OS Type: hvm State: running CPU(s): 2 CPU time: 188.3s

Max memory: 4194304 KiB Used memory: 4194304 KiB

Persistent: yes
Autostart: disable
Managed save: no
Security model: selinux
Security DOI: 0

Security label: system u:system r:svirt t:s0:c486,c538 (enforcing)

• To obtain the complete XML configuration of a specific VM:

virsh dumpxml testquest2

```
<domain type='kvm' id='1'>
  <name>testguest2</name>
  <uuid>a973434f-2f6e-4ĕša-8949-76a7a98569e1</uuid>
  <metadata>
[...]
```

For information about a VM's disks and other block devices:

```
# virsh domblklist testguest3

Target Source

vda /var/lib/libvirt/images/testguest3.qcow2
sda -
sdb /home/username/Downloads/virt-p2v-1.36.10-1.el7.iso
```

For instructions on managing a VM's storage, see Chapter 11, *Managing storage for virtual machines*.

• To obtain information about a VM's file systems and their mountpoints:

```
# virsh domfsinfo testguest3

Mountpoint Name Type Target
------/
/ dm-0 xfs
/boot vda1 xfs
```

• To obtain more details about the vCPUs of a specific VM:

```
# virsh vcpuinfo testguest4
VCPU: 0
CPU: 3
State: running
CPU time: 103.1s
CPU Affinity: yyyy

VCPU: 1
CPU: 0
State: running
CPU time: 88.6s
CPU Affinity: yyyy
```

To configure and optimize the vCPUs in your VM, see Section 16.5, "Optimizing virtual machine CPU performance".

• To list all virtual network interfaces on your host:

```
# virsh net-list --all
Name State Autostart Persistent
-----
default active yes yes
labnet active yes yes
```

For information about a specific interface:

virsh net-info default Name: default UUID: c699f9f6-9202-4ca8-91d0-6b8cb9024116 Active: yes Persistent: yes Autostart: yes Bridge: virbr0

For details about network interfaces, VM networks, and instructions for configuring them, see Chapter 13, Configuring virtual machine network connections.

• For instructions on viewing information about storage pools and storage volumes on your host, see Section 11.2.1, "Viewing virtual machine storage information using the CLI".

6.2. VIEWING VIRTUAL MACHINE INFORMATION USING THE WEB CONSOLE

Using the RHEL 8 web console, you can view information about the virtual storage and VMs to which the web console is connected.

6.2.1. Viewing a virtualization overview in the web console

The following procedure describes how to view an overview of virtual machines (VMs) and the available virtual storage to which the web console session is connected.

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

Click Virtual Machines in the web console's side menu.
 A dialog box appears with information about the available storage and the VMs to which the web console is connected.

The information includes the following:

- Storage Pools The number of storage pools that can be accessed by the web console and their state.
- Networks The number of networks that can be accessed by the web console and their state.
- Name The name of the VM.

- **Connection** The type of libvirt connection, system or session.
- State The state of the VM.

- For instructions on viewing detailed information about the storage pools the web console session can access, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".
- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".
- For instructions on viewing virtual network interface information about a selected VM to which the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network interface information in the web console".

6.2.2. Viewing storage pool information using the web console

The following procedure describes how to view detailed storage pool information about the virtual machine (VM) storage pools that the web console session can access.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. Click **Storage Pools** at the top of the **Virtual Machines** interface. The Storage Pools window appears, showing a list of configured storage pools.

The information includes the following:

- Name The name of the storage pool.
- Size The size of the storage pool.
- Connection The connection used to access the storage pool.
- State The state of the storage pool.
- 2. Click the row of the storage whose information you want to see.

 The row expands to reveal the Overview pane with the following information about the selected storage pool:
 - Path The path to the storage pool.
 - Persistent Whether or not the storage pool is persistent.
 - Autostart Whether or not the storage pool starts automatically.
 - Type The type of the storage pool.

3. To view a list of storage volumes created from the storage pool, click **Storage Volumes**. The Storage Volumes pane appears, showing a list of configured storage volumes with their sizes and the amount of space used.

Additional resources

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".

- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".
- For instructions on viewing virtual network interface information about a selected VM to which the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network interface information in the web console".

6.2.3. Viewing basic virtual machine information in the web console

The following describes how to view basic information about a selected virtual machine (VM) to which the web console session is connected.

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. Click Virtual Machines in the web console side menu.
- 2. Click the row of the VM whose information you want to see.

 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 3. If another tab is selected, click Overview.

The information includes the following:

- Memory The amount of memory assigned to the VM.
- Emulated Machine The machine type emulated by the VM.
- vCPUs The number of virtual CPUs configured for the VM.
- Boot Order The boot order configured for the VM.
- **CPU Type** The architecture of the virtual CPUs configured for the VM.
- Autostart Whether or not autostart is enabled for the VM.

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing information about the storage pools to which the web console session is connected, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".
- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".
- For instructions on viewing virtual network interface information about a selected VM to which the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network interface information in the web console".
- To see more detailed virtual CPU information and configure the virtual CPUs configured for a VM, see Section 16.5.2, "Managing virtual CPUs using the web console".

6.2.4. Viewing virtual machine resource usage in the web console

The following procedure describes how to view the memory and virtual CPU usage information about a selected virtual machine (VM) to which the web console session is connected.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. In the **Virtual Machines** interface, click the row of the VM whose information you want to see. The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click **Usage**.

The Usage pane appears with information about the memory and virtual CPU usage of the VM.

۸ ما ما:۱: محمد سمم

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing information about the storage pools to which the web console session is connected, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".
- For instructions on viewing virtual network interface information about a selected VM to which the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network interface information in the web console".

6.2.5. Viewing virtual machine disk information in the web console

The following procedure describes how to view the disk information of a virtual machine (VM) to which the web console session is connected.

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- Click the row of the VM whose information you want to see.
 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click Disks.

The Disks pane appears with information about the disks assigned to the VM.

The information includes the following:

- Device The device type of the disk.
- Used The amount of the disk that is used.

- Capacity The size of the disk.
- Bus The bus type of the disk.
- Access Whether the disk is is writeable or read-only.
- Source The disk device or file.

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing information about the storage pools to which the web console session is connected, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".
- For instructions on viewing virtual network interface information about a selected VM to which the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network interface information in the web console".

6.2.6. Viewing and editing virtual network interface information in the web console

Using the RHEL 8 web console, you can view and modify the virtual network interfaces on a selected virtual machine (VM):

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM whose information you want to see. The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Network Interfaces.

The Networks Interfaces pane appears with information about the virtual network interface configured for the VM.

The information includes the following:

• **Type** - The type of network interface for the VM. Types include virtual network, bridge to LAN, and direct attachment.

NOTE

Generic Ethernet connection is not supported in RHEL 8.2.

- Model type The model of the virtual network interface.
- MAC Address The MAC address of the virtual network interface.
- IP Address The IP address of the virtual network interface.
- Source The source of the network interface. This is dependent on the network type.
- State The state of the virtual network interface.
- 3. To edit the virtual network interface settings, Click **Edit**. The Virtual Network Interface Settings dialog opens.

- 4. Change the interface type, source, or model.
- 5. Click **Save**. The network interface is modified.

NOTE

Changes to the virtual network interface settings take effect only after restarting the VM.

Additional resources

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing information about the storage pools to which the web console session is connected, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".
- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".

CHAPTER 7. SAVING AND RESTORING VIRTUAL MACHINES

To free up system resources, you can shut down a virtual machine (VM) running on that system. However, when you require the VM again, you must boot up the guest operating system (OS) and restart the applications, which may take a considerable amount of time. To reduce this downtime and enable the VM workload to start running sooner, you can use the save and restore feature to avoid the OS shutdown and boot sequence entirely.

This section provides information about saving VMs, as well as about restoring them to the same state without a full VM boot-up.

7.1. HOW SAVING AND RESTORING VIRTUAL MACHINES WORKS

Saving a virtual machine (VM) saves its memory and device state to the host's disk, and immediately stops the VM process. You can save a VM that is either in a running or paused state, and upon restoring, the VM will return to that state.

This process frees up RAM and CPU resources on the host system in exchange for disk space, which may improve the host system performance. When the VM is restored, because the guest OS does not need to be booted, the long boot-up period is avoided as well.

To save a VM, you can use the command-line interface (CLI). For instructions, see Saving virtual machines using the command line interface.

To restore a VM you can use the CLI or the web console GUI.

7.2. SAVING A VIRTUAL MACHINE USING THE COMMAND LINE INTERFACE

To save a virtual machine (VM) using the command line, follow the procedure below.

Prerequisites

- Make sure you have sufficient disk space to save the VM and its configuration. Note that the space occupied by the VM depends on the amount of RAM allocated to that VM.
- Make sure the VM is persistent.
- Optional: Back up important data from the VM if required.

Procedure

Use the virsh managedsave utility.
 For example, the following command stops the demo-guest1 VM and saves its configuration.

virsh managedsave demo-guest1 Domain demo-guest1 saved by libvirt

The saved VM file is located by default in the /var/lib/libvirt/qemu/save directory as demoguest1.save.

The next time the VM is started, it will automatically restore the saved state from the above file.

Verification

• You can make sure that the VM is in a saved state or shut off using the **virsh list** utility. To list the VMs that have managed save enabled, use the following command. The VMs listed as *saved* have their managed save enabled.

# virsh listmanaged-saveall		
ld	Name	State
-	demo-guest1	saved
-	demo-guest2	shut off

To list the VMs that have a managed save image:

# virsh listwith-managed-saveall		
ld	Name	State
	demo-guest1	shut off

Note that to list the saved VMs that are in a shut off state, you must use the **--all** or **--inactive** options with the command.

Troubleshooting

• If the saved VM file becomes corrupted or unreadable, restoring the VM will initiate a standard VM boot instead.

Additional resources

- For more **virsh managedsave** arguments, see the **virsh** man page.
- For instructions on restoring a saved VM using the command-line interface, see Section 7.3, "Starting a virtual machine using the command-line interface".
- For instructions on restoring a saved VM using the web console, see Section 7.4, "Starting virtual machines using the web console".

7.3. STARTING A VIRTUAL MACHINE USING THE COMMAND-LINE INTERFACE

You can use the command line interface to start a shutdown virtual machine (VM) or restore a saved VM. Follow the procedure below.

Prerequisites

- An inactive VM that is already defined.
- The name of the VM.
- For remote VMs,
 - The IP address of the host where the VM is located.
 - Root access privileges to the host.

Procedure

For a local VM, use the virsh start utility.
 For example, the following command starts the demo-guest1 VM.

virsh start demo-guest1

Domain demo-guest1 started

• For a VM located on a remote host, use the **virsh start** utility along with the QEMU+SSH connection to the host.

For example, the following command starts the demo-guest VM on the 192.168.123.123 host.

virsh -c qemu+ssh://root@192.168.123.123/system start demo-guest1

root@192.168.123.123's password: Last login: Mon Feb 18 07:28:55 2019

Domain demo-guest1 started

Additional Resources

- For more **virsh start** arguments, see the **virsh** man page.
- For simplifying VM management on remote hosts, see modifying your libvirt and SSH configuration.
- You can use the **virsh autostart** utility to configure a VM to start automatically when the host boots up. For more information about autostart, see the **virsh autostart** help page.

7.4. STARTING VIRTUAL MACHINES USING THE WEB CONSOLE

If a virtual machine (VM) is in the **shut off** state, you can start it using the RHEL 8 web console.

Prerequisites

- An inactive VM that is already defined.
- The name of the VM.
- To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. In the **Virtual Machines** interface, click the row of the VM you want to start.

 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.
- 2. Click Run.

The VM starts, and you can connect to its console or graphical output.

3. **Optional:** To set up the VM to start automatically when the host starts, click the **Autostart** checkbox.

Additional resources

- For information on shutting down a VM, see Section 2.5.2.1, "Shutting down virtual machines in the web console".
- For information on restarting a VM, see Section 2.5.2.2, "Restarting virtual machines using the web console".
- For information on sending a non-maskable interrupt to a VM, see Section 2.5.2.3, "Sending non-maskable interrupts to VMs using the web console".

CHAPTER 8. CLONING VIRTUAL MACHINES

To quickly create a new virtual machine (VM) with a specific set of properties, you can *clone* an existing VM.

Cloning creates a new VM that uses its own disk image for storage, but most of the clone's configuration and stored data is identical to the source VM. This makes it possible to prepare a number of VMs optimized for a certain task without the need to optimize each VM individually.

8.1. HOW CLONING VIRTUAL MACHINES WORKS

Cloning a virtual machine (VM) copies the XML configuration of the source VM and its disk images, and makes adjustments to the configurations to ensure the uniqueness of the new VM. This includes changing the name of the VM and ensuring it uses the disk image clones. Nevertheless, the data stored on the clone's virtual disks is identical to the source VM.

This process is faster than creating a new VM and installing it with a guest operating system, and can be used to rapidly generate VMs with a specific configuration and content.

If you are planning to create multiple clones of a VM, first create a VM template that does not contain:

- unique settings, such as persistent network MAC configuration, which can prevent the clones from working correctly.
- sensitive data, such as SSH keys and password files.

For instructions, see Section 8.2, "Creating a virtual machine template".

To clone a VM, you can use the RHEL 8 CLI. For details, see Section 8.3, "Cloning a virtual machine using the command-line interface".

8.2. CREATING A VIRTUAL MACHINE TEMPLATE

To ensure that the virtual machine (VM) clones run correctly, remove information and configurations that are unique to the source VM, such as SSH keys or persistent network MAC configuration, before cloning the source VM.

This creates a VM template, which can be used to easily and safely create VM clones.

Prerequisites

• The **virt-sysprep** utility is installed on your host:

yum install /usr/bin/virt-sysprep

- The VM intended as a template is shut down.
- You must know where the disk image for the source VM is located, and be the owner of the VM's disk image file.

Note that disk images for VMs created in the system session of libvirt are by default located in the /var/lib/libvirt/images directory and owned by the root user:

Is -la /var/lib/libvirt/images

-rw-----. 1 root root 9665380352 Jul 23 14:50 a-really-important-vm.qcow2

```
-rw-----. 1 root root 8591507456 Jul 26 2017 an-actual-vm-that-i-use.qcow2 -rw-----. 1 root root 8591507456 Jul 26 2017 totally-not-a-fake-vm.qcow2 -rw-----. 1 root root 10739318784 Sep 20 17:57 another-vm-example.qcow2
```

• Optional: Any important data on the VM's disk has been backed up. If you want to preserve the source VM intact, clone it first and edit the clone to create a template.

Procedure

1. Ensure you are logged in as the owner of the VM's disk image:

```
# whoami
root
```

2. Optional: Copy the disk image of the VM.

cp /var/lib/libvirt/images/a-really-important-vm.qcow2 /var/lib/libvirt/images/a-really-important-vm-original.qcow2

This is used later to verify the VM was successfully turned into a template.

3. Use the following command, and replace /var/lib/libvirt/images/a-really-important-vm.qcow2 with the path to the disk image of the source VM.

```
# virt-sysprep -a /var/lib/libvirt/images/a-really-important-vm.qcow2

[ 0.0] Examining the guest ...

[ 7.3] Performing "abrt-data" ...

[ 7.3] Performing "backup-files" ...

[ 9.6] Performing "bash-history" ...

[ 9.6] Performing "blkid-tab" ...

[...]
```

Verification

• To confirm that the process was successful, compare the modified disk image to the original one. The following example shows a successful creation of a template:

virt-diff -a /var/lib/libvirt/images/a-really-important-vm-orig.qcow2 -A /var/lib/libvirt/images/a-really-important-vm.qcow2

```
-- 0644 1001 /etc/group-

-- 0000 797 /etc/gshadow-

=- 0444 33 /etc/machine-id

[...]

-- 0600 409 /home/username/.bash_history

- d 0700 6 /home/username/.ssh

-- 0600 868 /root/.bash_history

[...]
```

Additional resources

• Using the **virt-sysprep** command as shown above performs the standard VM template preparation. For more information, see the **OPERATIONS** section in the **virt-sysprep** man page.

To customize which specific operations you want virt-sysprep to perform, use the --operations option, and specify the intended operations as a comma-separated list.

• For instructions on cloning a VM template, see Section 8.3, "Cloning a virtual machine using the command-line interface".

8.3. CLONING A VIRTUAL MACHINE USING THE COMMAND-LINE **INTERFACE**

To quickly create a new virtual machine (VM) with a specific set of properties, for example for testing purposes, you can clone an existing VM. To do so using the CLI, follow the instructions below.

Prerequisites

- The source VM is shut down.
- Ensure that there is sufficient disk space to store the cloned disk images.
- Optional: When creating multiple VM clones, remove unique data and settings from the source VM to ensure the cloned VMs work properly. For instructions, see Section 8.2, "Creating a virtual machine template".

Procedure

- 1. Use the **virt-clone** utility with options that are appropriate for your environment and use case. Sample use cases
 - The following command clones a local VM named doppelganger and creates the doppelganger-clone VM. It also creates the doppelganger-clone.qcow2 disk image in the same location as the disk image of the original VM, and with the same data:

virt-clone --original doppelganger --auto-clone Allocating 'doppelganger-clone.gcow2'

| 50.0 GB 00:05:37

Clone 'doppelganger-clone' created successfully.

 The following command clones a VM named kal-el located on the remote system 10.0.0.1, and creates a local VM named bizarro, which uses only two of kal-el's multiple disks. Note that running this command also requires root privileges for 10.0.0.1.

virt-clone --connect qemu+ssh://root@10.0.0.1/system --original kal-el --name bizarro --file /var/lib/libvirt/images/solitude1.qcow2 --file /var/lib/libvirt/images/solitude2.qcow2

Allocating 'solitude1.qcow2' | 78.0 GB 00:05:37 Allocating 'solitude2.qcow2' | 80.0 GB 00:05:37

Clone 'bizzaro' created successfully.

Verification

To verify the VM has been successfully cloned and is working correctly:

1. Confirm the clone has been added to the list of VMs on your host.

virsh list --all

ld	Name	State
-	doppelganger	shut off
-	doppelganger-cle	one shut off

2. Start the clone and observe if it boots up.

virsh start doppelganger-clone Domain doppelganger-clone started

Additional resources

• For additional options for cloning VMs, see the **virt-clone** man page.

CHAPTER 9. MIGRATING VIRTUAL MACHINES

If the current host of a virtual machine (VM) becomes unsuitable or cannot be used anymore, you can migrate the VM to another KVM host. The sections below provide information and instructions for such a migration.

9.1. HOW MIGRATING VIRTUAL MACHINES WORKS

The essential part of virtual machine (VM) migration is copying the XML configuration of a VM to a different host machine. If the migrated VM is not shut down, the migration also transfers the state of the VM's memory and any virtualized devices to a destination host machine. For the VM to remain functional on the destination host, the VM's disk images must remain available to it.

You can migrate a running VM using *live* or *non-live* migrations. To migrate a shut-off VM, an *offline* migration must be used.

- In a live migration, the VM continues to run on the source host machine while KVM is transferring the VM's memory pages to the destination host. When the migration is nearly complete, KVM very briefly suspends the VM, and resumes it on the destination host. This is useful for VMs that require constant uptime. However, VMs that modify memory pages faster than KVM can transfer them, such as VMs under heavy I/O load, cannot be live-migrated, and non-live migration must be used instead.
- A non-live migration suspends the VM, copies its configuration and its memory to the
 destination host, and resumes the VM. This creates downtime for the VM, but is generally more
 reliable than live migration.

IMPORTANT

For the migration of a running VM (both live and non-live) to work properly, the VM's disk images must be located on a shared network, accessible both to the source host and the destination host. For instructions on setting up such shared storage, see Section 9.3, "Sharing virtual machine images with other hosts".

• An **offline migration** moves the VM's configuration to the destination host. When an offline migration is used, the VM's disk images do not have to be available on a shared network, and can be copied or moved manually to the destination host instead.

Migration benefits

Migrating VMs can be useful for:

Load balancing

VMs can be moved to host machines with lower usage if their host becomes overloaded, or if another host is under-utilized.

Hardware independence

When you need to upgrade, add, or remove hardware devices on the host machine, you can safely relocate VMs to other hosts. This means that VMs do not experience any downtime for hardware improvements.

Energy saving

VMs can be redistributed to other hosts, and the unloaded host systems can thus be powered off to save energy and cut costs during low usage periods.

Geographic migration

VMs can be moved to another physical location for lower latency or when required for other reasons.

9.2. REQUIREMENTS AND LIMITATIONS FOR MIGRATING VIRTUAL MACHINES

Before using virtual machine (VM) migration in RHEL 8, make sure that your system fulfills the migration's requirements, and that you are aware of its limitations.

Migration requirements

- The source host and the destination host must both be using the KVM hypervisor.
- The source host and the destination host must be able to reach each other over the network. Use the **ping** utility to verify this.
- For the migration to be supportable by Red Hat, the source host and destination host must be using specific operating systems and machine types. To ensure this is the case, see the VM migration compatibility table.
- Red Hat recommends for the disk images of VMs that will be migrated to be located on a separate networked location accessible to both the source host and the destination host. This is optional for offline migration, but required for migrating a running VM.
 For instructions to set up such shared VM storage, see Section 9.3, "Sharing virtual machine images with other hosts".
- Make sure that the **libvirtd** service is enabled and running.

systemctl enable libvirtd.service # systemctl restart libvirtd.service

• When migrating an existing VM in a public bridge tap network, the source and destination hosts must be located on the same network. Otherwise, the VM network will not operate after migration.

Migration limitations

VM migration has the following limitations when used on RHEL 8:

- Live storage migration cannot be performed on RHEL 8, but you can migrate storage while the VM is powered down. Note that live storage migration is available on Red Hat Virtualization.
- Migrating VMs from or to a user session of **libvirt** is unreliable and therefore not recommended.
- VMs that use certain features and configurations will not work correctly if migrated, or the migration will fail. Such features include:
 - Device passthrough
 - SR-IOV device assignment
 - Mediated devices, such as vGPUs
 - Non-Uniform Memory Access (NUMA) pinning

9.3. SHARING VIRTUAL MACHINE IMAGES WITH OTHER HOSTS

To perform a live migration of a virtual machine (VM) between supported KVM hosts, shared VM storage is required. This section provides instructions for sharing a locally stored VM image with the source host and the destination host using the NFS protocol.

Prerequisites

- The VM intended for migration is shut down.
- Optional: A host system is available for hosting the storage that is not the source or destination host, but both the source and the destination host can reach it through the network. This is the optimal solution for shared storage and is recommended by Red Hat.
- Make sure that NFS file locking is not used as it is not supported in KVM.
- The NFS is installed and enabled on the source and destination hosts. If they do not:
 - a. Install the NFS packages:

yum install nfs-utils

b. Make sure that the ports for NFS in **iptables** (such as 2049) are open in the firewall.

```
# firewall-cmd --permanent --add-service=nfs
# firewall-cmd --permanent --add-service=mountd
# firewall-cmd --permanent --add-service=rpc-bind
# firewall-cmd --permanent --add-port=2049/tcp
# firewall-cmd --permanent --add-port=2049/udp
# firewall-cmd --reload
```

c. Start the NFS service.

systemctl start nfs-server

Procedure

1. **Optional:** Use SSH to connect to the host that will provide shared storage. In this example, it is the **phantom-zone** host:

```
# ssh root@phantom-zone
root@phantom-zone's password:
Last login: Mon Sep 24 12:05:36 2019
root~#
```

2. Create a directory that will hold the disk image and will be shared with the migration hosts.

mkdir /var/lib/libvirt/shared-images

3. Copy the disk image of the VM from the source host to the newly created directory. For example, the following copies the disk image of the kal-el VM to the /var/lib/libvirt/shared-images/ directory on the `phantom-zone` host:

scp /var/lib/libvirt/images/kal-el.qcow2 root@phantom-zone:/var/lib/libvirt/shared-images/kal-el.qcow2

4. On the host that you want to use for sharing the storage, add the sharing directory to the /etc/exports file. The following example shares the /var/lib/libvirt/shared-images directory with the krypt.on and ter.ra hosts:

/var/lib/libvirt/shared-images krypt.on(rw,no_root_squash) ter.ra(rw,no_root_squash)

5. On both the source and destination host, mount the shared directory in the /var/lib/libvirt/images directory:

mount phantom-zone:/var/lib/libvirt/shared-images /var/lib/libvirt/images

6. To verify the process was successful, start the VM on the source host and observe if it boots correctly.

Additional sources

• For detailed information on configuring NFS, opening IP tables, and configuring the firewall, see Exporting NFS shares.

9.4. MIGRATING A VIRTUAL MACHINE USING THE COMMAND-LINE INTERFACE

This section provides instructions for migrating a virtual machine (VM) from one KVM host to another, as well as examples for various scenarios of such migrations.

Prerequisites

See Section 9.2, "Requirements and limitations for migrating virtual machines".

Procedure

- 1. Use the **virsh migrate** command with options appropriate for your migration requirements.
 - The following migrates the **kal-el** VM from your local host to the system session of the **ter.ra** host. The VM will remain running during the migration.

virsh migrate --persistent --live kal-el gemu+ssh://ter.ra/system

The following enables you to make manual adjustments to the configuration of the jor-el
VM running on your local host, and then migrates the VM to the ter.ra host. The migrated
VM will automatically use the updated configuration.

```
# virsh dumpxml --migratable jor-el >jor-el.xml
# vi jor-el.xml
# virsh migrate --live --persistent --xml jor-el.xml jor-el qemu+ssh://ter.ra/system
```

This procedure can be useful for example when the destination host needs to use a different path to access the shared VM storage or when configuring a feature specific to the destination host.

 The following suspends the zod VM from the krypt.on host, migrates it to the ter.ra host, and instructs it to use the adjusted XML configuration, provided by the zod-alt.xml file.
 When the migration is completed, libvirt resumes the VM on the destination host. # virsh migrate --persistent zod qemu+ssh://krypt.on/system qemu+ssh://ter.ra/system --xml zod-alt.xml

• The following deletes the shut-down **faora** VM from the **krypt.on** host, and moves its configuration to the **ter.ra** host.

virsh migrate --offline --persistent --undefinesource faora qemu+ssh://krypt.on/system qemu+ssh://ter.ra/system

Note that this type of migration does not require moving the VM's disk image to shared storage. However, for the VM to be usable on the destination host, you need to migrate the VM's disk image. For example:

scp root@krypt.on:/var/lib/libvirt/images/faora.qcow2 root@ter.ra:/var/lib/libvirt/images/faora.qcow2

- 2. Wait for the migration to complete. The process may take some time depending on network bandwidth, system load, and the size of the VM. If the --verbose option is not used for virsh migrate, the CLI does not display any progress indicators except errors.
 In addition, you can use the virsh domjobinfo utility to display the migration statistics.
- 3. On the destination host, list the available VMs to verify if the VM has been migrated:

# virsh list	
ld Name	State
10 kal-el	running

Note that if the migration is still running, this command will list the VM state as paused.

Troubleshooting

• If a live migration is taking a long time to complete, this may be because the VM is under heavy load and too many memory pages are changing for live migration to be possible. To fix this problem, change the migration to a non-live one by suspending the VM.

virsh suspend *kal-el*

Additional sources

• For further options and examples for virtual machine migration, see the **virsh** man page.

9.5. SUPPORTED HOSTS FOR VIRTUAL MACHINE MIGRATION

For the virtual machine (VM) migration to work properly and be supported by Red Hat, the source and destination hosts must be specific RHEL versions and machine types. The following table shows supported VM migration paths.

Table 9.1. Live migration compatibility

Migration method	Release type	Example	Support status
Forward	Major release	7.6+ → 8.1	On supported RHEL 7 systems: machine types i440fx and q35
Backward	Major release	8.1 → 7.6+	On supported RHEL 8 systems: machine types i440fx and q35
Forward	Minor release	8.0.1+ → 8.1+	On supported RHEL 7 systems: machine types i440fx and q35 on RHEL 7.6.0 and later. On supported RHEL 8 systems: machine type q35.
Backward	Minor release	8.1 → 8.0.1	On supported RHEL 7 systems. Fully supported for machine types i440fx and q35. On supported RHEL 8 systems: machine type q35.

Additional sources

• For information on the currently supported versions of RHEL 7 and RHEL 8, see Red Hat Knowledge Base.

9.6. ADDITIONAL RESOURCES

 You can also migrate VMs from a non-KVM hypervisor to a RHEL 7 or RHEL 8 host. This is also referred to as a V2V conversion, and you can find additional information and instructions in the Red Hat Knowledgebase.

CHAPTER 10. MANAGING VIRTUAL DEVICES

One of the most effective ways to manage the functionality, features, and performance of a virtual machine (VM) is to adjust its *virtual devices*.

The following sections provide a general overview of what virtual devices are, and instructions on how they can be attached, modified, or removed from a VM.

10.1. HOW VIRTUAL DEVICES WORK

The basics

Just like physical machines, virtual machines (VMs) require specialized devices to provide functions to the system, such as processing power, memory, storage, networking, or graphics. Physical systems usually use hardware devices for these purposes. However, because VMs work as software implements, they need to use software abstractions of such devices instead, referred to as *virtual devices*.

Virtual devices attached to a VM can be configured when creating the VM, and can also be managed on an existing VM. Generally, virtual devices can be attached or detached from a VM only when the VM is shut off, but some can be added or removed when the VM is running. This feature is referred to as device *hot plug* and *hot unplug*.

When creating a new VM, **libvirt** automatically creates and configures a default set of essential virtual devices, unless specified otherwise by the user. These are based on the host system architecture and machine type, and usually include:

- the CPU
- memory
- a keyboard
- a network interface controller (NIC)
- various device controllers
- a video card
- a sound card

To manage virtual devices after the VM is created, use the command-line interface (CLI). However, to manage virtual storage devices and NICs, you can also use the RHEL 8 web console.

Performance or flexibility

For some types of devices, RHEL 8 supports multiple implementations, often with a trade-off between performance and flexibility.

For example, the physical storage used for virtual disks can be represented by files in various formats, such as **qcow2** or **raw**, and presented to the VM using a variety of controllers:

- an emulated controller
- virtio-scsi
- virtio-blk

An emulated controller is slower than a **virtio** controller, because **virtio** devices are designed specifically for virtualization purposes. On the other hand, emulated controllers make it possible to run operating systems that have no drivers for **virtio** devices. Similarly, **virtio-scsi** offers a more complete support for SCSI commands, and makes it possible to attach a larger number of disks to the VM. Finally, **virtio-blk** provides better performance than both **virtio-scsi** and emulated controllers, but a more limited range of use-cases. For example, attaching a physical disk as a LUN device to a VM is not possible when using **virtio-blk**.

For more information on types of virtual devices, see Section 10.5, "Types of virtual devices".

Additional resources

- For instructions how to attach, remove, or modify VM storage devices using the CLI, see Chapter 11, *Managing storage for virtual machines*.
- For instructions how to manage VM disks using the web console, see Section 11.3.7, "Managing virtual machine disks using the web console".
- For instructions how to manage VM NICs using the web console, see Section 13.2, "Using the web console for managing virtual machine network interfaces".
- For instructions how to create and manage NVIDIA vGPUs, see Chapter 12, Managing NVIDIA vGPU devices.

10.2. ATTACHING DEVICES TO VIRTUAL MACHINES

The following provides general information about creating and attaching virtual devices to your virtual machines (VMs) using the command-line interface (CLI). Some devices can also be attached to VMs using the RHEL 8 web console.

Prerequisites

Obtain the required options for the device you intend to attach to a VM. To see the available options for a specific device, use the virt-xml --device=? command. For example:

```
# virt-xml --network=?
--network options:
[...]
address.unit
boot_order
clearxml
driver_name
[...]
```

Procedure

- 1. To attach a device to a VM, use the **virt-xml --add-device** command, including the definition of the device and the required options:
 - For example, the following command creates a 20GB newdisk qcow2 disk image in the /var/lib/libvirt/images/ directory, and attaches it as a virtual disk to the running testguest VM on the next start-up of the VM:

virt-xml testguest --add-device --disk /var/lib/libvirt/images/newdisk.qcow2,format=qcow2,size=20 Domain 'testguest' defined successfully. Changes will take effect after the domain is fully powered off.

• The following attaches a USB flash drive, attached as device 004 on bus 002 on the host, to the testquest2 VM while the VM is running:

```
# virt-xml testguest2 --add-device --update --hostdev 002.004
Device hotplug successful.
Domain 'testguest2' defined successfully.
```

The bus-device combination for defining the USB can be obtained using the **Isusb** command.

Verification

To verify the device has been added, do any of the following:

 Use the virsh dumpxml command and see if the device's XML definition has been added to the <devices> section in the VM's XML configuration.

For example, the following output shows the configuration of the *testguest* VM and confirms that the 002.004 USB flash disk device has been added.

• Run the VM and test if the device is present and works properly.

Additional resources

• For further information on using the **virt-xml** command, use **man virt-xml**.

10.3. MODIFYING DEVICES ATTACHED TO VIRTUAL MACHINES

The following procedure provides general instructions for modifying virtual devices using the command-line interface (CLI). Some devices attached to your VM, such as disks and NICs, can also be modified using the RHEL 8 web console.

Prerequisites

• Obtain the required options for the device you intend to attach to a VM. To see the available options for a specific device, use the **virt-xml** --**device=?** command. For example:

```
# virt-xml --network=?
--network options:
```

```
[...] address.unit boot_order clearxml driver_name [...]
```

• Optional: Back up the XML configuration of your VM by using virsh dumpxml vm-name and sending the output to a file. For example, the following backs up the configuration of your Motoko VM as the motoko.xml file:

Procedure

 Use the virt-xml --edit command, including the definition of the device and the required options:

For example, the following clears the *<cpu>* configuration of the shut-off *testguest* VM and sets it to *host-model*:

virt-xml testguest --edit --cpu host-model,clearxml=yes Domain 'testguest' defined successfully.

Verification

To verify the device has been modified, do any of the following:

- Run the VM and test if the device is present and reflects the modifications.
- Use the **virsh dumpxml** command and see if the device's XML definition has been modified in the VM's XML configuration.

For example, the following output shows the configuration of the *testguest* VM and confirms that the CPU mode has been configured as *host-model*.

```
# virsh dumpxml testguest
[...]
<cpu mode='host-model' check='partial'>
  <model fallback='allow'/>
  </cpu>
[...]
```

Troubleshooting

 If modifying a device causes your VM to become unbootable, use the virsh define utility to restore the XML configuration by reloading the XML configuration file you backed up previously.

virsh define testguest.xml

NOTE

For small changes to the XML configuration of your VM, you can use the **virsh edit** command - for example **virsh edit testguest**. However, do not use this method for more extensive changes, as it is more likely to break the configuration in ways that could prevent the VM from booting.

Additional resources

• For details on using the **virt-xml** command, use **man virt-xml**.

10.4. REMOVING DEVICES FROM VIRTUAL MACHINES

The following provides general information for removing virtual devices from your virtual machines (VMs) using the command-line interface (CLI). Some devices, such as disks or NICs, can also be removed from VMs using the RHEL 8 web console.

Prerequisites

 Optional: Back up the XML configuration of your VM by using virsh dumpxml vm-name and sending the output to a file. For example, the following backs up the configuration of your Motoko VM as the motoko.xml file:

Procedure

- 1. Use the **virt-xml --remove-device** command, including a definition of the device. For example:
 - The following removes the storage device marked as *vdb* from the running *testguest* VM after it shuts down:

```
# virt-xml testguest --remove-device --disk target=vdb
Domain 'testguest' defined successfully.
Changes will take effect after the domain is fully powered off.
```

• The following immediately removes a USB flash drive device from the running testguest2 VM:

virt-xml testguest2 --remove-device --update --hostdev type=usb Device hotunplug successful. Domain 'testguest2' defined successfully.

Troubleshooting

 If removing a device causes your VM to become unbootable, use the virsh define utility to restore the XML configuration by reloading the XML configuration file you backed up previously.

virsh define testguest.xml

Additional resources

• For details on using the virt-xml command, use man virt-xml.

10.5. TYPES OF VIRTUAL DEVICES

Virtualization in RHEL 8 can present several distinct types of virtual devices that you can attach to virtual machines (VMs):

Emulated devices

Emulated devices are software implementations of widely used physical devices. Drivers designed for physical devices are also compatible with emulated devices. Therefore, emulated devices can be used very flexibly.

However, since they need to faithfully emulate a particular type of hardware, emulated devices may suffer a significant performance loss compared with the corresponding physical devices or more optimized virtual devices.

The following types of emulated devices are supported:

- Virtual CPUs (vCPUs), with a large choice of CPU models available. The performance impact
 of emulation depends significantly on the differences between the host CPU and the
 emulated vCPU.
- Emulated system components, such as PCI bus controllers
- Emulated storage controllers, such as SATA, SCSI or even IDE
- Emulated sound devices, such as ICH9, ICH6 or AC97
- Emulated graphics cards, such as VGA or QXL cards
- Emulated network devices, such as rtl8139

Paravirtualized devices

Paravirtualization provides a fast and efficient method for exposing virtual devices to VMs. Paravirtualized devices expose interfaces that are designed specifically for use in VMs, and thus significantly increase device performance. RHEL 8 provides paravirtualized devices to VMs using the *virtio* API as a layer between the hypervisor and the VM. The drawback of this approach is that it requires a specific device driver in the guest operating system.

It is recommended to use paravirtualized devices instead of emulated devices for VM whenever possible, notably if they are running I/O intensive applications. Paravirtualized devices decrease I/O latency and increase I/O throughput, in some cases bringing them very close to bare-metal performance. Other paravirtualized devices also add functionality to VMs that is not otherwise available.

The following types of paravirtualized devices are supported:

- The paravirtualized network device (virtio-net).
- Paravirtualized storage controllers:
 - **virtio-blk** provides block device emulation.

- virtio-scsi provides more complete SCSI emulation.
- The paravirtualized clock.
- The paravirtualized serial device (virtio-serial).
- The balloon device (**virtio-balloon**), used to share information about guest memory usage with the hypervisor.
 - Note, however, that the balloon device also requires the balloon service to be installed.
- The paravirtualized random number generator (virtio-rng).
- The paravirtualized graphics card (QXL).

Physically shared devices

Certain hardware platforms enable VMs to directly access various hardware devices and components. This process is known as *device assignment* or *passthrough*.

When attached in this way, some aspects of the physical device are directly available to the VM as they would be to a physical machine. This provides superior performance for the device when used in the VM. However, devices physically attached to a VM become unavailable to the host, and also cannot be migrated.

Nevertheless, some devices can be *shared* across multiple VMs. For example, a single physical device can in certain cases provide multiple *mediated devices*, which can then be assigned to distinct VMs.

The following types of passthrough devices are supported:

- Virtual Function I/O (VFIO) device assignment safely exposes devices to applications or VMs using hardware-enforced DMA and interrupt isolation.
- USB, PCI, and SCSI passthrough expose common industry standard buses directly to VMs in order to make their specific features available to guest software.
- Single-root I/O virtualization (SR-IOV) a specification that enables hardware-enforced isolation of PCI Express resources. This makes it safe and efficient to partition a single physical PCI resource into virtual PCI functions. It is commonly used for network interface cards (NICs).
- N_Port ID virtualization (NPIV) a Fibre Channel technology to share a single physical host bus adapter (HBA) with multiple virtual ports.
- GPUs and vGPUs accelerators for specific kinds of graphic or compute workloads. Some GPUs can be attached directly to a VM, while certain types also offer the ability to create virtual GPUs (vGPUs) that share the underlying physical hardware.

10.6. MANAGING VIRTUAL USB DEVICES

When using a virtual machine (VM), you can access and control a USB device, such as a flash drive or a web camera, that is attached to the host system. In this scenario, the host system passes control of the device to the VM. This is also known as a USB-passthrough.

The following sections provide information about using the command line to:

Attach a USB device to a VM

Remove a USB device from a VM

10.6.1. Attaching USB devices to virtual machines

To attach a USB device to a virtual machine (VM), you can include the USB device information in the XML configuration file of the VM.

Prerequisites

• Ensure the device you want to pass through to the VM is attached to the host.

Procedure

Locate the bus and device values of the USB that you want to attach to the VM.
 For example, the following command displays a list of USB devices attached to the host. The device we will use in this example is attached on bus 001 as device 005.

```
# Isusb
[...]
Bus 001 Device 003: ID 2567:0a2b Intel Corp.
Bus 001 Device 005: ID 0407:6252 Kingston River 2.0
[...]
```

2. Use the **virt-xml** utility along with the **--add-device** argument.

For example, the following command attaches a USB flash drive to the **Library** VM.

```
# virt-xml Library --add-device --hostdev 001.005
Domain 'Library' defined successfully.
```


NOTE

To attach a USB device to a running VM, add the **--update** argument to the previous command.

Verification steps

- Run the VM and test if the device is present and works as expected.
- Use the virsh dumpxml command to see if the device's XML definition has been added to the <devices> section in the VM's XML configuration file.

Additional resources

• For other arguments, see the virt-xml(1) man page.

10.6.2. Removing USB devices from virtual machines

To remove a USB device from a virtual machine (VM), you can remove the USB device information from the XML configuration of the VM.

Procedure

1. Locate the bus and device values of the USB that you want to remove from the VM. For example, the following command displays a list of USB devices attached to the host. The device we will use in this example is attached on bus 001 as device 005.

Isusb

[...]

Bus 001 Device 003: ID 2567:0a2b Intel Corp.

Bus 001 Device 005: ID 0407:6252 Kingston River 2.0

[...]

2. Use the **virt-xml** utility along with the **--remove-device** argument.

For example, the following command removes a USB flash drive, attached to the host as device 005 on bus 001, from the **Library** VM.

virt-xml Library --remove-device --hostdev 001.005 Domain 'Library' defined successfully.

NOTE

To remove a USB device from a running VM, add the **--update** argument to the previous command.

Verification steps

• Run the VM and check if the device has been removed from the list of devices.

Additional resources

• For other arguments, see the virt-xml(1) man page.

10.6.3. Additional resources

• For information about managing other types of devices, see Section 10.2, "Attaching devices to virtual machines".

10.7. MANAGING VIRTUAL OPTICAL DRIVES

When using a virtual machine (VM), you can access information stored in an ISO image on the host. To do so, attach the ISO image to the VM as a virtual optical drive, such as a CD drive or a DVD drive.

The following sections provide information about using the command line to:

- Attach a drive and an ISO image to a VM
- Replace an ISO image in a virtual optical drive
- Remove an ISO image from a virtual optical drive
- Remove a drive from the VM

10.7.1. Attaching optical drives to virtual machines

To attach an ISO image as a virtual optical drive, edit the XML configuration file of the virtual machine (VM) and add the new drive.

Prerequisites

- You must store the ISO image on the local host.
- You must know the path to the ISO image.

Procedure

Use the virt-xml utility with the --add-device argument.
 For example, the following command attaches the Doc10 ISO image, stored in the /MC/tank/directory, to the DN1 VM.

virt-xml DN1 --add-device --disk /MC/tank/Doc10.iso,device=cdrom Domain 'DN1' defined successfully.

Verification steps

• Run the VM and test if the device is present and works as expected.

Additional resources

• For other arguments, see the virt-xml(1) man page.

10.7.2. Replacing ISO images in virtual optical drives

To replace an ISO image attached as a virtual optical drive to a virtual machine (VM), edit the XML configuration file of the VM and specify the replacement.

Prerequisites

- You must store the ISO image on the local host.
- You must know the path to the ISO image.

Procedure

1. Locate the target device where the CD-ROM is attached to the VM. You can find this information in the VM's XML configuration file.

For example, the following command displays the **DN1** VM's XML configuration file, where the target device for CD-ROM is **sda**.

virsh dumpxml DN1

```
...
<disk>
...
<source file='/MC/tank/Doc10.iso'/>
<target dev='sda' bus='sata'/>
...
</disk>
...
```

2. Use the **virt-xml** utility with the **--edit** argument.

For example, the following command replaces the **Doc10** ISO image, attached to the **DN1** VM at target **sda**, with the **DrDN** ISO image stored in the /**Dvrs/current**/ directory.

virt-xml DN1 --edit target=sda --disk /Dvrs/current/DrDN.iso Domain 'DN1' defined successfully.

Verification steps

• Run the VM and test if the device is replaced and works as expected.

Additional resources

• For other arguments, see the virt-xml(1) man page.

10.7.3. Removing ISO images from virtual optical drives

To remove an ISO image from a virtual optical drive attached to a virtual machine (VM), edit the XML configuration file of the VM.

Procedure

1. Locate the target device where the CD-ROM is attached to the VM. You can find this information in the VM's XML configuration file.

For example, the following command displays the **DN1** VM's XML configuration file, where the target device for CD-ROM is **sda**.

```
# virsh dumpxml DN1
...
<disk>
...
<source file='/Dvrs/current/DrDN'/>
<target dev='sda' bus='sata'/>
...
</disk>
...
```

2. Use the **virt-xml** utility with the **--edit** argument.

For example, the following command removes the **DrDN** ISO image from the CD drive attached to the **DN1** VM.

virt-xml DN1 --edit target=sda --disk path= Domain 'DN1' defined successfully.

Verification steps

• Run the VM and check that image is no longer available.

Additional resources

• For other arguments, see the virt-xml(1) man page.

10.7.4. Removing optical drives from virtual machines

To remove an optical drive attached to a virtual machine (VM), edit the XML configuration file of the VM.

Procedure

1. Locate the target device where the CD-ROM is attached to the VM. You can find this information in the VM's XML configuration file.

For example, the following command displays the **DN1** VM's XML configuration file, where the target device for CD-ROM is **sda**.

</disk>

2. Use the **virt-xml** utility with the **--remove-device** argument.

For example, the following command removes the optical drive attached as target **sda** from the **DN1** VM.

virt-xml DN1 --remove-device --disk target=sda Domain 'DN1' defined successfully.

Verification steps

• Confirm that the device is no longer listed in the XML configuration file of the VM.

Additional resources

• For other arguments, see the virt-xml(1) man page.

10.7.5. Additional resources

• For information about managing other types of devices, see Section 10.2, "Attaching devices to virtual machines".

10.8. MANAGING SR-IOV DEVICES

An emulated virtual device often uses more CPU and memory than a hardware network device. This can limit the performance of a virtual machine (VM). However, if any devices on your virtualization host

support Single Root I/O Virtualization (SR-IOV), you can use this feature to improve the device performance, and possibly also the overall performance of your VMs.

10.8.1. What is SR-IOV?

Single-root I/O virtualization (SR-IOV) is a specification that enables a single PCI Express (PCIe) device to present multiple separate PCI devices, called *virtual functions* (VFs), to the host system. Each of these devices:

- is able to provide the same or similar service as the original PCIe device.
- appears at a different address on the host PCI bus.
- can be assigned to a different VM using VFIO assignment.

For example, a single SR-IOV capable network device can present VFs to multiple VMs. While all of the VFs use the same physical card, the same network connection, and the same network cable, each of the VMs directly controls its own hardware network device, and uses no extra resources from the host.

How SR-IOV works

The SR-IOV functionality is possible thanks to the introduction of the following PCle functions:

- Physical functions (PFs) A PCle function that provides the functionality of its device (for example networking) to the host, but can also create and manage a set of VFs. Each SR-IOV capable device has one or more PFs.
- Virtual functions (VFs) Lightweight PCle functions that behave as independent devices. Each
 VF is derived from a PF. The maximum number of VFs a device can have depends on the device
 hardware. Each VF can be assigned only to a single VM at a time, but a VM can have multiple
 VFs assigned to it.

VMs recognize VFs as virtual devices. For example, a VF created by an SR-IOV network device appears as a network card to a VM to which it is assigned, in the same way as a physical network card appears to the host system.

Figure 10.1. SR-IOV architecture

Benefits

The primary advantages of using SR-IOV VFs rather than emulated devices are:

- Improved performance
- Reduced use of host CPU and memory resources

For example, a VF attached to a VM as a vNIC performs at almost the same level as a physical NIC, and much better than paravirtualized or emulated NICs. In particular, when multiple VFs are used simultaneously on a single host, the performance benefits can be significant.

Disadvantages

- To modify the configuration of a PF, you must first change the number of VFs exposed by the PF to zero. Therefore, you also need to remove the devices provided by these VFs from the VM to which they are assigned.
- A VM with an VFIO-assigned devices attached, including SR-IOV VFs, cannot be migrated to another host. In some cases, you can work around this limitation by pairing the assigned device with an emulated device. For example, you can bond an assigned networking VF to an emulated vNIC, and remove the VF before the migration.
- In addition, VFIO-assigned devices require pinning of VM memory, which increases the memory consumption of the VM and prevents the use of memory ballooning on the VM.

Additional resources

• For a list of device types that support SR-IOV, see Section 10.8.3, "Supported devices for SR-IOV assignment".

10.8.2. Attaching SR-IOV networking devices to virtual machines

To attach an SR-IOV networking device to a virtual machine (VM) on an Intel or AMD host, you must create a virtual function (VF) from an SR-IOV capable network interface on the host and assign the VF as a device to a specified VM. For details, see the following instructions.

Prerequisites

- The CPU and the firmware of your host must support the I/O Memory Management Unit (IOMMU).
 - If using an Intel CPU, it must support the Intel Virtualization Technology for Directed I/O (VT-d).
 - If using an AMD CPU, it must support the AMD-Vi feature.
- Verify with the system vendor that the system uses Access Control Service (ACS) to provide direct memory access (DMA) isolation for PCle topology.
 For additional information, see Hardware Considerations for Implementing SR-IOV.
- The physical network device must support SR-IOV. To verify if any network devices on your system support SR-IOV, use the **Ispci -v** command and look for **Single Root I/O Virtualization** (**SR-IOV**) in the output.

```
# Ispci -v
[...]
02:00.0 Ethernet controller: Intel Corporation 82576 Gigabit Network Connection (rev 01)
Subsystem: Intel Corporation Gigabit ET Dual Port Server Adapter
Flags: bus master, fast devsel, latency 0, IRQ 16, NUMA node 0
Memory at fcba0000 (32-bit, non-prefetchable) [size=128K]
[...]
Capabilities: [150] Alternative Routing-ID Interpretation (ARI)
Capabilities: [160] Single Root I/O Virtualization (SR-IOV)
Kernel driver in use: igb
Kernel modules: igb
[...]
```

• The host network interface you want to use for creating VFs must be running. For example, to activate the eth1 interface and verify it is running:

```
# ip link set eth1 up
# ip link show eth1
8: eth1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc mq state UP mode
DEFAULT qlen 1000
link/ether a0:36:9f:8f:3f:b8 brd ff:ff:ff:ff:ff
vf 0 MAC 00:00:00:00:00:00, spoof checking on, link-state auto
vf 1 MAC 00:00:00:00:00:00, spoof checking on, link-state auto
vf 2 MAC 00:00:00:00:00:00, spoof checking on, link-state auto
vf 3 MAC 00:00:00:00:00:00, spoof checking on, link-state auto
```

• For SR-IOV device assignment to work, the IOMMU feature must be enabled in the host BIOS and kernel. To do so:

- On an Intel host, enable VT-d:
 - If your Intel host uses multiple boot entries:
 - A. Edit the /etc/default/grub file and add the intel_iommu=on and iommu=pt parameters at the end of the GRUB_CMDLINE_LINUX line:

GRUB_CMDLINE_LINUX="crashkernel=auto resume=/dev/mapper/rhel_dell-per730-27-swap rd.lvm.lv=rhel_dell-per730-27/root rd.lvm.lv=rhel_dell-per730-27/swap console=ttyS0,115200n81 intel_iommu=on iommu=pt"

B. Regenerate the GRUB configuration:

grub2-mkconfig -o /boot/grub2/grub.cfg

- C. Reboot the host.
- If your Intel host uses a single boot entry:
 - A. Regenerate the GRUB configuration with the **intel_iommu=on** parameter:
 - # grubby --args="intel_iommu=on" --update-kernel DEFAULT
 - B. Reboot the host.
- On an AMD host, enable AMD-Vi:
 - If your AMD host uses multiple boot entries:
 - A. Edit the /etc/default/grub file and add the iommu=pt and amd_iommu=on parameters at the end of the GRUB_CMDLINE_LINUX line:

GRUB_CMDLINE_LINUX="crashkernel=auto resume=/dev/mapper/rhel_dell-per730-27-swap rd.lvm.lv=rhel_dell-per730-27/root rd.lvm.lv=rhel_dell-per730-27/swap console=ttyS0,115200n81 iommu=pt amd_iommu=on"

- B. Regenerate the GRUB configuration:
 - # grub2-mkconfig -o /boot/grub2/grub.cfg
- C. Reboot the host.
- If your AMD host uses a single boot entry:
 - A. Regenerate the GRUB configuration with the **iommu=pt** parameter:
 - # grubby --args="iommu=pt" --update-kernel DEFAULT
 - B. Reboot the host.

Procedure

1. **Optional:** Confirm the maximum number of VFs your network device can use. To do so, use the following command and replace *eth1* with your SR-IOV compatible network device.

cat /sys/class/net/eth1/device/sriov_totalvfs 7

2. Use the following command to create a virtual function (VF):

echo VF-number > /sys/class/net/network-interface/device/sriov_numvfs

In the command, replace:

- VF-number with the number of VFs you want to create on the PF.
- network-interface with the name of the network interface for which the VFs will be created.

The following example creates 2 VFs from the eth1 network interface:

echo 2 > /sys/class/net/eth1/device/sriov_numvfs

3. Verify the VFs have been added:

Ispci | grep Ethernet

01:00.0 Ethernet controller: Intel Corporation Ethernet Controller 10-Gigabit X540-AT2 (rev 01)

01:00.1 Ethernet controller: Intel Corporation Ethernet Controller 10-Gigabit X540-AT2 (rev 01)

07:00.0 Ethernet controller: Intel Corporation I350 Gigabit Network Connection (rev 01)

07:00.1 Ethernet controller: Intel Corporation I350 Gigabit Network Connection (rev 01)

4. Make the created VFs persistent by creating a udev rule for the network interface you used to create the VFs. For example, for the eth1 interface, create the /etc/udev/rules.d/eth1.rules file, and add the following line:

ACTION=="add", SUBSYSTEM=="net", ENV{ID_NET_DRIVER}=="ixgbe", ATTR{device/sriov numvfs}="2"

This ensures that the two VFs that use the **ixgbe** driver will automatically be available for the **eth1** interface when the host starts.

WARNING

Currently, this command does not work correctly when attempting to make VFs persistent on Broadcom NetXtreme II BCM57810 adapters. In addition, attaching VFs based on these adapters to Windows VMs is currently not reliable.

5. Use the **virsh nodedev-list** command to verify that *libvirt* recognizes the added VF devices. For example, the following shows that the 01:00.0 and 07:00.0 PFs from the previous example have been successfully converted into VFs:

virsh nodedev-list | grep pci_

```
pci_0000_01_00_0
pci_0000_01_00_1
pci_0000_07_10_0
pci_0000_07_10_1
[...]
```

6. Obtain the **bus**, **slot**, and **function** values of a PF and one of its corresponding VFs. For example, for **pci_0000_01_00_0** and **pci_0000_01_00_1**:

```
# virsh nodedev-dumpxml pci_0000_01_00_0
<device>
 <name>pci_0000_01_00_0</name>
 <path>/sys/devices/pci0000:00/0000:01.0/0000:01:00.0</path>
 <parent>pci 0000 00 01 0</parent>
 <driver>
  <name>ixgbe</name>
 </driver>
 <capability type='pci'>
  <domain>0</domain>
  <bus>1</bus>
  <slot>0</slot>
  <function>0</function>
# virsh nodedev-dumpxml pci_0000_01_00_1
<device>
 <name>pci_0000_01_00_1</name>
 <path>/sys/devices/pci0000:00/0000:01.0/0000:01:00.1</path>
 <parent>pci_0000_00_01_0
 <driver>
  <name>vfio-pci</name>
 </driver>
 <capability type='pci'>
  <domain>0</domain>
  <bus>1</bus>
  <slot>0</slot>
  <function>1</function>
[...]
```

7. Create a temporary XML file and add a configuration into using the **bus**, **slot**, and **function** values you obtained in the previous step. For example:

```
<interface type='hostdev' managed='yes'>
  <source>
  <address type='pci' domain='0x0000' bus='0x03' slot='0x10' function='0x2'/>
  </source>
  </interface>
```

8. Add the VF to a VM using the temporary XML file. For example, the following attaches a VF saved in the /tmp/holdmyfunction.xml to a running testguest1 VM and ensures it is available after the VM restarts:

virsh attach-device testguest1 /tmp/holdmyfunction.xml --live --config Device attached successfully.

If this is successful, the guest operating system detects a new network interface card.

10.8.3. Supported devices for SR-IOV assignment

Not all devices can be used for SR-IOV. The following devices have been tested and verified as compatible with SR-IOV in RHEL 8.

Networking devices

- Intel 82599ES 10 Gigabit Ethernet Controller uses the **ixgbe** driver
- Intel Ethernet Controller XL710 Series uses the **i40e** driver
- Mellanox ConnectX-5 Ethernet Adapter Cards use the **mlx5_core** driver
- Intel Ethernet Network Adapter XXV710 uses the **i40e** driver
- Intel 82576 Gigabit Ethernet Controller uses the **igb** driver
- Broadcom NetXtreme II BCM57810 uses the **bnx2x** driver

CHAPTER 11. MANAGING STORAGE FOR VIRTUAL MACHINES

You can manage virtual machine storage using the CLI or the web console.

This documentation provides information on how to manage virtual machine storage using the **virsh** command.

11.1. UNDERSTANDING VIRTUAL MACHINE STORAGE

The following sections provide information about storage for virtual machines (VMs), including information about storage pools, storage volumes, and how they are used to provide storage for VMs.

11.1.1. Virtual machine storage

The following provides information about how storage pools and storage volumes are used to create storage for virtual machines (VMs).

A *storage pool* is a quantity of storage managed by the host and set aside for use by VMs. *Storage volumes* can be created from space in the storage pools. Each storage volume can be assigned to a VM as a block device, such as a disk, on a guest bus.

Storage pools and volumes are managed using **libvirt**. With the **libvirt** remote protocol, you can manage all aspects of VM storage. These operations can be performed on a remote host. As a result, a management application that uses **libvirt**, such as the RHEL web console, can be used to perform all the required tasks for configuring the storage for a VM.

The **libvirt** API can be used to query the list of volumes in the storage pool or to get information regarding the capacity, allocation, and available storage in the storage pool. A storage volume in the storage pool may be queried to get information such as allocation and capacity, which may differ for sparse volumes.

For storage pools that support it, the **libvirt** API can be used to create, clone, resize, and delete storage volumes. The APIs can also be used to upload data to storage volumes, download data from storage volumes, or wipe data from storage volumes.

Once a storage pool is started, a storage volume can be assigned to a VM using the storage pool name and storage volume name instead of the host path to the volume in the XML configuration files of the VM.

11.1.2. Storage pools

A storage pool is a file, directory, or storage device, managed by **libvirt** to provide storage to virtual machines (VMs). Storage pools are divided into storage volumes that store VM images or are attached to VMs as additional storage. Multiple VMs can share the same storage pool, allowing for better allocation of storage resources.

Storage pools can be persistent or transient:

- A persistent storage pool survives a system restart of the host machine.
- A transient storage pool only exists until the host reboots.

The **virsh pool-define** command is used to create a persistent storage pool, and the **virsh pool-create** command is used to create a transient storage pool.

Storage pool storage types

Storage pools can be either local or network-based (shared):

Local storage pools

Local storage pools are attached directly to the host server. They include local directories, directly attached disks, physical partitions, and Logical Volume Management (LVM) volume groups on local devices.

Local storage pools are useful for development, testing, and small deployments that do not require migration or large numbers of VMs.

Networked (shared) storage pools

Networked storage pools include storage devices shared over a network using standard protocols.

Storage pool usage example

To illustrate the available options for managing storage pools, the following describes a sample NFS server that uses **mount -t nfs nfs.example.com:/path/to/share /path/to/data**.

A storage administrator could define an NFS Storage Pool on the virtualization host to describe the exported server path and the client target path. This will allow **libvirt** to perform the mount either automatically when **libvirt** is started or as needed while **libvirt** is running. Files with the NFS Server exported directory are listed as storage volumes within the NFS storage pool.

When the storage volume is added to the VM, the administrator does not need to add the target path to the volume. They just needs to add the storage pool and storage volume by name. Therefore, if the target client path changes, it does not affect the VM.

When the storage pool is started, **libvirt** mounts the share on the specified directory, just as if the system administrator logged in and executed **mount nfs.example.com:/path/to/share /vmdata**. If the storage pool is configured to autostart, **libvirt** ensures that the NFS shared disk is mounted on the directory specified when **libvirt** is started.

Once the storage pool is started, the files in the NFS shared disk are reported as storage volumes, and the storage volumes' paths may be queried using the **libvirt** API. The storage volumes' paths can then be copied into the section of a VM's XML definition that describes the source storage for the VM's block devices. In the case of NFS, an application that uses the **libvirt** API can create and delete storage volumes in the storage pool (files in the NFS share) up to the limit of the size of the pool (the storage capacity of the share).

Stopping (destroying) a storage pool removes the abstraction of the data, but keeps the data intact.

Not all storage pool types support creating and deleting volumes. Stopping the storage pool (**pool-destroy**) undoes the start operation, in this case, unmounting the NFS share. The data on the share is not modified by the destroy operation, despite what the name of the command suggests. For more details, see **man virsh**.

Supported and unsupported storage pool types

The following is a list of storage pool types supported by RHEL:

- Directory-based storage pools
- Disk-based storage pools
- Partition-based storage pools

- GlusterFS storage pools
- iSCSI-based storage pools
- LVM-based storage pools
- NFS-based storage pools
- vHBA-based storage pools with SCSI devices
- Multipath-based storage pools
- RBD-based storage pools

The following is a list of **libvirt** storage pool types that are not supported by RHEL:

- Sheepdog-based storage pools
- Vstorage-based storage pools
- ZFS-based storage pools

11.1.3. Storage volumes

Storage pools are divided into **storage volumes**. Storage volumes are abstractions of physical partitions, LVM logical volumes, file-based disk images, and other storage types handled by **libvirt**. Storage volumes are presented to VMs as local storage devices, such as disks, regardless of the underlying hardware.

On the host machine, a storage volume is referred to by its name and an identifier for the storage pool from which it derives. On the **virsh** command line, this takes the form **--pool storage_pool volume name**.

For example, to display information about a volume named firstimage in the guest_images pool.

virsh vol-info --pool guest_images firstimage

Name: firstimage Type: block Capacity: 20.00 GB Allocation: 20.00 GB

11.2. MANAGING STORAGE FOR VIRTUAL MACHINES USING THE CLI

The following documentation provides information on how to manage virtual machine (VM) storage using the **virsh** command-line utility.

Using **virsh**, you can add, remove, and modify VM storage, as well as view information about VM storage.

NOTE

In many cases, storage for a VM is created at the same time the VM is created. Therefore, the following information primarily relates to advanced management of VM storage.

11.2.1. Viewing virtual machine storage information using the CLI

The following provides information about viewing information about storage pools and storage volumes using the CLI.

11.2.1.1. Viewing storage pool information using the CLI

Procedure

• Use the **virsh pool-list** command to view storage pool information.

virsh pool-list --all --details Name State Autostart Persistent Capacity Allocation Available default running yes yes 48.97 GiB 23.93 GiB 25.03 GiB Downloads running yes yes 175.62 GiB 62.02 GiB 113.60 GiB RHEL8-Storage-Pool running yes yes 214.62 GiB 93.02 GiB 168.60 GiB

Additional resources

• For information on the available **virsh pool-list** options, see the relevant **man** pages.

11.2.1.2. Viewing storage volume information using the CLI

The following provides information on viewing information about storage pools. You can view a list of all storage pools in a specified storage pool and details about a specified storage pool.

Procedure

1. Use the **virsh vol-list** command to list the storage volumes in a specified storage pool.

# virsh vol-listpool RHEL8-Storage-Pooldetails			
Name	Path	Туре	Capacity Allocation
.bash_history .bash_logout .bash_profile .bashrc .git-prompt.sh .gitconfig RHEL8_Volun 13.93 GiB	/home/V /home/Virtu /home/V /home/Virtu	irtualMachines/.git-prompt.sh ualMachines/.gitconfig fil	file 18.70 KiB 20.00 KiB file 18.00 B 4.00 KiB file 193.00 B 4.00 KiB le 1.29 KiB 4.00 KiB file 15.84 KiB 16.00 KiB e 167.00 B 4.00 KiB _Volume.qcow2 file 60.00 GiB

NOTE

For information on the available **virsh vol-list** options, see the relevant **man** pages.

2. Use the **virsh vol-info** command to list the storage volumes in a specified storage pool.

vol-info --pool RHEL8-Storage-Pool --vol RHEL8_Volume.qcow2

Name: RHEL8_Volume.qcow2

Type: file

Capacity: 60.00 GiB Allocation: 13.93 GiB

NOTE

For information on the available **virsh vol-info** options, see the relevant **man** pages.

11.2.2. Creating and assigning storage for virtual machines using the CLI

The following is a high-level procedure for creating and assigning storage for virtual machines (VMs):

1. Create storage pools

Create one or more storage pools from available storage media. For a list of supported storage pool types, see Storage pool types.

 To create persistent storage pools, use the virsh pool-define and virsh pool-define-as commands.

The **virsh pool-define** command uses an XML file for the pool options. The **virsh pool-define-as** command places the options in the command line.

 To create temporary storage pools, use the virsh pool-create and virsh pool-create-as commands.

The **virsh pool-create** command uses an XML file for the pool options. The **virsh pool-create-as** command places the options in the command line.

NOTE

All examples and procedures in this documentation are for creating persistent storage pools using the **virsh pool-define** command. For more information on the **virsh pool-create**, **virsh pool-define-as**, and **virsh pool-create-as** commands, see the relevant man pages.

2. Create storage volumes

Create one or more storage volumes from the available storage pools.

NOTE

All examples and procedures in this documentation are for creating storage using the **virsh vol-create** command. For more information on the **virsh vol-create-as** command, see the relevant man pages.

3. Assign storage devices to a VM

Assign one or more storage devices abstracted from storage volumes to a VM.

The following sections provide information on creating and assigning storage using the CLI:

- Directory-based storage
- Filesystem-based storage
- GlusterFS-based storage
- iSCSI-based storage
- LVM-based storage
- NFS-based storage

vHBA-based storage

11.2.2.1. Creating and assigning directory-based storage for virtual machines using the CLI

The following provides information about creating directory-based storage pools and storage volumes, and assigning volumes to virtual machines.

11.2.2.1.1. Creating directory-based storage pools using the CLI

The following provides instructions for creating directory-based storage pools.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

virsh pool-define ~/guest_images.xml Pool defined from guest_images_fs

NOTE

You can delete the XML file created in step 1 after running the **virsh pool-define** command.

1. Define the storage pool target path

Use the **virsh pool-build** command to create a storage pool target path for a pre-formatted file system storage pool, initialize the storage source device, and define the format of the data.

virsh pool-build guest_images_fs
Pool guest_images_fs built

Is -la /guest_images
total 8
drwx-----. 2 root root 4096 May 31 19:38 .
dr-xr-xr-x. 25 root root 4096 May 31 19:38 ..

2. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all Name State

Name State Autostart

default active yes
guest_images_fs inactive no

3. Start the storage pool

Use the **virsh pool-start** command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

4. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs

Pool guest_images_fs marked as autostarted

5. Verify the Autostart state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	State	Aut	ostart
default	active	yes	yes
guest_images_	_fs in:	active	

6. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running Persistent: yes Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

drwxr-xr-x. 3 root root 4096 May 31 19:47. dr-xr-xr-x. 25 root root 4096 May 31 19:38...

drwx-----. 2 root root 16384 May 31 14:18 lost+found

11.2.2.1.2. Directory-based storage pool parameters

The following provides information about the required parameters for a directory-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for a directory-based storage pool.

Table 11.1. Directory-based storage pool parameters

Description	XML
The type of storage pool	<pool type="dir"></pool>
The name of the storage pool	<name>name</name>
The path specifying the target. This will be the path used for the storage pool.	<target> <path>target_path</path> </target>

Example

The following is an example of an XML file for a storage pool based on the /guest_images directory:

```
<pool type='dir'>
  <name>dirpool</name>
  <target>
 <path>/guest_images</path>
  </target>
  </pool>
```

11.2.2.2. Creating and assigning disk-based storage for virtual machines using the CLI

The following provides information about creating disk-based storage pools and storage volumes and assigning volumes to virtual machines.

11.2.2.2.1. Creating disk-based storage pools using the CLI

The following provides instructions for creating disk-based storage pools.

Recommendations

Be aware of the following before creating a disk-based storage pool:

- Depending on the version of **libvirt** being used, dedicating a disk to a storage pool may reformat and erase all data currently stored on the disk device. It is strongly recommended that you back up the data on the storage device before creating a storage pool.
- VMs should not be given write access to whole disks or block devices (for example, /dev/sdb).
 Use partitions (for example, /dev/sdb1) or LVM volumes.

If you pass an entire block device to a VM, the VM will likely partition it or create its own LVM groups on it. This can cause the host machine to detect these partitions or LVM groups and cause errors.

Procedure

1. Relabel the disk with a GUID Partition Table (GPT) disk label. GPT disk labels allow for creating up to 128 partitions on each device.

parted /dev/sdb

GNU Parted 2.1

Using /dev/sdb

Welcome to GNU Parted! Type 'help' to view a list of commands.

(parted) mklabel

New disk label type? gpt

(parted) quit

Information: You may need to update /etc/fstab.

#

2. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

3. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

virsh pool-define ~/guest_images.xml

Pool defined from guest_images_fs

NOTE

You can delete the XML file created in step 1 after running the **virsh pool-define** command.

1. Define the storage pool target path

Use the **virsh pool-build** command to create a storage pool target path for a pre-formatted file-system storage pool, initialize the storage source device, and define the format of the data.

virsh pool-build guest_images_fs

Pool guest images fs built

Is -la /guest_images

total 8

drwx----. 2 root root 4096 May 31 19:38.

dr-xr-xr-x. 25 root root 4096 May 31 19:38 ..

NOTE

Building the target path is only necessary for disk-based, file system-based, and logical storage pools. If **libvirt** detects that the source storage device's data format differs from the selected storage pool type, the build fails, unless the **overwrite** option is specified.

2. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all Name State Autostart ----default active yes

guest images fs inactive no

3. Start the storage pool

Use the virsh pool-start command to mount the storage pool.

virsh pool-start guest_images_fs
Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

4. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs
Pool guest_images_fs marked as autostarted

5. Verify the *Autostart* state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all Name State Autostart ----default active yes guest_images_fs inactive yes

6. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running
Persistent: yes
Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

drwxr-xr-x. 3 root root 4096 May 31 19:47. dr-xr-xr-x. 25 root root 4096 May 31 19:38...

drwx----. 2 root root 16384 May 31 14:18 lost+found

11.2.2.2.2. Disk-based storage pool parameters

The following provides information about the required parameters for a directory-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for a disk-based storage pool.

Table 11.2. Disk-based storage pool parameters

Description	XML
The type of storage pool	<pool type="disk"></pool>
The name of the storage pool	<name>name</name>
The path specifying the storage device. For example, /dev/sdb.	<source/> <path>source_path</path>
The path specifying the target device. This will be the path used for the storage pool.	<target> <path>target_path</path> </target>

Example

The following is an example of an XML file for a disk-based storage pool:

```
<pool type='disk'>
  <name>phy_disk</name>
  <source>
 <device path='/dev/sdb'/>
 <format type='gpt'/>
 </source>
  <target>
```

```
<path>/dev</path>
</target>
</pool>
```

11.2.2.3. Creating and assigning filesystem-based storage for virtual machines using the CLI

The following provides information about creating directory-based storage pools and storage volumes, and assigning volumes to virtual machines.

11.2.2.3.1. Creating filesystem-based storage pools using the CLI

The following provides instructions for creating filesystem-based storage pools.

Recommendations

Do not use this procedure to assign an entire disk as a storage pool (for example, /dev/sdb). VMs should not be given write access to whole disks or block devices. This method should only be used to assign partitions (for example, /dev/sdb1) to storage pools.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

virsh pool-define ~/guest_images.xml Pool defined from guest_images_fs

NOTE

You can delete the XML file created in step 1 after running the **virsh pool-define** command.

1. Define the storage pool target path

Use the **virsh pool-build** command to create a storage pool target path for a pre-formatted file-system storage pool, initialize the storage source device, and define the format of the data.

```
# virsh pool-build guest_images_fs
Pool guest_images_fs built

# Is -la /guest_images
total 8
drwx-----. 2 root root 4096 May 31 19:38 .
dr-xr-xr-x. 25 root root 4096 May 31 19:38 ..
```

2. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all

Name	State	Auto	ostart
default	active	yes	
guest_images_	_fs ina	active	no

3. Start the storage pool

Use the **virsh pool-start** command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

4. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs

Pool guest_images_fs marked as autostarted

5. Verify the Autostart state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	Stat	е	Auto	ostart
default	active	 e <u>'</u>	yes	
guest_images	fs	inac	tive	yes

6. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running
Persistent: yes
Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

```
# Is -la /guest_images
total 24
drwxr-xr-x. 3 root root 4096 May 31 19:47.
dr-xr-xr-x. 25 root root 4096 May 31 19:38..
drwx-----. 2 root root 16384 May 31 14:18 lost+found
```

11.2.2.3.2. Filesystem-based storage pool parameters

The following provides information about the required parameters for a directory-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for a filesystem-based storage pool.

Table 11.3. Filesystem-based storage pool parameters

Description	XML
The type of storage pool	<pool type="fs"></pool>
The name of the storage pool	<name>name</name>
The path specifying the partition. For example, /dev/sdc1	<pre><source/> <device path="device_path"></device></pre>
The file system type, for example ext4 .	<format type="fs_type/"> </format>
The path specifying the target. This will be the path used for the storage pool.	<target> <path>path-to-pool</path> </target>

Example

The following is an example of an XML file for a storage pool based on the /dev/sdc1 partition:

11.2.2.4. Creating and assigning GlusterFS storage for virtual machines using the CLI

The following provides information about creating directory-based storage pools and storage volumes, and assigning volumes to virtual machines.

11.2.2.4.1. Creating GlusterFS-based storage pools using the CLI

GlusterFS is a user space file system that uses File System in Userspace (FUSE). The following provides instructions for creating GlusterFS-based storage pools.

Prerequisites

- Before a GlusterFS-based storage pool can be created on a host, a Gluster server must be prepared.
 - 1. Obtain the IP address of the Gluster server by listing its status with the following command:

- 2. If not installed, install the **glusterfs-fuse** package.
- 3. If not enabled, enable the **virt_use_fusefs** boolean. Check that it is enabled.

```
# setsebool virt_use_fusefs on
# getsebool virt_use_fusefs
virt_use_fusefs --> on
```

After ensuring that the required packages are installed and enabled, continue creating the storage pool.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

```
# virsh pool-define ~/guest_images.xml Pool defined from guest_images_fs
```

You can delete the XML file created in step 1 after running the virsh pool-define command.

1. Define the storage pool target path

Use the **virsh pool-build** command to create a storage pool target path for a pre-formatted file system storage pool, initialize the storage source device, and define the format of the data.

virsh pool-build guest_images_fs

Pool guest_images_fs built

Is -la /guest images

total 8

drwx----. 2 root root 4096 May 31 19:38.

dr-xr-xr-x. 25 root root 4096 May 31 19:38 ..

NOTE

Building the target path is only necessary for disk-based, file system-based, and logical storage pools. If **libvirt** detects that the source storage device's data format differs from the selected storage pool type, the build fails, unless the **overwrite** option is specified.

2. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all

Name	State	Aut	ostart
default	active	yes	
guest_images_	_fs ina	active	no

3. Start the storage pool

Use the **virsh pool-start** command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

4. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs

Pool guest_images_fs marked as autostarted

5. Verify the Autostart state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	State	Auto	ostart
default	active	yes	
guest_images_	_fs ina	ctive	yes

6. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running
Persistent: yes
Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

drwxr-xr-x. 3 root root 4096 May 31 19:47. dr-xr-xr-x. 25 root root 4096 May 31 19:38...

drwx----. 2 root root 16384 May 31 14:18 lost+found

11.2.2.4.2. GlusterFS-based storage pool parameters

The following provides information about the required parameters for a GlusterFS-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for a GlusterFS-based storage pool.

Table 11.4. GlusterFS-based storage pool parameters

Description	XML
The type of storage pool	<pool type="gluster"></pool>
The name of the storage pool	<name>name</name>
The hostname or IP address of the Gluster server	<source/> <name=gluster-name></name=gluster-name>
The name of the Gluster server	<name><i>name</i></name>

Description	XML
The path on the Gluster server used for the storage pool.	<pre><dir path="gluster-path/"> </dir></pre>

Example

The following is an example of an XML file for a storage pool based on the Gluster file system at 111.222.111.222:

```
<pool type='gluster'>
  <name>Gluster_pool</name>
  <source>
 <host name='111.222.111.222'/>
 <dir path='/'/>
 <name>gluster-vol1</name>
  </source>
  </pool>
```

11.2.2.5. Creating and assigning iSCSI-based storage for virtual machines using the CLI

The following provides information about creating iSCSI-based storage pools and storage volumes, securing iSCSI-based storage pools with **libvirt** secrets, and assigning volumes to virtual machines.

Recommendations

Internet Small Computer System Interface (iSCSI) is a network protocol for sharing storage devices. iSCSI connects initiators (storage clients) to targets (storage servers) using SCSI instructions over the IP layer.

Using iSCSI-based devices to store virtual machines allows for more flexible storage options, such as using iSCSI as a block storage device. The iSCSI devices use a Linux-IO (LIO) target. This is a multiprotocol SCSI target for Linux. In addition to iSCSI, LIO also supports Fibre Channel and Fibre Channel over Ethernet (FCoE).

If you need to prevent access to an iSCSI storage pool, you can secure it using a libvirt secret.

Prerequisites

Before you can create an iSCSI-based storage pool, you must create iSCSI targets. You can
create iSCSI targets are created using the **targetcli** package, which provides a command set for
creating software-backed iSCSI targets.

For more information and instructions on creating iSCSI targets, see the *Red Hat Enterprise Linux Storage Administration Guide*.

11.2.2.5.1. Creating iSCSI-based storage pools using the CLI

The following provides instructions for creating iSCSI-based storage pools.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

virsh pool-define ~/guest_images.xml

Pool defined from guest_images_fs

You can delete the XML file created in step 1 after running the virsh pool-define command.

1. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all

Name	State	Auto	ostari
default	active	yes	
guest_images_	_fs in	active	no

2. Start the storage pool

Use the virsh pool-start command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

3. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest images fs

Pool guest_images_fs marked as autostarted

4. Verify the Autostart state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	State	Auto	ostart
default	active	yes	
guest_images_	_fs ir	nactive	yes

5. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running
Persistent: yes
Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

drwxr-xr-x. 3 root root 4096 May 31 19:47. dr-xr-xr-x. 25 root root 4096 May 31 19:38...

drwx----. 2 root root 16384 May 31 14:18 lost+found

11.2.2.5.2. iSCSI-based storage pool parameters

The following provides information about the required parameters for an iSCSI-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for an iSCSI-based storage pool.

Table 11.5. iSCSI-based storage pool parameters

Description	XML
The type of storage pool	<pool type="iscsi"></pool>
The name of the storage pool	<name><i>name</i></name>
The name of the host	<source/> <host name="hostname/"></host>
The iSCSI IQN	<device path="iSCSI_IQN/"> </device>
The path specifying the target. This will be the path used for the storage pool.	<target> <path>/dev/disk/by-path</path> </target>

Description	XML
[Optional] The IQN of the iSCSI initiator. This is only needed when the ACL restricts the LUN to a particular initiator.	<initiator> <iqn name="initiator0"></iqn> </initiator>

NOTE

The IQN of the iSCSI initiator can be determined using the **virsh find-storage-pool-sources-as** iscsi command.

Example

The following is an example of an XML file for a storage pool based on the specified iSCSI device:

11.2.2.5.3. Securing iSCSI storage pools with libvirt secrets

User name and password parameters can be configured with **virsh** to secure an iSCSI storage pool. This can be configured before or after the pool is defined, but the pool must be started for the authentication settings to take effect.

The following provides instructions for securing iSCSI-based storage pools with libvirt secrets.

NOTE

This procedure is required if a **user_ID** and **password** were defined when creating the iSCSI target.

Procedure

1. Create a libvirt secret file with a challenge-handshake authentication protocol (CHAP) user name. For example:

2. Define the libvirt secret with the **virsh secret-define** command.

virsh secret-define secret.xml

3. Verify the UUID with the **virsh secret-list** command.

4. Assign a secret to the UUID in the output of the previous step using the **virsh secret-set-value** command. This ensures that the CHAP username and password are in a libvirt-controlled secret list. For example:

```
# MYSECRET=`printf *%s "password123" | base64`
# virsh secret-set-value 2d7891af-20be-4e5e-af83-190e8a922360 $MYSECRET
```

5. Add an authentication entry in the storage pool's XML file using the virsh edit command, and add an <auth> element, specifying authentication type, username, and secret usage.
For example:

NOTE

The **<auth>** sub-element exists in different locations within the virtual machine's **<pool>** and **<disk>** XML elements. For a **<pool>**, **<auth>** is specified within the **<source>** element, as this describes where to find the pool sources, since authentication is a property of some pool sources (iSCSI and RBD). For a **<disk>**, which is a sub-element of a domain, the authentication to the iSCSI or RBD disk is a property of the disk. In addition, the **<auth>** sub-element for a disk differs from that of a storage pool.

```
<auth username='redhat'>
  <secret type='iscsi' usage='iscsirhel7secret'/>
  </auth>
```

6. To activate the changes, the storage pool must be activated. If the pool has already been started, stop and restart the storage pool:

virsh pool-destroy iscsirhel7pool

virsh pool-start iscsirhel7pool

11.2.2.6. Creating and assigning LVM-based storage for virtual machines using the CLI

The following provides information about creating LVM-based storage pools and storage volumes and assigning volumes to virtual machines.

11.2.2.6.1. Creating LVM-based storage pools using the CLI

The following provides instructions for creating LVM-based storage pools.

Recommendations

Be aware of the following before creating an LVM-based storage pool:

- LVM-based storage pools do not provide the full flexibility of LVM.
- **libvirt** supports thin logical volumes, but does not provide the features of thin storage pools.
- LVM-based storage pools are volume groups. You can create volume groups using Logical Volume Manager commands or virsh commands. To manage volume groups using the virsh interface, use the virsh commands to create volume groups.
 For more information about volume groups, refer to the Red Hat Enterprise Linux Logical Volume Manager Administration Guide.
- LVM-based storage pools require a full disk partition. If activating a new partition or device with
 these procedures, the partition will be formatted and all data will be erased. If using the host's
 existing Volume Group (VG) nothing will be erased. It is recommended to back up the storage
 device before starting.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

virsh pool-define ~/guest_images.xml
Pool defined from guest_images_fs

NOTE

You can delete the XML file created in step 1 after running the **virsh pool-define** command.

1. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all

Name State Autostart

default active yes guest_images_fs inactive no

2. Start the storage pool

Use the **virsh pool-start** command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

3. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs

Pool guest_images_fs marked as autostarted

4. Verify the Autostart state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	State	Auto	ostari
default	active	yes	
guest_images_	_fs in	active	yes

5. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running
Persistent: yes
Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

```
drwxr-xr-x. 3 root root 4096 May 31 19:47.
dr-xr-xr-x. 25 root root 4096 May 31 19:38..
drwx-----. 2 root root 16384 May 31 14:18 lost+found
```

11.2.2.6.2. LVM-based storage pool parameters

The following provides information about the required parameters for an LVM-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for a LVM-based storage pool.

Table 11.6. LVM-based storage pool parameters

Description	XML
The type of storage pool	<pool type="logical"></pool>
The name of the storage pool	<name><i>name</i></name>
The path to the device for the storage pool	<source/> <device path="device_path"></device> `
The name of the volume group	<name> VG-name</name>
The virtual group format	<format type="lvm2"></format>
The target path	<target> <path=target_path></path=target_path> </target>

NOTE

If the logical volume group is made of multiple disk partitions, there may be multiple source devices listed. For example:

```
<source>
<device path='/dev/sda1'/>
<device path='/dev/sdb3'/>
<device path='/dev/sdc2'/>
...
</source>
```

Example

The following is an example of an XML file for a storage pool based on the specified LVM:

```
<pool type='logical'>
  <name>guest_images_lvm</name>
```

```
<source>
 <device path='/dev/sdc'/>
 <name>libvirt_lvm</name>
 <format type='lvm2'/>
 </source>
 <target>
 <path>/dev/libvirt_lvm</path>
 </target>
 </pool>
```

11.2.2.7. Creating and assigning network-based storage for virtual machines using the CLI

The following provides information about creating network-based storage pools and storage volumes and assigning volumes to virtual machines.

Prerequisites

- To create a Network File System (NFS)-based storage pool, an NFS Server should already be configured to be used by the host machine. For more information about NFS, refer to the *Red Hat Enterprise Linux Storage Administration Guide*.
- Ensure that the required utilities for the file system being used are installed on the host. For example, **cifs-utils** for Common Internet File Systems (CIFS) or **glusterfs.fuse** for GlusterFS.

11.2.2.7.1. Creating network-based storage pools using the CLI

The following provides instructions for creating network-based storage pools.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

virsh pool-define ~/guest_images.xml Pool defined from guest_images_fs

NOTE

You can delete the XML file created in step 1 after running the **virsh pool-define** command.

1. Define the storage pool target path

Use the **virsh pool-build** command to create a storage pool target path for a pre-formatted file system storage pool, initialize the storage source device, and define the format of the data.

virsh pool-build guest_images_fs

Pool guest_images_fs built

Is -la /guest_images

total 8

drwx----. 2 root root 4096 May 31 19:38 .

dr-xr-xr-x. 25 root root 4096 May 31 19:38 ..

2. Verify that the pool was created

Use the **virsh pool-list** command to verify that the pool was created.

virsh pool-list --all

Name	State	e Aut	ostar
default	active	yes	
guest_images	_fs i	nactive	no

3. Start the storage pool

Use the **virsh pool-start** command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

4. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs

Pool guest_images_fs marked as autostarted

5. Verify the *Autostart* state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	State	е	Auto	start
default	active		es	-
guest_images	fs	inact	ive	yes

6. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running Persistent: yes Autostart: yes

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

drwxr-xr-x. 3 root root 4096 May 31 19:47. dr-xr-xr-x. 25 root root 4096 May 31 19:38...

drwx-----. 2 root root 16384 May 31 14:18 lost+found

11.2.2.7.2. NFS-based storage pool parameters

The following provides information about the required parameters for an NFS-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for an NFS-based storage pool.

Table 11.7. NFS-based storage pool parameters

Description	XML
The type of storage pool	<pool type="netfs"></pool>
The name of the storage pool	<name>name</name>
The hostname of the network server where the mount point is located. This can be a hostname or an IP address.	<source/> <host name="hostname/"></host>
The format of the storage pool	One of the following: <format type="nfs"></format> <format type="glusterfs"></format> <format type="cifs"></format>
The directory used on the network server	<dir path="source_path/"> </dir>
The path specifying the target. This will be the path used for the storage pool.	<target> <path>target_path</path> </target>

Example

The following is an example of an XML file for a storage pool based on the /home/net_mount directory of the file_server NFS server:

11.2.2.8. Creating and assigning vHBA-based storage for virtual machines using the CLI

The following provides information about creating vHBA-based storage pools and storage volumes and assigning volumes to virtual machines (VMs).

11.2.2.8.1. Recommendations

N_Port ID Virtualization (NPIV) is a software technology that allows sharing of a single physical Fibre Channel host bus adapter (HBA). This allows multiple VMs to see the same storage from multiple physical hosts, and thus allows for easier migration paths for the storage. As a result, there is no need for the migration to create or copy storage, as long as the correct storage path is specified.

In virtualization, the *virtual host bus adapter*, or *vHBA*, controls the Logical Unit Numbers (LUNs) for VMs. For a host to share one Fibre Channel device path between multiple VMs, you must create a vHBA for each VM. A single vHBA cannot be used by multiple VMs.

Each vHBA for NPIV is identified by its parent HBA and its own World Wide Node Name (WWNN) and World Wide Port Name (WWPN). The path to the storage is determined by the WWNN and WWPN values. The parent HBA can be defined as **scsi_host#** or as a WWNN/WWPN pair.

NOTE

If a parent HBA is defined as **scsi_host#** and hardware is added to the host machine, the **scsi_host#** assignment may change. Therefore, it is recommended that you define a parent HBA using a WWNN/WWPN pair.

It is recommended that you define a **libvirt** storage pool based on the vHBA, because this preserves the vHBA configuration.

Using a libvirt storage pool has two primary advantages:

- The libvirt code can easily find the LUN's path via virsh command output.
- You can migrate a VM requires only defining and starting a storage pool with the same vHBA name on the target machine. To do this, the vHBA LUN, libvirt storage pool and volume name must be specified in the VM's XML configuration.

NOTE

Before creating a vHBA, it is recommended that you configure storage array (SAN)-side zoning in the host LUN to provide isolation between VMs and prevent the possibility of data corruption.

To create a persistent vHBA configuration, first create a libvirt 'scsi' storage pool XML file. For information on the XML file, see Creating vHBAs. When creating a single vHBA that uses a storage pool on the same physical HBA, it is recommended to use a stable location for the path value, such as one of the /dev/disk/by-{path/id/uuid/label} locations on your system.

When creating multiple vHBAs that use storage pools on the same physical HBA, the value of the **<path>** field must be only **/dev/**, otherwise storage pool volumes are visible only to one of the vHBAs, and devices from the host cannot be exposed to multiple VMs with the NPIV configuration.

For more information on **<path>** and the elements in **<target>**, see upstream libvirt documentation.

Prerequisites

Before creating a vHBA-based storage pools with SCSI devices, create a vHBA.

11.2.2.8.2. Creating vHBAs

The following provides instructions on creating a virtual host bus adapter (vHBA).

Procedure

1. Locate the HBAs on your host system, using the **virsh nodedev-list --cap vports** command. The following example shows a host that has two HBAs that support vHBA:

```
# virsh nodedev-list --cap vports
scsi_host3
scsi_host4
```

2. View the HBA's details, using the **virsh nodedev-dumpxml HBA_device** command.

virsh nodedev-dumpxml scsi host3

The output from the command lists the <name>, <wwnn>, and <wwpn> fields, which are used to create a vHBA. <max_vports> shows the maximum number of supported vHBAs. For example:

```
<max_vports>127</max_vports>
<vports>0</vports>
</capability>
</capability>
</device>
```

In this example, the **<max_vports>** value shows there are a total 127 virtual ports available for use in the HBA configuration. The **<vports>** value shows the number of virtual ports currently being used. These values update after creating a vHBA.

3. Create an XML file similar to one of the following for the vHBA host. In these examples, the file is named **vhba host3.xml**.

This example uses **scsi_host3** to describe the parent vHBA.

```
<device>
  <parent>scsi_host3</parent>
  <capability type='scsi_host'>
 <capability type='fc_host'>
 </capability>
  </capability>
  </device>
```

This example uses a WWNN/WWPN pair to describe the parent vHBA.

```
<device>
  <name>vhba</name>
  <parent wwnn='20000000c9848140' wwpn='10000000c9848140'/>
  <capability type='scsi_host'>
 <apability type='fc_host'>
 </capability>
  </capability>
  </device>
```


NOTE

The WWNN and WWPN values must match those in the HBA details seen in the previous step.

The **<parent>** field specifies the HBA device to associate with this vHBA device. The details in the **<device>** tag are used in the next step to create a new vHBA device for the host. For more information on the **nodedev** XML format, see the libvirt upstream pages.

NOTE

The **virsh** command does not provide a way to define the **parent_wwnn**, **parent_wwpn**, or **parent_fabric_wwn** attributes.

4. Create a VHBA based on the XML file created in the previous step using the **virsh nodev-create** command.

virsh nodedev-create vhba_host3
Node device scsi host5 created from vhba host3.xml

5. Verify the new vHBA's details (scsi_host5) using the **virsh nodedev-dumpxml** command:

11.2.2.8.3. Creating vHBA-based storage pools using the CLI

The following provides instructions for creating vHBA-based storage pools.

Prerequisites

• Ensure that there are vHBAs. For more information, see Creating vHBAs.

Procedure

1. Define the storage pool in an XML file

Create a temporary XML file containing the storage pool parameters required for the new device.

For information on the required parameters, refer to Parameters.

2. Create a storage pool

Use the **virsh pool-define** command to create a persistent storage pool based on the XML file created in the previous step.

```
# virsh pool-define ~/guest_images.xml
Pool defined from guest_images_fs
```

You can delete the XML file created in step 1 after running the virsh pool-define command.

1. Verify that the pool was created

Use the $\mbox{\it virsh}$ $\mbox{\it pool-list}$ command to verify that the pool was created.

```
# virsh pool-list --all

Name State Autostart
-----default active yes
guest_images_fs inactive no
```

2. Start the storage pool

Use the **virsh pool-start** command to mount the storage pool.

virsh pool-start guest_images_fs

Pool guest_images_fs started

NOTE

The **virsh pool-start** command is only necessary for persistent storage pools. Transient storage pools are automatically started when they are created.

3. [Optional] Turn on autostart

By default, a storage pool defined with the **virsh** command is not set to automatically start each time libvirtd starts. Use the **virsh pool-autostart** command to configure the storage pool to autostart.

virsh pool-autostart guest_images_fs

Pool guest_images_fs marked as autostarted

4. Verify the Autostart state

Use the **virsh pool-list** command to verify the **Autostart** state.

virsh pool-list --all

Name	State	Auto	ostart
default			
default	active	yes	
guest_images_	_fs ina	active	yes

5. Verify the storage pool

Verify that the storage pool was created correctly, the sizes reported are as expected, and the state is reported as *running*. Verify there is a **lost+found** directory in the target path on the file system, indicating that the device is mounted.

virsh pool-info guest_images_fs

Name: guest_images_fs

UUID: c7466869-e82a-a66c-2187-dc9d6f0877d0

State: running
Persistent: yes
Autostart: yes
Capacity: 458 20

Capacity: 458.39 GB Allocation: 197.91 MB Available: 458.20 GB

mount | grep /guest_images

/dev/sdc1 on /guest_images type ext4 (rw)

Is -la /guest_images

total 24

drwxr-xr-x. 3 root root 4096 May 31 19:47. dr-xr-xr-x. 25 root root 4096 May 31 19:38..

drwx-----. 2 root root 16384 May 31 14:18 lost+found

11.2.2.8.4. vHBA-based storage pool parameters

The following provides information about the required parameters for a vHBA-based storage pool and an example.

Parameters

The following table provides a list of required parameters for the XML file for a vHBA-based storage pool.

Table 11.8. vHBA-based storage pool parameters

Description	XML
The type of storage pool	<pool type="scsi"></pool>
The name of the storage pool	<name><i>name</i></name>
The identifier of the vHBA. The parent attribute is optional.	<pre><source/> <adapter [parent="parent_scsi_device]" type="fc_host" wwnn="WWNN" wwpn="WWPN"></adapter> </pre>
The target path. This will be the path used for the storage pool.	<target> <path=target_path></path=target_path> </target>

IMPORTANT

When the <path> field is /dev/, libvirt generates a unique short device path for the volume device path. For example, /dev/sdc. Otherwise, the physical host path is used. For example, /dev/disk/by-path/pci-0000:10:00.0-fc-0x5006016044602198-lun-0. The unique short device path allows the same volume to be listed in multiple virtual machines (VMs) by multiple storage pools. If the physical host path is used by multiple VMs, duplicate device type warnings may occur.

NOTE

The **parent** attribute can be used in the **<adapter>** field to identify the physical HBA parent from which the NPIV LUNs by varying paths can be used. This field, **scsi_hostN**, is combined with the **vports** and **max_vports** attributes to complete the parent identification. The **parent_wwnn**, **parent_wwpn**, or **parent_fabric_wwn** attributes provide varying degrees of assurance that after the host reboots the same HBA is used.

- If no parent is specified, libvirt uses the first scsi_hostN adapter that supports NPIV.
- If only the **parent** is specified, problems can arise if additional SCSI host adapters are added to the configuration.
- If **parent_wwnn** or **parent_wwpn** is specified, after the host reboots the same HBA is used.
- If **parent_fabric_wwn** is used, after the host reboots an HBA on the same fabric is selected, regardless of the **scsi_hostN** used.

Examples

The following are examples of XML files for vHBA-based storage pools.

The following is an example of a storage pool that is the only storage pool on the HBA:

The following is an example of a storage pool that is one of several storage pools that use a single vHBA and uses the **parent** attribute to identify the SCSI host device:

11.2.2.9. Creating and assigning storage volumes using the CLI

The following provides information on creating storage volumes from storage pools and assigning the storage volumes to virtual machines using the CLI. The procedure is the same for all types of storage pools.

Prerequisites

Storage pools on the host with unallocated space

11.2.2.9.1. Procedure

1. Define a storage volume in an XML file

Create a temporary XML file containing the storage volume's parameters.

The following is a list of required storage volume parameters:

- name The name of the storage volume.
- allocation The total storage allocation for the storage volume.
- **capacity** The logical capacity of the storage volume. If the volume is sparse, this value can differ from the **allocation** value.
- target The path to the storage volume on the host system, and optionally its permissions and label

The following shows an example of a storage volume definition XML file. In this example, the file is saved to ~/guest_volume.xml.

```
<volume>
<name>volume1</name>
<allocation>0</allocation>
<capacity>20</capacity>
<target>
<path>/var/lib/virt/images/sparse.img</path>
</target>
</tool>

</target>
</volume>
```

2. Create and assign the storage volume

The **virsh vol-create** and **virsh vol-create-as** commands are used to create storage volumes from most storage pools types.

The following is a list of the storage pool types that do not support the **virsh vol-create** and **virsh vol-create-as** commands and the methods to use with each of them to create storage volumes:

- GlusterFS-based Use the **qemu-img** command to create storage volumes.
- iSCSI-based Prepare the iSCSI LUNs in advance on the iSCSI server.
- Multipath-based Use the multipathd command to prepare or manage the multipath.
- **vHBA-based** Prepare the fibre channel card in advance.

Use the **virsh vol-create** command to create and assign the storage volume based on the XML file. Specify the virtual machine to which the storage volume will be assigned in the **virsh vol-create** command.

virsh vol-create guest_images_dir ~/guest_volume.xml Vol volume1 created

NOTE

You can delete the XML file created in step 1 after running the **virsh vol-create** command.

For GlusterFS-based, multipath-based, and RBD-based storage pools, describe the storage volume using the following XML format and add it to the domain XML:

For multipath-based storage pools, describe the storage volume using the following XML format and add it to the domain XML:

```
<disk type='block' device='disk'>
<driver name='qemu' type='raw'/>
<source dev='/dev/mapper/mpatha' />
<target dev='sdc' bus='scsi'/>
</disk>
```

For RBD-based storage pools, describe the storage volume using the following XML format and add it to the domain XML:

```
<disk type='network' device='disk'>
  <driver name='qemu' type='raw'/>
  <source protocol='rbd' name='pool/image'>
 <host name='mon1.example.org' port='6321'/>
  </source>
  <target dev='vdc' bus='virtio'/>
  </disk>
```

11.2.3. Deleting storage for virtual machines using the CLI

The following provides information about deleting storage pools and storage volumes using the CLI.

11.2.3.1. Deleting storage pools using the CLI

The following provides information on deleting storage pools.

Prerequisites

 To avoid negatively affecting other virtual machines that use the storage pool you want to delete, it is recommended that you stop the storage pool and release any resources being used by it.

Procedure

1. List the defined storage pools using the **virsh pool-list** command.

```
# virsh pool-list --all

Name State Autostart
------

default active yes

Downloads active yes

RHEL8-Storage-Pool active yes
```

2. Stop the storage pool you want to delete using the **virsh pool-destroy** command.

virsh pool-destroy Downloads

Pool Downloads destroyed

3. (Optional) For some types of storage pools, you can optionally remove the directory where the storage pool resides using the **virsh pool-delete** command. Note that to remove the directory where the storage pool resides, it must be empty.

virsh pool-delete Downloads Pool Downloads deleted

4. Delete the definition of the storage pool using the **virsh pool-undefine** command.

```
# virsh pool-undefine Downloads
Pool Downloads has been undefined
```

5. Confirm that the storage pool was deleted.

```
# virsh pool-list --all
Name State Autostart
-----
default active yes
RHEL8-Storage-Pool active yes
```

11.2.3.2. Deleting storage volumes using the CLI

The following provides information on deleting storage volumes using the CLI.

Prerequisites

• To avoid negatively affecting virtual machines that use the storage volume you want to delete, it is recommended that you release any resources using it.

Procedure

1. List the defined storage volumes in a storage pool using the **virsh vol-list** command. The command must specify the name or path of a storage volume.

# virsh vol-list	pool RHEL8-Storage-Pool
Name	Path
.bash_history	/home/VirtualMachines/.bash_history
.bash_logout	/home/VirtualMachines/.bash_logout
.bash_profile	/home/VirtualMachines/.bash_profile
.bashrc	/home/VirtualMachines/.bashrc
.git-prompt.sh	/home/VirtualMachines/.git-prompt.sh
.gitconfig	/home/VirtualMachines/.gitconfig
RHEL8_Volum	e.qcow2 /home/VirtualMachines/RHEL8_Volume.qcow2

2. Delete storage volumes using the **virsh vol-delete** command. The command must specify the name or path of the storage volume and the storage pool from which the storage volume is abstracted.

virsh vol-delete --pool RHEL-Storage-Pool RHEL8_Volume.qcow2 Pool RHEL8_Volume.qcow2 deleted

11.3. MANAGING STORAGE FOR VIRTUAL MACHINES USING THE WEB CONSOLE

Using the RHEL 8 web console, you can manage various aspects of a virtual machine's (VM's) storage. You can use the web console to:

- View storage pool information.
- Create storage pools.
- Remove storage pools.
- Deactivate storage pools.
- Create storage volumes.
- Remove storage volumes.
- Manage VM disks.

11.3.1. Viewing storage pool information using the web console

The following procedure describes how to view detailed storage pool information about the virtual machine (VM) storage pools that the web console session can access.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. Click **Storage Pools** at the top of the **Virtual Machines** interface. The Storage Pools window appears, showing a list of configured storage pools.

The information includes the following:

- Name The name of the storage pool.
- Size The size of the storage pool.
- Connection The connection used to access the storage pool.
- State The state of the storage pool.
- 2. Click the row of the storage whose information you want to see.

The row expands to reveal the Overview pane with the following information about the selected storage pool:

- Path The path to the storage pool.
- Persistent Whether or not the storage pool is persistent.
- Autostart Whether or not the storage pool starts automatically.
- **Type** The type of the storage pool.

3. To view a list of storage volumes created from the storage pool, click **Storage Volumes**. The Storage Volumes pane appears, showing a list of configured storage volumes with their sizes and the amount of space used.

Additional resources

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".
- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".
- For instructions on viewing virtual network interface information about a selected VM to which
 the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network
 interface information in the web console".

11.3.2. Creating storage pools using the web console

A virtual machine (VM) requires a file, directory, or storage device that can be used to create storage volumes to store the VM image or act as additional storage. You can create storage pools from local or network-based resources that you can then use to create the storage volumes.

To create storage pools using the RHEL web console, see the following procedure.

Prerequisites

 To use the web console to manage virtual machines (VMs), you must install the web console VM plug-in.

Procedure

1. Click **Storage Pools** at the top of the Virtual Machines tab. The Storage Pools window appears, showing a list of configured storage pools.

2. Click **Create Storage Pool**. The Create Storage Pool dialog appears.

- 3. Enter the following information in the Create Storage Pool dialog:
 - Name The name of the storage pool.
 - **Type** The type of the storage pool. This can be a file-system directory, a network file system, an iSCSI target, a physical disk drive, or an LVM volume group.
 - Target Path The storage pool path on the host's file system.
 - Startup Whether or not the storage pool starts when the host boots.
- 4. Click **Create**. The storage pool is created, the Create Storage Pool dialog closes, and the new storage pool appears in the list of storage pools.

Additional resources

- For more information about storage pools, see Understanding storage pools.
- For instructions on viewing information about storage pools using the web console, see Viewing storage pool information using the web console.

11.3.3. Removing storage pools using the web console

You can remove storage pools to free up resources on the host or on the network to improve system performance. Deleting storage pools also frees up resources that can then be used by other virtual machines (VMs).

IMPORTANT

Unless explicitly specified, deleting a storage pool does not simultaneously delete the storage volumes inside that pool.

To delete a storage pool using the RHEL web console, see the following procedure.

NOTE

If you want to temporarily deactivate a storage pool instead of deleting it, see Deactivating storage pools using the web console

Prerequisites

- To use the web console to manage VMs, you must install the web console VM plug-in.
- If you want to delete a storage volume along with the pool, you must first detach the disk from the VM.

Procedure

1. Click **Storage Pools** at the top of the Virtual Machines tab. The Storage Pools window appears, showing a list of configured storage pools.

2. In the **Storage Pools** window, click the storage pool you want to delete.

The row expands to reveal the Overview pane with basic information about the selected storage pool and controls for deactivating or deleting the VM.

3. Click Delete.

A confirmation dialog appears.

- 4. **Optional:** To delete the storage volumes inside the pool, select the check box in the dialog.
- 5. Click Delete.

The storage pool is deleted. If you had selected the checkbox in the previous step, the associated storage volumes are deleted as well.

Additional resources

- For more information about storage pools, see Understanding storage pools.
- For instructions on viewing information about storage pools using the web console, see viewing storage pool information using the web console.

11.3.4. Deactivating storage pools using the web console

If you do not want to permanently delete a storage pool, you can temporarily deactivate it instead.

When you deactivate a storage pool, no new volumes can be created in that pool. However, any virtual machines (VMs) that have volumes in that pool will continue to run. This is useful for a number of reasons, for example, you can limit the number of volumes that can be created in a pool to increase system performance.

To deactivate a storage pool using the RHEL web console, see the following procedure.

Prerequisites

 To use the web console to manage virtual machines (VMs), you must install the web console VM plug-in.

Procedure

1. Click **Storage Pools** at the top of the Virtual Machines tab. The Storage Pools window appears, showing a list of configured storage pools.

2. In the **Storage Pools** window, click the storage pool you want to deactivate.

The row expands to reveal the Overview pane with basic information about the selected storage pool and controls for deactivating and deleting the VM.

3. Click Deactivate.

The storage pool is deactivated.

Additional resources

- For more information about storage pools, see Understanding storage pools.
- For instructions on viewing information about storage pools using the web console, see Viewing storage pool information using the web console.

11.3.5. Creating storage volumes using the web console

To create a functioning virtual machine (VM) you require a local storage device assigned to the VM that can store the VM image and VM-related data. You can create a storage volume in a storage pool and assign it to a VM as a storage disk.

To create storage volumes using the web console, see the following procedure.

Prerequisites

• To use the web console to manage VMs, you must install the web console VM plug-in.

Procedure

1. Click **Storage Pools** at the top of the Virtual Machines tab. The Storage Pools window appears, showing a list of configured storage pools.

2. In the **Storage Pools** window, click the storage pool from which you want to create a storage volume.

The row expands to reveal the Overview pane with basic information about the selected storage pool.

3. Click **Storage Volumes** next to the Overview tab in the expanded row.

The Storage Volume tab appears with basic information about existing storage volumes, if any.

4. Click Create Volume.

The Create Storage Volume dialog appears.

- 5. Enter the following information in the Create Storage Volume dialog:
 - Name The name of the storage volume.
 - Size The size of the storage volume in MiB or GiB.
 - Format The format of the storage volume. The supported types are qcow2 and raw.

6. Click Create.

The storage volume is created, the Create Storage Volume dialog closes, and the new storage volume appears in the list of storage volumes.

Additional resources

- For more information about storage volumes, see Understanding storage volumes.
- For information about adding disks to VMs using the web console, see Adding new disks to virtual machines using the web console.

11.3.6. Removing storage volumes using the web console

You can remove storage volumes to free up space in the storage pool, or to remove storage items associated with defunct virtual machines (VMs).

To remove storage volumes using the RHEL web console, see the following procedure.

Prerequisites

- To use the web console to manage VMs, you must install the web console VM plug-in.
- You must detach the volume from the VM.

Procedure

1. Click **Storage Pools** at the top of the Virtual Machines tab. The Storage Pools window appears, showing a list of configured storage pools.

2. In the **Storage Pools** window, click the storage pool from which you want to remove a storage volume.

The row expands to reveal the Overview pane with basic information about the selected storage pool.

3. Click **Storage Volumes** next to the Overview tab in the expanded row.

The Storage Volume tab appears with basic information about existing storage volumes, if any.

4. Select the storage volume you want to remove.

5. Click Delete 1 Volume

Additional resources

• For more information about storage volumes, see Understanding storage volumes.

11.3.7. Managing virtual machine disks using the web console

Using the RHEL 8 web console, you can manage the disks configured for the virtual machines to which the web console is connected.

You can:

- View information about disks.
- Create and attach new virtual disks to virtual machines.
- Attach existing virtual disks to virtual machines.
- Detach virtual disks from virtual machines.

11.3.7.1. Viewing virtual machine disk information in the web console

The following procedure describes how to view the disk information of a virtual machine (VM) to which the web console session is connected.

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

Click the row of the VM whose information you want to see.
 The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Disks.

The Disks pane appears with information about the disks assigned to the VM.

The information includes the following:

- Device The device type of the disk.
- Used The amount of the disk that is used.
- Capacity The size of the disk.
- Bus The bus type of the disk.
- Access Whether the disk is is writeable or read-only.
- Source The disk device or file.

Additional resources

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing information about the storage pools to which the web console session is connected, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".

• For instructions on viewing virtual network interface information about a selected VM to which the web console session is connected, see Section 6.2.6, "Viewing and editing virtual network interface information in the web console".

11.3.7.2. Adding new disks to virtual machines using the web console

You can add new disks to virtual machines (VMs) by creating a new storage volume and attaching it to a VM using the RHEL 8 web console.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM for which you want to create and attach a new disk.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Disks.

The Disks pane appears with information about the disks configured for the VM.

3. Click Add Disk.

The Add Disk dialog appears.

- 4. Select the Create New option.
- 5. Configure the new disk.
 - **Pool** Select the storage pool from which the virtual disk will be created.
 - Name Enter a name for the virtual disk that will be created.
 - Size Enter the size and select the unit (MiB or GiB) of the virtual disk that will be created.
 - Format Select the format for the virtual disk that will be created. The supported types are **qcow2** and **raw**.
 - **Persistence** If checked, the virtual disk is persistent. If not checked, the virtual disk is transient.

NOTE

Transient disks can only be added to VMs that are running.

- Addditional Options Set additional configurations for the virtual disk.
 - Cache Select the type of cache for the virtual disk.
 - Bus Select the type of bus for the virtual disk.
- 6. Click Add.

The virtual disk is created and connected to the VM.

Additional resources

The state of the s

- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 11.3.7.1, "Viewing virtual machine disk information in the web console".
- For information on attaching existing disks to VMs, see Section 11.3.7.3, "Attaching existing disks to virtual machines using the web console".
- For information on detaching disks from VMs, see Section 11.3.7.4, "Detaching disks from virtual machines".

11.3.7.3. Attaching existing disks to virtual machines using the web console

The following procedure describes how to attach existing storage volumes as disks to a virtual machine (VM) using the RHEL 8 web console.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM to which you want to attach an existing disk.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Disks.

The Disks pane appears with information about the disks configured for the VM.

3. Click Add Disk.

The Add Disk dialog appears.

4. Click the **Use Existing** radio button.

The appropriate configuration fields appear in the Add Disk dialog.

- 5. Configure the disk for the VM.
 - **Pool** Select the storage pool from which the virtual disk will be attached.
 - Volume Select the storage volume that will be attached.
 - **Persistence** Check to make the virtual disk persistent. Clear to make the virtual disk transient.
 - Additional Options Set additional configurations for the virtual disk.

- Cache Select the type of cache for the virtual disk.
- Bus Select the type of bus for the virtual disk.

6. Click Add

The selected virtual disk is attached to the VM.

Additional resources

- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 11.3.7.1, "Viewing virtual machine disk information in the web console".
- For information on creating new disks and attaching them to VMs, see Section 11.3.7.2, "Adding new disks to virtual machines using the web console".
- For information on detaching disks from VMs, see Section 11.3.7.4, "Detaching disks from virtual machines".

11.3.7.4. Detaching disks from virtual machines

The following describes how to detach disks from virtual machines (VMs) using the RHEL 8 web console.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM from which you want to detach an existing disk.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Disks.

The Disks pane appears with information about the disks configured for the VM.

- 3. Click the **Remove** button next to the disk you want to detach from the VM. A **Remove Disk** confirmation dialog appears.
- 4. In the confirmation dialog, click **Remove**. The virtual disk is detached from the VM.

Additional resources

- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 11.3.7.1, "Viewing virtual machine disk information in the web console".
- For information on creating new disks and attaching them to VMs, see Section 11.3.7.2, "Adding new disks to virtual machines using the web console".
- For information on attaching existing disks to VMs, see Section 11.3.7.3, "Attaching existing disks to virtual machines using the web console".

CHAPTER 12. MANAGING NVIDIA VGPU DEVICES

The vGPU feature makes it possible to divide a physical NVIDIA GPU device into multiple virtual devices referred to as **mediated devices**. These mediated devices can then be assigned to multiple virtual machines (VMs) as virtual GPUs. As a result, these VMs share the performance of a single physical GPU.

Note, however, that assigning a physical GPU to VMs, with or without using mediated devices, makes it impossible for the host to use the GPU.

12.1. SETTING UP NVIDIA VGPU DEVICES

To set up the NVIDIA vGPU feature, you need to obtain NVIDIA vGPU drivers for your GPU device, create mediated devices, and assign them to the intended virtual machines. For detailed instructions, see below.

Prerequisites

Creating mediated vGPU devices is only possible on a limited set of NVIDIA GPUs. For an upto-date list of these devices, see the NVIDIA GPU Software Documentation.
 If you do not know which GPU your host is using, install the *Ishw* package and use the **Ishw -C** display command. The following example shows the system is using an NVIDIA Tesla P4 GPU, compatible with vGPU.

Ishw -C display

*-display

description: 3D controller product: GP104GL [Tesla P4] vendor: NVIDIA Corporation

physical id: 0

bus info: pci@0000:01:00.0

version: a1 width: 64 bits clock: 33MHz

capabilities: pm msi pciexpress cap_list configuration: driver=vfio-pci latency=0

resources: irq:16 memory:f6000000-f6ffffff memory:e0000000-efffffff memory:f0000000-

f1ffffff

Procedure

- 1. Obtain the NVIDIA vGPU drivers and install them on your system. For instructions, see the NVIDIA documentation.
- If the NVIDIA software installer did not create the /etc/modprobe.d/nvidia-installer-disable-nouveau.conf file, create a conf file of any name in the /etc/modprobe.d/. Then, add the following lines in the file:

blacklist nouveau options nouveau modeset=0

3. Regenerate the initial ramdisk for the current kernel, then reboot.

```
# dracut --force
# reboot
```

If you need to use a prior supported kernel version with mediated devices, regenerate the initial ramdisk for all installed kernel versions.

```
# dracut --regenerate-all --force # reboot
```

4. Check that the **nvidia_vgpu_vfio** module has been loaded by the kernel and that the **nvidia-vgpu-mgr.service** service is running.

```
# Ismod | grep nvidia_vgpu_vfio
nvidia_vgpu_vfio 45011 0
nvidia 14333621 10 nvidia_vgpu_vfio
mdev 20414 2 vfio_mdev,nvidia_vgpu_vfio
vfio 32695 3 vfio_mdev,nvidia_vgpu_vfio,vfio_iommu_type1
# systemctl status nvidia-vgpu-mgr.service
nvidia-vgpu-mgr.service - NVIDIA vGPU Manager Daemon
Loaded: loaded (/usr/lib/systemd/system/nvidia-vgpu-mgr.service; enabled; vendor preset: disabled)
Active: active (running) since Fri 2018-03-16 10:17:36 CET; 5h 8min ago
Main PID: 1553 (nvidia-vgpu-mgr)
[...]
```

Write a device UUID to the /sys/class/mdev_bus/pci_dev/mdev_supported_types/type-id/create file, where pci_dev is the PCI address of the host GPU, and type-id is an ID of the host GPU type.

The following example shows how to create a mediated device of the **nvidia-63** vGPU type on an NVIDIA Tesla P4 card:

```
# uuidgen
30820a6f-b1a5-4503-91ca-0c10ba58692a
# echo "30820a6f-b1a5-4503-91ca-0c10ba58692a" >
/sys/class/mdev_bus/0000:01:00.0/mdev_supported_types/nvidia-63/create
```


NOTE

For **type-id** values for specific GPU devices, see the Virtual GPU software documentation. Note that only Q-series NVIDIA vGPUs, such as GRID P4-2Q, are supported as mediated device GPU types on Linux VMs.

6. Add the following lines to the **<devices/>** sections in the XML configurations of guests that you want to share the vGPU resources. Use the UUID value generated by the **uuidgen** command in the previous step. Each UUID can only be assigned to one guest at a time.

• For the vGPU mediated devices to work properly on the assigned VMs, NVIDIA vGPU guest software licensing needs to be set up for the VMs. For further information and instructions, see the NVIDIA virtual GPU software documentation.

12.2. REMOVING NVIDIA VGPU DEVICES

To change the configuration of assigned vGPU mediated devices, the existing devices have to be removed from the assigned VMs. For instructions, see below:

Procedure

 To remove a mediated vGPU device, use the following command when the device is inactive, and replace uuid with the UUID of the device, for example 30820a6f-b1a5-4503-91ca-0c10ba58692a:

echo 1 > /sys/bus/mdev/devices/uuid/remove

Note that attempting to remove a vGPU device that is currently in use by a VM triggers the following error:

echo: write error: Device or resource busy

12.3. OBTAINING NVIDIA VGPU INFORMATION ABOUT YOUR SYSTEM

To evaluate the capabilities of the vGPU features available to you, you can obtain additional information about mediated devices on your system, such as how many mediated devices of a given type can be created.

Procedure

• Use the virsh nodedev-list --cap mdev_types and virsh nodedev-dumpxml commands. For example, the following output shows available vGPU types if you are using a physical Tesla P4 card:

```
$ virsh nodedev-list --cap mdev types
pci 0000 01 00 0
$ virsh nodedev-dumpxml pci_0000_01_00_0
 <capability type='mdev types'>
  <type id='nvidia-70'>
 <name>GRID P4-8A</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>1</availableInstances>
  </type>
  <type id='nvidia-69'>
 <name>GRID P4-4A</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>2</availableInstances>
  </type>
  <type id='nvidia-67'>
 <name>GRID P4-1A</name>
 <deviceAPI>vfio-pci</deviceAPI>
```

```
<availableInstances>8</availableInstances>
  </type>
  <type id='nvidia-65'>
 <name>GRID P4-4Q</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>2</availableInstances>
  </type>
  <type id='nvidia-63'>
 <name>GRID P4-1Q</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>8</availableInstances>
  </type>
  <type id='nvidia-71'>
 <name>GRID P4-1B</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>8</availableInstances>
  </type>
  <type id='nvidia-68'>
 <name>GRID P4-2A</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>4</availableInstances>
  </type>
  <type id='nvidia-66'>
 <name>GRID P4-8Q</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>1</availableInstances>
  </type>
  <type id='nvidia-64'>
 <name>GRID P4-2Q</name>
 <deviceAPI>vfio-pci</deviceAPI>
 <availableInstances>4</availableInstances>
  </type>
 </capability>
</...>
```

12.4. REMOTE DESKTOP STREAMING SERVICES FOR NVIDIA VGPU

The following remote desktop streaming services have been successfully tested for use with the NVIDIA vGPU feature in RHEL 8 hosts:

- HP-RGS Note that it is currently not possible to use HP-RGS with RHEL 8 VMs.
- Mechdyne TGX Note that it is currently not possible to use Mechdyne TGX with Windows Server 2016 VMs.
- **NICE DCV** When using this streaming service, Red Hat recommends using fixed resolution settings, as using dynamic resolution in some cases results in a black screen. In addition, it is currently not possible to use NICE DCV with RHEL 8 VMs.

12.5. RELATED INFORMATION

 For further information on using NVIDA vGPU on RHEL with KVM, see the NVIDIA GPU Software Documentation.

CHAPTER 13. CONFIGURING VIRTUAL MACHINE NETWORK CONNECTIONS

For your virtual machines (VMs) to connect over a network to your host, to other VMs on your host, and to locations on an external network, the VM networking must be configured accordingly. To provide VM networking, the RHEL 8 hypervisor and newly created VMs have a default network configuration, which can also be modified further. For example:

- You can enable the VMs on your host to be discovered and connected to by locations outside the host, as if the VMs were on the same network as the host.
- You can partially or completely isolate a VM from inbound network traffic to increase its security and minimize the risk of any problems with the VM impacting the host.

The following sections explain the various types of VM network configuration and provide instructions for setting up selected VM network configurations.

13.1. UNDERSTANDING VIRTUAL NETWORKING

The connection of virtual machines (VMs) to other devices and locations on a network has to be facilitated by the host hardware. The following sections explain the mechanisms of VM network connections and describe the default VM network setting.

13.1.1. How virtual networks work

Virtual networking uses the concept of a virtual network switch. A virtual network switch is a software construct that operates on a host machine. VMs connect to the network through the virtual network switch. Based on the configuration of the virtual switch, a VM can use use an existing virtual network managed by the hypervisor, or a different network connection method.

The following figure shows a virtual network switch connecting two VMs to the network:

RHEL_52_1219

From the perspective of a guest operating system, a virtual network connection is the same as a physical network connection. Host machines view virtual network switches as network interfaces. When the **libvirtd** service is first installed and started, it creates **virbr0**, the default network interface for VMs.

To view information about this interface, use the **ip** utility on the host.

\$ ip addr show virbr0

3: virbr0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noqueue state UNKNOWN link/ether 1b:c4:94:cf:fd:17 brd ff:ff:ff:ff:ff:ff:inet 192.168.122.1/24 brd 192.168.122.255 scope global virbr0

By default, all VMs on a single host are connected to the same NAT-type virtual network, named **default**, which uses the **virbr0** interface. For details, see Section 13.1.2, "Virtual networking default configuration".

For basic outbound-only network access from VMs, no additional network setup is usually needed, because the default network is installed along with the **libvirt** package, and is automatically started when the **libvirtd** service is started.

If a different VM network functionality is needed, you can create additional virtual networks and network interfaces and configure your VMs to use them. In addition to the default NAT, these networks and interfaces can be configured to use one of the following modes:

- Routed mode
- Bridged mode
- Isolated mode
- Open mode

13.1.2. Virtual networking default configuration

When the **libvirtd** service is first installed on a virtualization host, it contains an initial virtual network configuration in network address translation (NAT) mode. By default, all VMs on the host are connected to the same **libvirt** virtual network, named **default**. VMs on this network can connect to locations both on the host and on the network beyond the host, but with the following limitations:

- VMs on the network are visible to the host and other VMs on the host, but the network traffic is
 affected by the firewalls in the guest operating system's network stack and by the libvirt
 network filtering rules attached to the guest interface.
- VMs on the network can connect are not visible to locations outside the host. Outbound traffic is affected by the NAT rules, as well as the host system's firewall.

The following diagram illustrates the default VM network configuration:

RHEL 52 1219

13.2. USING THE WEB CONSOLE FOR MANAGING VIRTUAL MACHINE NETWORK INTERFACES

Using the RHEL 8 web console, you can manage the virtual network interfaces for the virtual machines to which the web console is connected. You can:

- View information about network interfaces and edit them.
- Add network interfaces to virtual machines, and disconnect or delete the interfaces.

13.2.1. Viewing and editing virtual network interface information in the web console

Using the RHEL 8 web console, you can view and modify the virtual network interfaces on a selected virtual machine (VM):

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM whose information you want to see. The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Network Interfaces.

The Networks Interfaces pane appears with information about the virtual network interface configured for the VM.

The information includes the following:

• **Type** - The type of network interface for the VM. Types include virtual network, bridge to LAN, and direct attachment.

NOTE

Generic Ethernet connection is not supported in RHEL 8.2.

- Model type The model of the virtual network interface.
- MAC Address The MAC address of the virtual network interface.
- IP Address The IP address of the virtual network interface.
- Source The source of the network interface. This is dependent on the network type.
- State The state of the virtual network interface.
- 3. To edit the virtual network interface settings, Click **Edit**. The Virtual Network Interface Settings dialog opens.

- 4. Change the interface type, source, or model.
- 5. Click **Save**. The network interface is modified.

NOTE

Changes to the virtual network interface settings take effect only after restarting the VM.

Additional resources

- For instructions on viewing information about all of the VMs to which the web console session is connected, see Section 6.2.1, "Viewing a virtualization overview in the web console".
- For instructions on viewing information about the storage pools to which the web console session is connected, see Section 6.2.2, "Viewing storage pool information using the web console".
- For instructions on viewing basic information about a selected VM to which the web console session is connected, see Section 6.2.3, "Viewing basic virtual machine information in the web console".
- For instructions on viewing resource usage for a selected VM to which the web console session is connected, see Section 6.2.4, "Viewing virtual machine resource usage in the web console".
- For instructions on viewing disk information about a selected VM to which the web console session is connected, see Section 6.2.5, "Viewing virtual machine disk information in the web console".

13.2.2. Connecting virtual network interfaces in the web console

Using the RHEL 8 web console, you can reconnect disconnected virtual network interface configured for a selected virtual machine (VM).

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM whose virtual network interface you want to connect

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Networks.

The Networks pane appears with information about the virtual network interfaces configured for the VM.

3. Click **Plug** in the row of the virtual network interface you want to connect.

The selected virtual network interface connects to the VM.

13.2.3. Disconnecting virtual network interfaces in the web console

Using the RHEL 8 web console, you can disconnect the virtual network interfaces connected to a selected virtual machine (VM).

Prerequisites

To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click the row of the VM whose virtual network interface you want to disconnect.

The row expands to reveal the Overview pane with basic information about the selected VM and controls for shutting down and deleting the VM.

2. Click Network Interfaces.

The Network Interfaces pane appears with information about the virtual network interfaces configured for the VM.

3. Click **Unplug** in the row of the virtual network interface you want to disconnect. The selected virtual network interface disconnects from the VM.

13.3. RECOMMENDED VIRTUAL MACHINE NETWORKING CONFIGURATIONS USING THE COMMAND-LINE INTERFACE

In many scenarios, the default VM networking configuration is sufficient. However, if adjusting the configuration is required, you can use the command-line interface (CLI) to do so. The following sections describe selected VM network setups for such situations.

13.3.1. Configuring externally visible virtual machines using the command-line interface

By default, a newly created VM connects to a NAT-type network that uses **virbr0**, the default virtual bridge on the host. This ensures that the VM can use the host's network interface controller (NIC) for connecting to outside networks, but the VM is not reachable from external systems.

If you require a VM to appear on the same external network as the hypervisor, you must use bridged mode instead. To do so, attach the VM to a bridge device connected to the hypervisor's physical network device. To use the command-line interface for this, follow the instructions below.

Prerequisites

- A shut-down existing VM.
- The IP configuration of the hypervisor. This varies depending on the network connection of the host. As an example, this procedure uses a scenario where the host is connected to the network using an ethernet cable, and the hosts' physical NIC MAC address is assigned to a static IP on a DHCP server. Therefore, the ethernet interface is treated as the hypervisor IP.

To obtain the IP configuration of the ethernet interface, use the **ip addr** utility:

ip addr

[...]

enp0s25: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP group default qlen 1000

link/ether 54:ee:75:49:dc:46 brd ff:ff:ff:ff:ff

inet 10.0.0.148/24 brd 10.0.0.255 scope global dynamic noprefixroute enp0s25

Procedure

- 1. Create and set up a bridge connection for the physical interface on the host. For instructions, see the Configuring a network bridge.
 - Note that in a scenario where static IP assignment is used, you must move the IPv4 setting of the physical ethernet interface to the bridge interface.
- 2. Modify the VM's network to use the created bridged interface. For example, the following sets *testguest* to use *bridge0*.

virt-xml testguest --edit --network bridge=bridge0
Domain 'testguest' defined successfully.

3. Start the VM.

virsh start testguest

4. In the guest operating system, adjust the IP and DHCP settings of the system's network interface as if the VM was another physical system in the same network as the hypervisor. The specific steps for this will differ depending on the guest OS used by the VM. For example, if the guest OS is RHEL 8, see Configuring an Ethernet connection.

Verification

1. Ensure the newly created bridge is running and contains both the host's physical interface and the interface of the VM.

ip link show master bridge0

2: enp0s25: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel master bridge0 state UP mode DEFAULT group default qlen 1000

link/ether 54:ee:75:49:dc:46 brd ff:ff:ff:ff:ff

10: vnet0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel master bridge0 state UNKNOWN mode DEFAULT group default qlen 1000

link/ether fe:54:00:89:15:40 brd ff:ff:ff:ff:ff

- 2. Ensure the VM appears on the same external network as the hypervisor:
 - a. In the guest operating system, obtain the network ID of the system. For example, if it is a Linux guest:

ip addr

[...]

enp0s0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UP group default qlen 1000

link/ether 52:54:00:09:15:46 brd ff:ff:ff:ff:ff

inet 10.0.0.150/24 brd 10.0.0.255 scope global dynamic noprefixroute enp0s0

b. From an external system connected to the local network, connect to the VM using the obtained ID.

ssh root@10.0.0.150 root@10.0.0.150's password: Last login: Mon Sep 24 12:05:36 2019 root~#*

If the connection works, the network has been configured successfully.

Additional resources

- For instructions on creating an externally visible VM using the web console, see Section 13.4.1, "Configuring externally visible virtual machines using the web console".
- For additional information on bridged mode, see Section 13.5.3, "Virtual networking in bridged mode".
- In certain situations, such as when a using client-to-site VPN while the VM is hosted on the client, using bridged mode for making your VMs available to external locations is not possible. To work around this problem, you can set a destination NAT for the VM. For details, see the Configuring and managing networking document.

13.3.2. Isolating virtual machines from each other using the command-line interface

To prevent a virtual machine (VM) from communicating with other VMs on your host, for example to avoid data sharing or to increase system security, you can completely isolate the VM from host-side network traffic.

By default, a newly created VM connects to a NAT-type network that uses **virbr0**, the default virtual bridge on the host. This ensures that the VM can use the host's NIC for connecting to outside networks, as well as to other VMs on the host. This is a generally secure connection, but in some cases, connectivity to the other VMs may be a security or data privacy hazard. In such situations, you can isolate the VM by using direct **macvtap** connection in private mode instead of the default network.

In private mode, the VM is visible to external systems and can receive a public IP on the host's subnet, but the VM and the host cannot access each other, and the VM is also not visible to other VMs on the host.

For instructions to set up **macvtap** private mode on your VM using the CLI, see below.

Prerequisites

- An existing VM with the default NAT setup.
- The name of the host interface that you want to use for the **macvtap** connection. The interface you must select will vary depending on your use case and the network configuration on your host. As an example, this procedure uses the host's physical ethernet interface.

To obtain the name of the targeted interface:

```
$ ip addr
[...]
2: enp0s31f6: <NO-CARRIER,BROADCAST,MULTICAST,UP> mtu 1500 qdisc fq_codel
state DOWN group default qlen 1000
 link/ether 54:e1:ad:42:70:45 brd ff:ff:ff:ff:
[...]
```

Procedure

• Use the selected interface to set up private **macvtap** on the selected VM. The following example configures **macvtap** in private mode on the **enp0s31f6** interface for the VM named panic-room.

```
# virt-xml panic-room --edit --network
type=direct,source=enp0s31f6,source.mode=private
Domain panic-room XML defined successfully
```

Verification

1. Start the updated VM.

```
# virsh start panic-room
Domain panic-room started
```

2. List the interface statistics for the VM.

```
# virsh domstats panic-room --interface
Domain: 'panic-room'
net.count=1
net.0.name=macvtap0
net.0.rx.bytes=0
net.0.rx.pkts=0
net.0.rx.errs=0
net.0.rx.drop=0
net.0.tx.bytes=0
net.0.tx.bytes=0
net.0.tx.pkts=0
net.0.tx.pkts=0
net.0.tx.corp=0
```

If the command displays similar output, the VM has been isolated successfully.

Additional resources

- For instructions on isolating a VM using the web console, see Section 13.4.2, "Isolating virtual machines from each other using the web console".
- For additional information about **macvtap** private mode, see Section 13.5.6, "Direct attachment of the virtual network device".
- For additional security measures that you can set on a VM, see Chapter 15, Securing virtual machines.

13.4. RECOMMENDED VIRTUAL MACHINE NETWORKING CONFIGURATIONS USING THE WEB CONSOLE

In many scenarios, the default VM networking configuration is sufficient. However, if adjusting the configuration is required, you can use the RHEL 8 web console to do so. The following sections describe selected VM network setups for such situations.

13.4.1. Configuring externally visible virtual machines using the web console

By default, a newly created VM connects to a NAT-type network that uses **virbr0**, the default virtual bridge on the host. This ensures that the VM can use the host's network interface controller (NIC) for connecting to outside networks, but the VM is not reachable from external systems.

If you require a VM to appear on the same external network as the hypervisor, you must use bridged mode instead. To do so, attach the VM to a bridge device connected to the hypervisor's physical network device. To use the RHEL 8 web console for this, follow the instructions below.

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- A shut-down existing VM.
- The IP configuration of the hypervisor. This varies depending on the network connection of the host. As an example, this procedure uses a scenario where the host is connected to the network using an ethernet cable, and the hosts' physical NIC MAC address is assigned to a static IP on a DHCP server. Therefore, the ethernet interface is treated as the hypervisor IP.

To obtain the IP configuration of the ethernet interface, go to the **Networking** tab in the web console, and see the **Interfaces** section.

Interfaces		
Name	IP Address	Sending
enp0s25	10.0.0.148/24, 2a00:1028:83a4:leda:91c7:667:8845:fa2e/64	2.29 Mbps

Procedure

- 1. Create and set up a bridge connection for the physical interface on the host. For instructions, see Configuring network bridges in the web console.
 - Note that in a scenario where static IP assignment is used, you must move the IPv4 setting of the physical ethernet interface to the bridge interface.
- 2. Modify the VM's network to use the bridged interface. In the Network Interfaces tab of the VM:
 - a. Click Add Network Interface
 - b. In the **Add Virtual Network Interface** dialog, set:
 - Interface Type to Bridge to LAN
 - Source to the newly created bridge, for example **bridge0**
 - c. Click Add
 - d. Optional: Click Unplug for all the other interfaces connected to the VM.

- 3. Click Run to start the VM.
- 4. In the guest operating system, adjust the IP and DHCP settings of the system's network interface as if the VM was another physical system in the same network as the hypervisor. The specific steps for this will differ depending on the guest OS used by the VM. For example, if the guest OS is RHEL 8, see Configuring an Ethernet connection.

Verification

1. In the **Networking** tab of the host's web console, click the row with the newly created bridge to ensure it is running and contains both the host's physical interface and the interface of the VM.

- 2. Ensure the VM appears on the same external network as the hypervisor.
 - a. In the guest operating system, obtain the network ID of the system. For example, if it is a Linux guest:

```
# ip addr
[...]
enp0s0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc fq_codel state
UP group default qlen 1000
link/ether 52:54:00:09:15:46 brd ff:ff:ff:ff:ff
inet 10.0.0.150/24 brd 10.0.0.255 scope global dynamic noprefixroute enp0s0
```

b. From an external system connected to the local network, connect to the VM using the obtained ID.

```
# ssh root@10.0.0.150
root@110.34.5.18's password:
Last login: Mon Sep 24 12:05:36 2019
root~#*
```

If the connection works, the network has been configured successfully.

Additional resources

• For instructions on creating an externally visible VM using the CLI, see Section 13.3.1, "Configuring externally visible virtual machines using the command-line interface".

- For additional information on bridged mode, see Section 13.5.3, "Virtual networking in bridged mode".
- In certain situations, such as when a using client-to-site VPN while the VM is hosted on the
 client, using bridged mode for making your VMs available to external locations is not possible.
 To work around this problem, you can set a destination NAT for the VM. For details, see the
 Configuring and managing networking document.

13.4.2. Isolating virtual machines from each other using the web console

To prevent a virtual machine (VM) from communicating with other VMs on your host, for example to avoid data sharing or to increase system security, you can completely isolate the VM from host-side network traffic.

By default, a newly created VM connects to a NAT-type network that uses **virbr0**, the default virtual bridge on the host. This ensures that the VM can use the host's NIC for connecting to outside networks, as well as to other VMs on the host. This is a generally secure connection, but in some cases, connectivity to the other VMs may be a security or data privacy hazard. In such situations, you can isolate the VM by using direct **macvtap** connection in private mode instead of the default network.

In private mode, the VM is visible to external systems and can receive a public IP on the host's subnet, but the VM and the host cannot access each other, and the VM is also not visible to other VMs on the host.

For instructions to set up **macvtap** private mode on your VM using the web console, see below.

Prerequisites

- To use the web console to manage VMs, install the web console VM plug-in.
- An existing VM with the default NAT setup.

Procedure

- 1. In the **Virtual Machines** pane, click the row with the virtual machine you want to isolate. A pane with the basic information about the VM opens.
- 2. Click the **Network Interfaces** tab.
- 3. Click **Edit**.

The Virtual Machine Interface Settings dialog opens.

- 4. Set Interface Type to Direct Attachment
- 5. Set **Source** to the host interface of your choice. Note that the interface you select will vary depending on your use case and the network configuration on your host.

Verification

- 1. Start the VM by clicking **Run**.
- 2. In the **Terminal** pane of the web console, list the interface statistics for the VM. For example, to view the network interface traffic for the *panic-room* VM:

virsh domstats panic-room --interface

```
Domain: 'panic-room'
net.count=1
net.0.name=macvtap0
net.0.rx.bytes=0
net.0.rx.pkts=0
net.0.rx.errs=0
net.0.rx.drop=0
net.0.tx.bytes=0
net.0.tx.pkts=0
net.0.tx.pkts=0
net.0.tx.errs=0
net.0.tx.drop=0
```

If the command displays similar output, the VM has been isolated successfully.

Additional resources

- For instructions on isolating a VM using the command-line, see Section 13.3.2, "Isolating virtual machines from each other using the command-line interface".
- For additional information about **macvtap** private mode, see Section 13.5.6, "Direct attachment of the virtual network device".
- For additional security measures that you can set on a VM, see Chapter 15, Securing virtual machines.

13.5. TYPES OF VIRTUAL MACHINE NETWORK CONNECTIONS

To modify the networking properties and behavior of your VMs, change the type of virtual network or interface the VMs use. The following sections describe the connection types available to VMs in RHEL 8.

13.5.1. Virtual networking with network address translation

By default, virtual network switches operate in network address translation (NAT) mode. They use IP masquerading rather than Source-NAT (SNAT) or Destination-NAT (DNAT). IP masquerading enables connected VMs to use the host machine's IP address for communication with any external network. When the virtual network switch is operating in NAT mode, computers external to the host cannot communicate with the VMs inside the host.

RHEL_52_1219

WARNING

Virtual network switches use NAT configured by iptables rules. Editing these rules while the switch is running is not recommended, because incorrect rules may result in the switch being unable to communicate.

13.5.2. Virtual networking in routed mode

When using *Routed* mode, the virtual switch connects to the physical LAN connected to the host machine, passing traffic back and forth without the use of NAT. The virtual switch can examine all traffic and use the information contained within the network packets to make routing decisions. When using this mode, the virtual machines (VMs) are all in a single subnet, separate from the host machine. The VM subnet is routed through a virtual switch, which exists on the host machine. This enables incoming connections, but requires extra routing-table entries for systems on the external network.

Routed mode uses routing based on the IP address:

RHFI 52 1219

Common topologies that use routed mode include DMZs and virtual server hosting.

DMZ

You can create a network where one or more nodes are placed in a controlled sub-network for security reasons. Such a sub-network is known as a demilitarized zone (DMZ).

RHEL 52 1219

Host machines in a DMZ typically provide services to WAN (external) host machines as well as LAN (internal) host machines. Since this requires them to be accessible from multiple locations, and considering that these locations are controlled and operated in different ways based on their security and trust level, routed mode is the best configuration for this environment.

Virtual server hosting

A virtual server hosting provider may have several host machines, each with two physical network connections. One interface is used for management and accounting, the other for the VMs to connect through. Each VM has its own public IP address, but the host machines use private IP addresses so that only internal administrators can manage the VMs.

93 RHFL 0520

13.5.3. Virtual networking in bridged mode

In most VM networking modes, VMs automatically create and connect to the **virbr0** virtual bridge. In contrast, in *bridged* mode, the VM connects to an existing Linux bridge on the host. As a result, the VM is directly visible on the physical network. This enables incoming connections, but does not require any extra routing-table entries.

Bridged mode uses connection switching based on the MAC address:

RHEL_52_1219

In bridged mode, the VM appear within the same subnet as the host machine. All other physical machines on the same physical network can detect the VM and access it.

Bridged network bonding

It is possible to use multiple physical bridge interfaces on the hypervisor by joining them together with a bond. The bond can then be added to a bridge, after which the VMs can be added to the bridge as well. However, the bonding driver has several modes of operation, and not all of these modes work with a bridge where VMs are in use.

The following bonding modes are usable:

- mode 1
- mode 2
- mode 4

In contrast, using modes 0, 3, 5, or 6 is likely to cause the connection to fail. Also note that media-independent interface (MII) monitoring should be used to monitor bonding modes, as Address Resolution Protocol (ARP) monitoring does not work correctly.

For more information on bonding modes, refer to the Red Hat Knowledgebase.

Common scenarios

The most common use cases for bridged mode include:

- Deploying VMs in an existing network alongside host machines, making the difference between virtual and physical machines invisible to the end user.
- Deploying VMs without making any changes to existing physical network configuration settings.
- Deploying VMs that must be easily accessible to an existing physical network. Placing VMs on a physical network where they must access DHCP services.
- Connecting VMs to an existing network where virtual LANs (VLANs) are used.

Additional resources

- For instructions on contiguring your VMs to use bridged mode, see Section 13.3.1, "Configuring externally visible virtual machines using the command-line interface" or Section 13.4.1, "Configuring externally visible virtual machines using the web console".
- For a detailed explanation of **bridge_opts** parameters, used to configure bridged networking mode, see the Red Hat Virtualization Administration Guide.

13.5.4. Virtual networking in isolated mode

When using *isolated* mode, virtual machines connected to the virtual switch can communicate with each other and with the host machine, but their traffic will not pass outside of the host machine, and they cannot receive traffic from outside the host machine. Using **dnsmasq** in this mode is required for basic functionality such as DHCP.

RHEL_52_1219

13.5.5. Virtual networking in open mode

When using *open* mode for networking, **libvirt** does not generate any **iptables** rules for the network. As a result, **libvirt** does not overwrite **iptables** rules provided by the host, and the user can therefore manually manage the VM's **iptables** rules.

13.5.6. Direct attachment of the virtual network device

You can use the **macvtap** driver to attach a virtual machine's NIC directly to a specified physical interface of the host machine. The **macvtap** connection has a number of modes, including **private mode**.

In this mode, all packets are sent to the external switch and will only be delivered to a target VM on the same host machine if they are sent through an external router or gateway and these send them back to the host. Private mode can be used to prevent the individual VMs on a single host from communicating with each other.

RHFI 52 1219

Additional resources

• For instructions on configuring your VMs to use **macvtap** in private mode, see Section 13.3.2, "Isolating virtual machines from each other using the command-line interface" or Section 13.4.2, "Isolating virtual machines from each other using the web console".

13.5.7. Comparison of virtual machine connection types

The following table provides information about the locations to which selected types of virtual machine (VM) network configurations can connect, and to which they are visible.

Table 13.1. Virtual machine connection types

	Connection to the host	Connection to other VMs on the host	Connection to outside locations	Visible to outside locations	
Bridged mode	YES	YES	YES	YES	
NAT	YES	YES	YES	no	
Routed mode	YES	YES	YES	YES	
Isolated mode	YES	YES	no	no	
Private mode	no	no	YES	YES	
Open mode	Depends on the host's iptables rules				

13.6. ADDITIONAL RESOURCES

- For additional information on networking configurations in RHEL 8, see the Configuring and managing networking document.
- Specific network interface cards can be attached to VMs as SR-IOV devices, which increases their performance. For details, see Section 10.8, "Managing SR-IOV devices".

CHAPTER 14. SHARING FILES BETWEEN THE HOST AND ITS VIRTUAL MACHINES

You may frequently require to share data between your host system and the virtual machines (VMs) it runs. To do so quickly and efficiently, you can set up NFS or Samba file shares on your system.

14.1. SHARING FILES BETWEEN THE HOST AND LINUX VIRTUAL MACHINES

For efficient file sharing between your host system and the Linux VMs it is connected to, you can export an NFS share that your VMs can mount and access.

Prerequisites

- The **nfs-utils** package is installed on the host.
- A directory that you want to share with your VMs. If you do not want to share any of your existing directories, create a new one, for example named *shared-files*.

mkdir shared-files

- The host is visible and reachable over a network for the VM. This is generally the case if the VM is connected using the NAT and bridge type of virtual networks. However, for the macvtap connection, you must first set up the macvlan feature on the host. To do so:
 - Create a network device file, for example called vm-macvlan.netdev in the host's /etc/systemd/network/ directory.

touch /etc/systemd/network/vm-macvlan.netdev

2. Edit the network device file to have the following content. You can replace **vm-macvlan** with the name you chose for your network device.

[NetDev]
Name=*vm-macvlan*Kind=macvlan
[MACVLAN]

Mode=bridge

3. Create a network configuration file for your macvlan network device, for example **vm-macvlan.network**.

touch /etc/systemd/network/vm-macvlan.network

4. Edit the network configuration file to have the following content. You can replace **vm-macvlan** with the name you chose for your network device.

[Match]
Name=_vm-macvlan_
[Network]

IPForward=yes Address=192.168.250.33/24 Gateway=192.168.250.1 DNS=192.168.250.1

5. Create a network configuration file for your physical network interface. For example, if your interface is **enp4s0**:

touch /etc/systemd/network/enp4s0.network

If you are unsure what interface name to use, you can use the **ifconfig** command on your host to obtain the list of active network interfaces.

6. Edit the physical network configuration file to make the physical network a part of the macvlan interface, in this case *vm-macvlan*:

[Match]
Name=enp4s0

[Network]
MACVLAN=vm-macvlan

- 7. Reboot your host.
- Optional: For improved security, ensure your VMs are compatible with NFS version 4 or later.

Procedure

- 1. On the host, export a directory with the files you want to share as a network file system (NFS).
 - a. Obtain the IP address of each virtual machine you want to share files with. The following example obtains the IPs of *testguest1* and *testguest2*.

```
# virsh domifaddr testguest1
Name MAC address Protocol Address

vnet0 52:53:00:84:57:90 ipv4 192.168.124.220/24

# virsh domifaddr testguest2
Name MAC address Protocol Address

vnet1 52:53:00:65:29:21 ipv4 192.168.124.17/24
```

b. Edit the /etc/exports file on the host and add a line that includes the directory you want to share, IPs of VMs you want to share with, and sharing options.

Shared directory VM1-IP(options) VM2-IP(options) [...]

For example, the following shares the /usr/local/shared-files directory on the host with testguest1 and testguest2, and enables the VMs to edit the content of the directory:

/usr/local/shared-files/ 192.168.124.220(rw,sync) 192.168.124.17(rw,sync)

c. Export the updated file system.

exportfs -a

d. Ensure the NFS process is started:

systemctl start nfs-server

e. Obtain the IP address of the host system. This will be used for mounting the shared directory on the VMs later.

```
# ip addr
[...]
5: virbr0: [BROADCAST,MULTICAST,UP,LOWER_UP] mtu 1500 qdisc noqueue state
UP group default qlen 1000
 link/ether 52:54:00:32:ff:a5 brd ff:ff:ff:ff
 inet 192.168.124.1/24 brd 192.168.124.255 scope global virbr0
 valid_lft forever preferred_lft forever
[...]
```

Note that the relevant network is the one being used use for connection to the host by the VMs you want to share files with. Usually, this is **virbr0**.

- 2. On the guest OS of a VM specified in the /etc/exports file, mount the exported file system.
 - a. Create a directory you want to use as a mount point for the shared file system, for example /mnt/host-share:

mkdir /mnt/host-share

b. Mount the directory exported by the host on the mount point. This example mounts the /usr/local/shared-files directory exported by the 192.168.124.1 host on /mnt/host-share in the guest:

mount 192.168.124.1:/usr/local/shared-files /mnt/host-share

c. To verify the mount has succeeded, access and explore the shared directory on the mount point:

```
# cd /mnt/host-share
# ls
shared-file1 shared-file2 shared-file3
```

14.2. SHARING FILES BETWEEN THE HOST AND WINDOWS VIRTUAL MACHINES

For efficient file sharing between your host system and the Windows VMs it is connected to, you can prepare a Samba server that your VMs can access.

Prerequisites

• The **samba** packages are installed on your host. If they are not:

yum install samba

- The host is visible and reachable over a network for the VM. This is generally the case if the VM is connected using the *NAT* and *bridge* type of virtual networks. However, for the *macvtap* connection, you must first set up the *macvlan* feature on the host. To do so:
 - 1. Create a network device file, for example called **vm-macvlan.netdev** in the host's /etc/systemd/network/ directory.

touch /etc/systemd/network/vm-macvlan.netdev

2. Edit the network device file to have the following content. You can replace **vm-macvlan** with the name you chose for your network device.

[NetDev]
Name=vm-macvlan
Kind=macvlan

[MACVLAN]
Mode=bridge

3. Create a network configuration file for your macvlan network device, for example **vm-macvlan.network**.

touch /etc/systemd/network/vm-macvlan.network

4. Edit the network configuration file to have the following content. You can replace **vm-macvlan** with the name you chose for your network device.

[Match]
Name=_vm-macvlan_

[Network]
IPForward=yes
Address=192.168.250.33/24
Gateway=192.168.250.1
DNS=192.168.250.1

5. Create a network configuration file for your physical network interface. For example, if your interface is **enp4s0**:

touch /etc/systemd/network/enp4s0.network

If you are unsure what interface to use, you can use the **ifconfig** command on your host to obtain the list of active network interfaces.

6. Edit the physical network configuration file to make the physical network a part of the macvlan interface, in this case *vm-macvlan*:

[Match]
Name=enp4s0

[Network]
MACVLAN=vm-macvlan

7. Reboot your host.

Procedure

- 1. On the host, create a Samba share and make it accessible for external systems.
 - a. Add firewall permissions for Samba.

```
# firewall-cmd --permanent --zone=public --add-service=samba
success
# firewall-cmd --reload
success
```

- b. Edit the /etc/samba/smb.conf file:
 - i. Add the following to the **[global]** section:

```
map to guest = Bad User
```

ii. Add the following at the end of the file:

```
#=== Share Definitions ===
[VM-share]
path = /samba/VM-share
browsable = yes
guest ok = yes
read only = no
hosts allow = 192.168.122.0/24
```

Note that the **hosts allow** line restricts the accessibility of the share only to hosts on the VM network. If you want the share to be accessible by anyone, remove the line.

c. Create the /samba/VM-share directory.

mkdir -p /samba/VM-share

d. Enable the Samba service.

systemctl enable smb.service
Created symlink /etc/systemd/system/multi-user.target.wants/smb.service
/usr/lib/systemd/system/smb.service.

e. Restart the Samba service.

systemctl restart smb.service

f. Allow the VM-share directory to be accessible and modifiable for the VMs.


```
# chmod -R 0755 /samba/VM-share/
# chown -R nobody:nobody /samba/VM-share/
```

g. Add the SELinux Samba sharing label to /etc/samba/VM-share/

chcon -t samba_share_t /samba/VM-share/

2. On the Windows guest operating system, attach the Samba share as a network location.

- a. Open the File Explorer and right-click "This PC".
- b. In the context menu, click Add a network location.

- c. In the Add Network Location wizard that opens, select "Choose a custom network location" and click **Next**.
- d. In the "Internet or network address" field, type host-IP/VM-share, where host-IP is the IP address of the host. Usually, the host IP is the default gateway of the VM. Afterwards, click **Next**.

e. When the wizard asks if you want to rename the shared directory, keep the default name. This ensures the consistency of file sharing configuration across the VM and the guest. Click **Next**.

Red Hat Enterprise Linux 8 Configuring and managing virtualization f. If accessing the network location was successful, you can now click Finish and open the shared directory.

CHAPTER 15. SECURING VIRTUAL MACHINES

As an administrator of a RHEL 8 system with virtual machines (VMs), ensuring that your VMs are as secure as possible significantly lowers the risk of your guest and host OSs being infected by malicious software.

This document outlines the mechanics of securing VMs on a RHEL 8 host and provides a list of methods to increase the security of your VMs.

15.1. HOW SECURITY WORKS IN VIRTUAL MACHINES

When using virtual machines (VMs), multiple operating systems can be housed within a single host machine. These systems are connected with the host through the hypervisor, and usually also through a virtual network. As a consequence, each VM can be used as a vector for attacking the host with malicious software, and the host can be used as a vector for attacking any of the VMs.

Figure 15.1. A potential malware attack vector on a virtualization host

RHEL_7_0319

Because the hypervisor uses the host kernel to manage VMs, services running on the VM's operating system are frequently used for injecting malicious code into the host system. However, you can protect your system against such security threats by using a number of security features on your host and your guest systems.

These features, such as SELinux or QEMU sandboxing, provide various measures that make it more difficult for malicious code to attack the hypervisor and transfer between your host and your VMs.

Figure 15.2. Prevented malware attacks on a virtualization host

RHEL 7 0319

Many of the features that RHEL 8 provides for VM security are always active and do not have to be enabled or configured. For details, see Section 15.4, "Automatic features for virtual machine security".

In addition, you can adhere to a variety of best practices to minimize the vulnerability of your VMs and your hypervisor. For more information, see Section 15.2, "Best practices for securing virtual machines".

15.2. BEST PRACTICES FOR SECURING VIRTUAL MACHINES

Following the instructions below significantly decreases the risk of your virtual machines being infected with malicious code and used as attack vectors to infect your host system.

On the guest side:

 Secure the virtual machine as if it was a physical machine. The specific methods available to enhance security depend on the guest OS.
 If your VM is running RHEL 8, see Configuring and managing security in RHEL 8 for detailed instructions on improving the security of your guest system.

On the host side:

- When managing VMs remotely, use cryptographic utilities such as **SSH** and network protocols such as **SSL** for connecting to the VMs.
- Ensure SELinux is in Enforcing mode:

getenforce Enforcing

If SELinux is disabled or in *Permissive* mode, see the Using SELinux document for instructions on activating Enforcing mode.

NOTE

SELinux Enforcing mode also enables the sVirt RHEL 8 feature. This is a set of specialized SELinux booleans for virtualization, which can be manually adjusted for fine-grained VM security management.

• Use VMs with SecureBoot:

SecureBoot is a feature that ensures that your VM is running a cryptographically signed OS. This prevents VMs whose OS has been altered by a malware attack from booting.

SecureBoot can only be applied when installing a Linux VM that uses OVMF firmware. For instructions, see Section 15.3, "Creating a SecureBoot virtual machine".

Do not use qemu-* commands, such as qemu-img.
 QEMU is an essential component of the virtualization architecture in RHEL 8, but it is difficult to manage manually, and improper QEMU configurations may cause security vulnerabilities.
 Therefore, using qemu-* commands is not supported by Red Hat. Instead, it is highly recommended to interact with QEMU using libvirt utilities, such as virsh, virt-install, and virt-xml, as these orchestrate QEMU according to the best practices.

Additional resources

• For detailed information on modifying your virtualization booleans, see Section 15.5, "Virtualization booleans".

15.3. CREATING A SECUREBOOT VIRTUAL MACHINE

The following provides instructions on creating a Linux virtual machine (VM) that uses the SecureBoot feature, which ensures that your VM is running a cryptographically signed OS. If the guest OS of a VM has been altered by malware, SecureBoot prevents the VM from booting, which stops the potential spread of the malware to your host machine.

Prerequisites

- The VM is using the Q35 machine type.
- The **edk2-OVMF** packages installed:

yum install edk2-ovmf

- An operating system (OS) installation source, which can be one of the following, and be available locally or on a network:
 - A physical installation medium, such as a DVD
 - An ISO image of an installation medium
 - A disk image of an existing VM installation
- Optionally, a Kickstart file can also be provided for faster and easier configuration of the installation.

Procedure

1. Use the virt-install command to create a VM as detailed in Section 2.2.1, "Creating virtual

machines using the command-line interface". For the **--boot** option, use the **uefi,nvram_template=/usr/share/OVMF/OVMF_VARS.secboot.fd** value. This uses the **OVMF_VARS.secboot.fd** and **OVMF_CODE.secboot.fd** files as templates for the VM's non-volatile RAM (NVRAM) settings, which enables the SecureBoot feature. For example:

virt-install --name rhel8sb --memory 4096 --vcpus 4 --os-variant rhel8.0 --boot uefi,nvram_template=/usr/share/OVMF/OVMF_VARS.secboot.fd --disk boot_order=2,size=10 --disk boot_order=1,device=cdrom,bus=scsi,path=/images/RHEL-8.0-installation.iso

- 2. Follow the OS installation procedure according to the instructions on the screen.
- 3. After the guest OS is installed, access the VM's command line by opening the terminal in the graphical guest console or connecting to the guest OS using SSH.
- 4. Verify that SecureBoot is enabled by using the **mokutil --sb-state** command:

mokutil --sb-state SecureBoot enabled

15.4. AUTOMATIC FEATURES FOR VIRTUAL MACHINE SECURITY

In addition to manual means of improving the security of your virtual machines listed in Section 15.2, "Best practices for securing virtual machines", a number of security features are provided by the **libvirt** software suite and are automatically enabled when using virtualization in RHEL 8. These include:

System and user sessions

To access all the available utilities for virtual machine management in RHEL 8, you need to use the system session of libvirt. To do so, you must have root privileges on the system or be a part of the *libvirt* user group.

Non-root users that are not in the libvirt group can only access a *user session* of libvirt, which has to respect the access rights of the local user when accessing resources. For example, in the user session, you cannot detect or access VMs created in the system session or by other users. Also, available VM networking configuration options are significantly limited.

NOTE

The RHEL 8 documentation assumes you have libvirt system session privileges.

Virtual machine separation

Individual VMs run as isolated processes on the host, and rely on security enforced by the host kernel. Therefore, a VM cannot read or access the memory or storage of other VMs on the same host.

QEMU sandboxing

A feature that prevents QEMU code from executing system calls that can compromise the security of the host.

Kernel Address Space Randomization (KASLR)

Enables randomizing the physical and virtual addresses at which the kernel image is decompressed. Thus, KASLR prevents guest security exploits based on the location of kernel objects.

15.5. VIRTUALIZATION BOOLEANS

For fine-grained configuration of virtual machines security on a RHEL 8 system, you can configure SELinux booleans on the host to ensure the hypervisor acts in a specific way.

To list all virtualization-related booleans and their statuses, use the **getsebool -a | grep virt** command:

```
$ getsebool -a | grep virt
[...]
virt_sandbox_use_netlink --> off
virt_sandbox_use_sys_admin --> off
virt_transition_userdomain --> off
virt_use_comm --> off
virt_use_execmem --> off
virt_use_fusefs --> off
[...]
```

To enable a specific boolean, use the **setsebool -P boolean_name on** command as root. To disable a boolean, use **setsebool -P boolean_name off**.

The following table lists virtualization-related booleans available in RHEL 8 and what they do when enabled:

Table 15.1. SELinux virtualization booleans

SELinux Boolean	Description
staff_use_svirt	Enables non-root users to create and transition VMs to sVirt.
unprivuser_use_svirt	Enables unprivileged users to create and transition VMs to sVirt.
virt_sandbox_use_audit	Enables sandbox containers to send audit messages.
virt_sandbox_use_netlink	Enables sandbox containers to use netlink system calls.
virt_sandbox_use_sys_admin	Enables sandbox containers to use sys_admin system calls, such as mount.
virt_transition_userdomain	Enables virtual processes to run as user domains.
virt_use_comm	Enables virt to use serial/parallel communication ports.
virt_use_execmem	Enables confined virtual guests to use executable memory and executable stack.
virt_use_fusefs	Enables virt to read FUSE mounted files.

SELinux Boolean	Description
virt_use_nfs	Enables virt to manage NFS mounted files.
virt_use_rawip	Enables virt to interact with rawip sockets.
virt_use_samba	Enables virt to manage CIFS mounted files.
virt_use_sanlock	Enables confined virtual guests to interact with the sanlock.
virt_use_usb	Enables virt to use USB devices.
virt_use_xserver	Enables virtual machine to interact with the X Window System.

CHAPTER 16. OPTIMIZING VIRTUAL MACHINE PERFORMANCE

Virtual machines (VMs) always experience some degree of performance deterioration in comparison to the host. The following sections explain the reasons for this deterioration and provide instructions on how to minimize the performance impact of virtualization in RHEL 8, so that your hardware infrastructure resources can be used as efficiently as possible.

16.1. WHAT INFLUENCES VIRTUAL MACHINE PERFORMANCE

VMs are run as user-space processes on the host. The hypervisor therefore needs to convert the host's system resources so that the VMs can use them. As a consequence, a portion of the resources is consumed by the conversion, and the VM therefore cannot achieve the same performance efficiency as the host.

The impact of virtualization on system performance

More specific reasons for VM performance loss include:

- Virtual CPUs (vCPUs) are implemented as threads on the host, handled by the Linux scheduler.
- VMs do not automatically inherit optimization features, such as NUMA or huge pages, from the host kernel.
- Disk and network I/O settings of the host might have a significant performance impact on the VM.
- Network traffic typically travels to a VM through a software-based bridge.
- Depending on the host devices and their models, there might be significant overhead due to emulation of particular hardware.

The severity of the virtualization impact on the VM performance is influenced by a variety factors, which include:

- The number of concurrently running VMs.
- The amount of virtual devices used by each VM.
- The device types used by the VMs.

Reducing VM performance loss

RHEL 8 provides a number of features you can use to reduce the negative performance effects of virtualization. Notably:

- The **tuned** service can automatically optimize the resource distribution and performance of vour VMs.
- Block I/O tuning can improve the performances of the VM's block devices, such as disks.
- NUMA tuning can increase vCPU performance.
- Virtual networking can be optimized in various ways.

IMPORTANT

Tuning VM performance can have adverse effects on other virtualization functions. For example, it can make migrating the modified VM more difficult.

16.2. OPTIMIZING VIRTUAL MACHINE PERFORMANCE USING TUNED

The **tuned** utility is a tuning profile delivery mechanism that adapts RHEL for certain workload characteristics, such as requirements for CPU-intensive tasks or storage-network throughput responsiveness. It provides a number of tuning profiles that are pre-configured to enhance performance and reduce power consumption in a number of specific use cases. You can edit these profiles or create new profiles to create performance solutions tailored to your environment, including virtualized environments.

Red Hat recommends using the following profiles when using virtualization in RHEL 8:

- For RHEL 8 virtual machines, use the virtual-guest profile. It is based on the generally applicable throughput-performance profile, but also decreases the swappiness of virtual memory.
- For RHEL 8 virtualization hosts, use the virtual-host profile. This enables more aggressive writeback of dirty memory pages, which benefits the host performance.

Prerequisites

The **tuned** service must be installed and enabled.

Procedure

To enable a specific **tuned** profile:

1. List the available **tuned** profiles.

tuned-adm list

Available profiles:

 balanced - General non-specialized tuned profile desktop

- Optimize for the desktop use-case

[...]

 virtual-guest - Optimize for running inside a virtual guest

 virtual-host - Optimize for running KVM guests

Current active profile: balanced

- 2. **Optional:** Create a new **tuned** profile or edit an existing **tuned** profile. For more information, see Customizing tuned profiles.
- 3. Activate a **tuned** profile.

tuned-adm profile selected-profile

• To optimize a virtualization host, use the *virtual-host* profile.

tuned-adm profile virtual-host

On a RHEL quest operating system, use the *virtual-quest* profile.

tuned-adm profile virtual-guest

Additional resources

• For more information about **tuned** and **tuned** profiles, see Monitoring and managing system status and performance.

16.3. CONFIGURING VIRTUAL MACHINE MEMORY

To improve the performance of a virtual machine (VM), you can assign additional host RAM to the VM. Similarly, you can decrease the amount of memory allocated to a VM so the host memory can be allocated to other VMs or tasks.

To perform these actions, you can use the web console or the command-line interface.

16.3.1. Adding and removing virtual machine memory using the web console

To improve the performance of a virtual machine (VM) or to free up the host resources it is using, you can use the web console to adjust amount of memory allocated to the VM.

Prerequisites

- The guest OS must be running the memory balloon drivers. To verify this is the case:
 - 1. Ensure the VM's configuration includes the **memballoon** device:

virsh dumpxml testguest | grep memballoon
<memballoon model='virtio'>
 </memballoon>

If this commands displays any output and the model is not set to **none**, the **memballoon** device is present.

- 2. Ensure the ballon drivers are running in the guest OS.
 - In Windows guests, the drivers are installed as a part of the virtio-win driver package. For instructions, see Section 17.2.1, "Installing KVM paravirtualized drivers for Windows virtual machines".
 - In Linux guests, the drivers are generally included by default and activate when the **memballoon** device is present.
- **Optional:** Obtain the information about the maximum memory and currently used memory for a VM. This will serve as a baseline for your changes, and also for verification.

virsh dominfo testguest

Max memory: 2097152 KiB Used memory: 2097152 KiB

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

1. In the **Virtual Machines** interface, click a row with the name of the VMs for which you want to view and adjust the allocated memory.

The row expands to reveal the Overview pane with basic information about the selected VMs.

2. Click the value of the **Memory** line in the Overview pane.

The **Memory Adjustment** dialog appears.

- 3. Configure the virtual CPUs for the selected VM.
 - Maximum allocation Sets the maximum amount of host memory that the VM can use for its processes. Increasing this value improves the performance potential of the VM, and reducing the value lowers the performance footprint the VM has on your host.
 Adjusting maximum memory allocation is only possible on a shut-off VM.
 - Current allocation Sets a memory limit until the next VM reboot, up to the maximum allocation. You can use this to temporarily regulate the memory load that the VM has on the host, without changing the maximum VM allocation.
- 4. Click Save.

The memory allocation of the VM is adjusted.

Additional resources

- For instructions for adjusting VM memory setting using the command-line interface, see Section 16.3.2, "Adding and removing virtual machine memory using the command-line interface".
- To optimize how the VM uses the allocated memory, you can modify your vCPU setting. For more information, see Section 16.5, "Optimizing virtual machine CPU performance".

16.3.2. Adding and removing virtual machine memory using the command-line interface

To improve the performance of a virtual machine (VM) or to free up the host resources it is using, you can use the CLI to adjust amount of memory allocated to the VM.

Prerequisites

• The guest OS must be running the memory balloon drivers. To verify this is the case:

1. Ensure the VM's configuration includes the **memballoon** device:

virsh dumpxml testguest | grep memballoon
<memballoon model='virtio'>
 </memballoon>

If this commands displays any output and the model is not set to **none**, the **memballoon** device is present.

- 2. Ensure the ballon drivers are running in the guest OS.
 - In Windows guests, the drivers are installed as a part of the virtio-win driver package.
 For instructions, see Section 17.2.1, "Installing KVM paravirtualized drivers for Windows virtual machines".
 - In Linux guests, the drivers are generally included by default and activate when the **memballoon** device is present.
- Optional: Obtain the information about the maximum memory and currently used memory for a VM. This will serve as a baseline for your changes, and also for verification.

virsh dominfo testguest
Max memory: 2097152 KiB
Used memory: 2097152 KiB

Procedure

1. Adjust the maximum memory allocated to a VM. Increasing this value improves the performance potential of the VM, and reducing the value lowers the performance footprint the VM has on your host. Note that this change can only be performed on a shut-off VM, so adjusting a running VM requires a reboot to take effect.

For example, to change the maximum memory that the testguest VM can use to 4096 MiB:

virt-xml testguest --edit --memory 4096

Domain 'testguest' defined successfully.

Changes will take effect after the domain is fully powered off.

1. **Optional:** You can also adjust the memory currently used by the VM, up to the maximum allocation. This regulates the memory load that the VM has on the host until the next reboot, without changing the maximum VM allocation.

virsh setmem testguest --current 2048

Verification

1. Confirm that the memory used by the VM has been updated:

virsh dominfo testguest

Max memory: 4194304 KiB Used memory: 2097152 KiB

2. **Optional:** If you adjusted the current VM memory, you can obtain the memory balloon statistics of the VM to evaluate how effectively it regulates its memory use.

virsh domstats --balloon testguest

Domain: 'testguest'

balloon.current=365624

balloon.maximum=4194304

balloon.swap in=0

balloon.swap_out=0

balloon.major_fault=306

balloon.minor fault=156117

balloon.unused=3834448

balloon.available=4035008

balloon.usable=3746340

balloon.last-update=1587971682

balloon.disk caches=75444

balloon.hugetlb_pgalloc=0

balloon.hugetlb_pgfail=0

balloon.rss=1005456

Additional resources

- For instructions for adjusting VM memory setting using the web console, see Section 16.3.1, "Adding and removing virtual machine memory using the web console".
- To optimize how the VM uses the allocated memory, you can modify your vCPU setting. For more information, see Section 16.5, "Optimizing virtual machine CPU performance".

16.3.3. Additional resources

• To increase the maximum memory of a running VM, you can attach a memory device to the VM. This is also referred to as **memory hot plug**. For details, see Section 10.2, "Attaching devices to virtual machines".

Note that removing a memory device from a VM, also known as **memory hot unplug**, is not supported in RHEL 8, and Red Hat highly discourages its use.

16.4. OPTIMIZING VIRTUAL MACHINE I/O PERFORMANCE

The input and output (I/O) capabilities of a virtual machine (VM) can significantly limit the VM's overall efficiency. To address this, you can optimize a VM's I/O by configuring block I/O parameters.

16.4.1. Tuning block I/O in virtual machines

When multiple block devices are being used by one or more VMs, it might be important to adjust the I/O priority of specific virtual devices by modifying their I/O weights.

Increasing the I/O weight of a device increases its priority for I/O bandwidth, and therefore provides it with more host resources. Similarly, reducing a device's weight makes it consume less host resources.

NOTE

Each device's **weight** value must be within the **100** to **1000** range. Alternatively, the value can be **0**, which removes that device from per-device listings.

Procedure

To display and set a VM's block I/O parameters:

Display the current **<blkio>** parameters for a VM:
 # virsh dumpxml VM-name

```
<domain>
[...]

<bli>blkiotune>
<weight>800</weight>
<device>
<path>/dev/sda</path>
<weight>1000</weight>
</device>
<device>
<path>/dev/sdb</path>
<weight>500</weight>
</device>
</blkiotune>
[...]
</domain>
```

2. Edit the I/O weight of a specified device:

virsh blkiotune VM-name --device-weights device, I/O-weight

For example, the following changes the weight of the /dev/sda device in the liftrul VM to 500.

virsh blkiotune liftbrul --device-weights /dev/sda, 500

16.4.2. Disk I/O throttling in virtual machines

When several VMs are running simultaneously, they can interfere with system performance by using excessive disk I/O. Disk I/O throttling in KVM virtualization provides the ability to set a limit on disk I/O requests sent from the VMs to the host machine. This can prevent a VM from over-utilizing shared resources and impacting the performance of other VMs.

To enable disk I/O throttling, set a limit on disk I/O requests sent from each block device attached to VMs to the host machine.

Procedure

1. Use the virsh domblklist command to list the names of all the disk devices on a specified VM.

```
# virsh domblklist rollin-coal
Target Source
-----
vda /var/lib/libvirt/images/rollin-coal.qcow2
sda -
sdb /home/horridly-demanding-processes.iso
```

2. Set I/O limits for a block device attached to a VM using the virsh blkdeviotune command:

virsh blkdeviotune VM-name device -- parameter limit

For example, to throttle the **sdb** device on the **rollin-coal** VM to 1000 I/O operations per second and 50 MB per second throughput:

virsh blkdeviotune rollin-coal sdb --total-iops-sec 1000 --total-bytes-sec 52428800

Additional information

- Disk I/O throttling can be useful in various situations, for example when VMs belonging to different customers are running on the same host, or when quality of service guarantees are given for different VMs. Disk I/O throttling can also be used to simulate slower disks.
- I/O throttling can be applied independently to each block device attached to a VM and supports limits on throughput and I/O operations.

16.4.3. Enabling multi-queue virtio-scsi

When using **virtio-scsi** storage devices in your virtual machines (VMs), the *multi-queue virtio-scsi* feature provides improved storage performance and scalability. It enables each virtual CPU (vCPU) to have a separate queue and interrupt to use without affecting other vCPUs.

Procedure

• To enable multi-queue virtio-scsi support for a specific VM, add the following to the VM's XML configuration, where N is the total number of vCPU queues:

16.5. OPTIMIZING VIRTUAL MACHINE CPU PERFORMANCE

Much like physical CPUs in host machines, vCPUs are critical to virtual machine (VM) performance. As a result, optimizing vCPUs can have a significant impact on the resource efficiency of your VMs. To optimize your vCPU:

- 1. Adjust how many host CPUs are assigned to the VM. You can do this using the CLI or the web console.
- 2. Ensure that the vCPU model is aligned with the CPU model of the host. For example, to set the *testquest1* VM to use the CPU model of the host:

```
# virt-xml testguest1 --edit --cpu host-model
```

3. If your host machine uses Non-Uniform Memory Access (NUMA), you can also configure NUMA for its VMs. This maps the host's CPU and memory processes onto the CPU and memory processes of the VM as closely as possible. In effect, NUMA tuning provides the vCPU with a more streamlined access to the system memory allocated to the VM, which can improve the vCPU processing effectiveness.

For details, see Section 16.5.3, "Configuring NUMA in a virtual machine" and Section 16.5.4, "Sample vCPU performance tuning scenario".

16.5.1. Adding and removing virtual CPUs using the command-line interface

To increase or optimize the CPU performance of a virtual machine (VM), you can add or remove virtual CPUs (vCPUs) assigned to the VM.

When performed on a running VM, this is also referred to as vCPU hot plugging and hot unplugging. However, note that vCPU hot unplug is not supported in RHEL 8, and Red Hat highly discourages its use.

Prerequisites

• **Optional:** View the current state of the vCPUs in the targeted VM. For example, to display the number of vCPUs on the *testguest* VM:

```
# virsh vcpucount testguest
maximum config 4
maximum live 2
current config 2
current live 1
```

This output indicates that *testguest* is currently using 1 vCPU, and 1 more vCPu can be hot plugged to it to increase the VM's performance. However, after reboot, the number of vCPUs *testguest* uses will change to 2, and it will be possible to hot plug 2 more vCPUs.

Procedure

1. Adjust the maximum number of vCPUs that can be attached to a VM, which takes effect on the VM's next boot.

For example, to increase the maximum vCPU count for the testguest VM to 8:

virsh setvcpus testguest 8 --maximum --config

Note that the maximum may be limited by the CPU topology, host hardware, the hypervisor, and other factors.

- 2. Adjust the current number of vCPUs attached to a VM, up to the maximum configured in the previous step. For example:
 - To increase the number of vCPUs attached to the running testguest VM to 4:

virsh setvcpus testguest 4 --live

This increases the VM's performance and host load footprint of *testguest* until the VM's next boot.

To permanently decrease the number of vCPUs attached to the testguest VM to 1:

virsh setvcpus testguest 1 --config

This decreases the VM's performance and host load footprint of *testguest* after the VM's next boot. However, if needed, additional vCPUs can be hot plugged to the VM to temporarily increase its performance.

Verification

Confirm that the current state of vCPU for the VM reflects your changes.

virsh vcpucount testguest

Additional resources

• For information on adding and removing vCPUs using the web console, see Section 16.5.2, "Managing virtual CPUs using the web console".

16.5.2. Managing virtual CPUs using the web console

Using the RHEL 8 web console, you can review and configure virtual CPUs used by virtual machines (VMs) to which the web console is connected.

Prerequisites

• To use the web console to manage VMs, install the web console VM plug-in.

Procedure

- 1. In the **Virtual Machines** interface, click a row with the name of the VMs for which you want to view and configure virtual CPU parameters.
 - The row expands to reveal the Overview pane with basic information about the selected VMs, including the number of virtual CPUs, and controls for shutting down and deleting the VM.
- 2. Click the number of vCPUs in the Overview pane. The vCPU details dialog appears.

NOTE

The warning in the vCPU details dialog only appears after the virtual CPU settings are changed.

- 3. Configure the virtual CPUs for the selected VM.
 - vCPU Count The number of vCPUs currently in use.

NOTE

The vCPU count cannot be greater than the vCPU Maximum.

- vCPU Maximum The maximum number of virtual CPUs that can be configured for the VM. If this value is higher than the vCPU Count, additional vCPUs can be attached to the VM.
- **Sockets** The number of sockets to expose to the VM.
- Cores per socket- The number of cores for each socket to expose to the VM.
- Threads per core The number of threads for each core to expose to the VM.
 Note that the Sockets, Cores per socket and Threads per core options adjust the CPU topology of the VM. This may be beneficial for vCPU performance and may impact the functionality of certain software in the guest OS. If a different setting is not required by your deployment, Red Hat recommends keeping the default values.

4. Click Apply.

The virtual CPUs for the VM are configured.

NOTE

Changes to virtual CPU settings only take effect after the VM is restarted.

Additional resources:

• For information on managing your vCPUs using the command-line interface, see Section 16.5.1, "Adding and removing virtual CPUs using the command-line interface".

16.5.3. Configuring NUMA in a virtual machine

The following methods can be used to configure Non-Uniform Memory Access (NUMA) settings of a virtual machine (VM) on a RHEL 8 host.

Prerequisites

• The host must be a NUMA-compatible machine. To detect whether this is the case, use the **virsh nodeinfo** command and see the **NUMA cell(s)** line:

virsh nodeinfo

CPU model: x86_64

CPU(s): 48

CPU frequency: 1200 MHz

CPU socket(s): 1
Core(s) per socket: 12
Thread(s) per core: 2
NUMA cell(s): 2

Memory size: 67012964 KiB

If the value of the line is 2 or greater, the host is NUMA-compatible.

Procedure

For ease of use, you can set up a VM's NUMA configuration using automated utilities and services. However, manual NUMA setup is more likely to yield a significant performance improvement.

Automatic methods

• Set the VM's NUMA policy to **Preferred**. For example, to do so for the *testguest5* VM:

```
# virt-xml testguest5 --edit --vcpus placement=auto
# virt-xml testguest5 --edit --numatune mode=preferred
```

• Enable automatic NUMA balancing on the host:

```
# echo 1 > /proc/sys/kernel/numa_balancing
```

Use the **numad** command to automatically align the VM CPU with memory resources.

```
# numad
```

Manual methods

 Pin specific vCPU threads to a specific host CPU or range of CPUs. This is also possible on non-NUMA hosts and VMs, and is recommended as a safe method of vCPU performance improvement.

For example, the following commands pin vCPU threads 0 to 5 of the *testguest6* VM to host CPUs 1, 3, 5, 7, 9, and 11, respectively:

```
# virsh vcpupin testguest6 0 1
# virsh vcpupin testguest6 1 3
# virsh vcpupin testguest6 2 5
# virsh vcpupin testguest6 3 7
# virsh vcpupin testguest6 4 9
# virsh vcpupin testguest6 5 11
```

Afterwards, you can verify whether this was successful:

l .		vcpupin testguest6 CPU Affinity
0	1	
1	3	
2	5	
3	7	
4	9	
5	11	
1		

2. After pinning vCPU threads, you can also pin QEMU process threads associated with a specified VM to a specific host CPU or range of CPUs. For example, the following commands pin the QEMU process thread of *testguest6* to CPUs 13 and 15, and verify this was successful:

```
# virsh emulatorpin testguest6 13,15
# virsh emulatorpin testguest6
emulator: CPU Affinity
------
*: 13,15
```

3. Finally, you can also specify which host NUMA nodes will be assigned specifically to a certain VM. This can improve the host memory usage by the VM's vCPU. For example, the following commands set *testguest6* to use host NUMA nodes 3 to 5, and verify this was successful:

virsh numatune testguest6 --nodeset 3-5 # virsh numatune testguest6

Additional resources

- Note that for best performance results, it is recommended to use all of the manual tuning methods listed above. For an example of such a configuration, see Section 16.5.4, "Sample vCPU performance tuning scenario".
- To see the current NUMA configuration of your system, you can use the **numastat** utility. For details on using **numastat**, see Section 16.7, "Virtual machine performance monitoring tools".
- NUMA tuning is currently not possible to perform on IBM Z hosts. For further information, see Section 4.2, "How virtualization on IBM Z differs from AMD64 and Intel 64".

16.5.4. Sample vCPU performance tuning scenario

To obtain the best vCPU performance possible, Red Hat recommends using manual **vcpupin**, **emulatorpin**, and **numatune** settings together, for example like in the following scenario.

Starting scenario

- Your host has the following hardware specifics:
 - o 2 NUMA nodes
 - 3 CPU cores on each node
 - 2 threads on each core

The output of **virsh nodeinfo** of such a machine would look similar to:

virsh nodeinfo

CPU model: x86_64

CPU(s): 12

CPU frequency: 3661 MHz

CPU socket(s): 2 Core(s) per socket: 3 Thread(s) per core: 2 NUMA cell(s): 2

Memory size: 31248692 KiB

• You intend to modify an existing VM to have 8 vCPUs, which means that it will not fit in a single NUMA node.

Therefore, you should distribute 4 vCPUs on each NUMA node and make the vCPU topology resemble the host topology as closely as possible. This means that vCPUs that run as sibling threads of a given physical CPU should be pinned to host threads on the same core. For details, see the *Solution* below:

Solution

1. Obtain the information on the host topology:

virsh capabilities

The output should include a section that looks similar to the following:

```
<topology>
 <cells num="2">
  <cell id="0">
 <memory unit="KiB">15624346</memory>
 <pages unit="KiB" size="4">3906086</pages>
 <pages unit="KiB" size="2048">0</pages>
 <pages unit="KiB" size="1048576">0</pages>
 <distances>
 <sibling id="0" value="10" />
 <sibling id="1" value="21" />
 </distances>
 <cpus num="6">
 <cpu id="0" socket_id="0" core_id="0" siblings="0,3" />
 <cpu id="1" socket_id="0" core_id="1" siblings="1,4" />
 <cpu id="2" socket_id="0" core_id="2" siblings="2,5" />
 <cpu id="3" socket_id="0" core_id="0" siblings="0,3" />
 <cpu id="4" socket_id="0" core_id="1" siblings="1,4" />
 <cpu id="5" socket_id="0" core_id="2" siblings="2,5" />
 </cpus>
  </cell>
  <cell id="1">
 <memory unit="KiB">15624346</memory>
 <pages unit="KiB" size="4">3906086</pages>
 <pages unit="KiB" size="2048">0</pages>
 <pages unit="KiB" size="1048576">0</pages>
 <distances>
 <sibling id="0" value="21" />
 <sibling id="1" value="10" />
 </distances>
 <cpus num="6">
 <cpu id="6" socket_id="1" core_id="3" siblings="6,9" />
 <cpu id="7" socket id="1" core id="4" siblings="7,10" />
 <cpu id="8" socket id="1" core id="5" siblings="8,11" />
 <cpu id="9" socket_id="1" core_id="3" siblings="6,9" />
 <cpu id="10" socket_id="1" core_id="4" siblings="7,10" />
 <cpu id="11" socket_id="1" core_id="5" siblings="8,11" />
 </cpus>
  </cell>
 </cells>
</topology>
```

- 2. Optional: Test the performance of the VM using the applicable tools and utilities.
- 3. Set up and mount 1 GiB huge pages on the host:
 - a. Add the following line to the host's kernel command line:

default_hugepagesz=1G hugepagesz=1G

b. Create the /etc/systemd/system/hugetlb-gigantic-pages.service file with the following content:

```
[Unit]
Description=HugeTLB Gigantic Pages Reservation
DefaultDependencies=no
Before=dev-hugepages.mount
ConditionPathExists=/sys/devices/system/node
ConditionKernelCommandLine=hugepagesz=1G

[Service]
Type=oneshot
RemainAfterExit=yes
ExecStart=/etc/systemd/hugetlb-reserve-pages.sh

[Install]
WantedBy=sysinit.target
```

c. Create the /etc/systemd/hugetlb-reserve-pages.sh file with the following content:

```
#!/bin/sh

nodes_path=/sys/devices/system/node/
if [ ! -d $nodes_path ]; then
 echo "ERROR: $nodes_path does not exist"
 exit 1
fi

reserve_pages()
{
 echo $1 > $nodes_path/$2/hugepages/hugepages-1048576kB/nr_hugepages}
}

reserve_pages 4 node1
reserve_pages 4 node2
```

This reserves four 1GiB huge pages from node1 and four 1GiB huge pages from node2.

d. Make the script created in the previous step executable:

```
# chmod +x /etc/systemd/hugetlb-reserve-pages.sh
```

e. Enable huge page reservation on boot:

systemctl enable hugetlb-gigantic-pages

4. Use the **virsh edit** command to edit the XML configuration of the VM you wish to optimize, in this example *super-VM*:

virsh edit super-vm

- 5. Adjust the XML configuration of the VM in the following way:
 - a. Set the VM to use 8 static vCPUs. Use the **<vcpu/>** element to do this.

b. Pin each of the vCPU threads to the corresponding host CPU threads that it mirrors in the topology. To do so, use the **<vcpupin/>** elements in the **<cputune>** section.
Note that, as shown by the **virsh capabilities** utility above, host CPU threads are not ordered sequentially in their respective cores. In addition, the vCPU threads should be pinned to the highest available set of host cores on the same NUMA node. For a table illustration, see the **Additional Resources** section below.

The XML configuration for steps a. and b. can look similar to:

```
<cputune>
  <vcpupin vcpu='0' cpuset='1'/>
  <vcpupin vcpu='1' cpuset='4'/>
  <vcpupin vcpu='2' cpuset='2'/>
  <vcpupin vcpu='3' cpuset='5'/>
  <vcpupin vcpu='4' cpuset='7'/>
  <vcpupin vcpu='5' cpuset='10'/>
  <vcpupin vcpu='6' cpuset='8'/>
  <vcpupin vcpu='7' cpuset='11'/>
  <emulatorpin cpuset='6,9'/>
  </cputune>
```

c. Set the VM to use 1 GiB huge pages:

```
<memoryBacking>
<hugepages>
<page size='1' unit='GiB'/>
</hugepages>
</memoryBacking>
```

d. Configure the VM's NUMA nodes to use memory from the corresponding NUMA nodes on the host. To do so, use the **<memnode**/> elements in the **<numatune**/> section:

```
<numatune>
  <memory mode="preferred" nodeset="1"/>
  <memnode cellid="0" mode="strict" nodeset="0"/>
  <memnode cellid="1" mode="strict" nodeset="1"/>
  </numatune>
```

e. Ensure the CPU mode is set to **host-passthrough**, and that the CPU uses cache in **passthrough** mode:

```
<cpu mode="host-passthrough">
  <topology sockets="2" cores="2" threads="2"/>
  <cache mode="passthrough"/>
```

6. The resulting XML configuration of the VM should include a section similar to the following:

```
[...]
<memoryBacking>
<hugepages>
<page size='1' unit='GiB'/>
</hugepages>
</memoryBacking>
<vcpu placement='static'>8</vcpu>
```

```
<cputune>
  <vcpupin vcpu='0' cpuset='1'/>
  <vcpupin vcpu='1' cpuset='4'/>
  <vcpupin vcpu='2' cpuset='2'/>
  <vcpupin vcpu='3' cpuset='5'/>
  <vcpupin vcpu='4' cpuset='7'/>
  <vcpupin vcpu='5' cpuset='10'/>
  <vcpupin vcpu='6' cpuset='8'/>
  <vcpupin vcpu='7' cpuset='11'/>
  <emulatorpin cpuset='6,9'/>
 </cputune>
 <numatune>
  <memory mode="preferred" nodeset="1"/>
  <memnode cellid="0" mode="strict" nodeset="0"/>
  <memnode cellid="1" mode="strict" nodeset="1"/>
 </numatune>
 <cpu mode="host-passthrough">
  <topology sockets="2" cores="2" threads="2"/>
  <cache mode="passthrough"/>
  <numa>
 <cell id="0" cpus="0-3" memory="2" unit="GiB">
 <distances>
 <sibling id="0" value="10"/>
 <sibling id="1" value="21"/>
 </distances>
 </cell>
 <cell id="1" cpus="4-7" memory="2" unit="GiB">
 <distances>
 <sibling id="0" value="21"/>
 <sibling id="1" value="10"/>
 </distances>
 </cell>
  </numa>
 </cpu>
</domain>
```

7. **Optional:** Test the performance of the VM using the applicable tools and utilities to evaluate the impact of the VM's optimization.

Additional resources

• The following tables illustrate the connections between the vCPUs and the host CPUs they should be pinned to:

Table 16.1. Host topology

CPU threads	0	3	1	4	2	5	6	9	7	10	8	11			
Cores	(0		1	2		3		4		5				
Sockets		0							1						
NUMA nodes		0								1					

Table 16.2. VM topology

vCPU threads	0	1	2	3	4	5	6	7	
Cores	(0		1	2	2	3		
Sockets		()		1				
NUMA nodes		()				1		

Table 16.3. Combined host and VM topology

vCPU threads			0	1	2	3			4	5	6	7
Host CPU threads	0	3	1	4	2	5	6	9	7	10	8	11
Cores	O 1				2	2	3			4 5		
Sockets	0						1					
NUMA nodes	0						1					

In this scenario, there are 2 NUMA nodes and 8 vCPUs. Therefore, 4 vCPU threads should be pinned to each node.

In addition, Red Hat recommends leaving at least a single CPU thread available on each node for host system operations.

Because in this example, each NUMA node houses 3 cores, each with 2 host CPU threads, the set for node 0 translates as follows:

```
<vcpupin vcpu='0' cpuset='1'/>
<vcpupin vcpu='1' cpuset='4'/>
<vcpupin vcpu='2' cpuset='2'/>
<vcpupin vcpu='3' cpuset='5'/>
```

16.6. OPTIMIZING VIRTUAL MACHINE NETWORK PERFORMANCE

Due to the virtual nature of a VM's network interface card (NIC), the VM loses a portion of its allocated host network bandwidth, which can reduce the overall workload efficiency of the VM. The following tips can minimize the negative impact of virtualization on the virtual NIC (vNIC) throughput.

Procedure

Use any of the following methods and observe if it has a beneficial effect on your VM network performance:

Enable the vhost_net module

On the host, ensure the **vhost_net** kernel feature is enabled:

Ismod | grep vhost

vhost net 32768 1

 vhost
 53248 1 vhost_net

 tap
 24576 1 vhost_net

 tun
 57344 6 vhost_net

If the output of this command is blank, enable the **vhost_net** kernel module:

modprobe vhost_net

Set up multi-queue virtio-net

To set up the *multi-queue virtio-net* feature for a VM, use the **virsh edit** command to edit to the XML configuration of the VM. In the XML, add the following to the **<devices>** section, and replace $\bf N$ with the number of vCPUs in the VM, up to 16:

```
<interface type='network'>
 <source network='default'/>
 <model type='virtio'/>
 <driver name='vhost' queues='N'/>
</interface>
```

If the VM is running, restart it for the changes to take effect.

Set up vhost zero-copy transmit

If using a network with large packet size, enable the *vhost zero-copy transmit* feature.

Note that this feature only improves the performance when transmitting large packets between a guest network and an external network. It does not affect performance for guest-to-guest and guest-to-host workloads. In addition, it is likely to have a negative impact on the performance of small packet workloads.

Also, enabling zero-copy transmit can cause head-of-line blocking of packets, which may create a potential security risk.

To enable vhost zero-copy transmit:

1. On the host, disable the vhost-net kernel module:

```
# modprobe -r vhost_net
```

2. Re-enable the vhost-net module with the zero-copy parameter turned on:

```
# modprobe vhost-net experimental_zcopytx=1
```

3. Check whether zero-copy transmit was enabled successfully:

```
# cat /sys/module/vhost_net/parameters/experimental_zcopytx
```

Batching network packets

In Linux VM configurations with a long transmission path, batching packets before submitting them to the kernel may improve cache utilization. To set up packet batching, use the following command on the host, and replace *tapO* with the name of the network interface that the VMs use:

ethtool -C tap0 rx-frames 128

SR-IOV

If your host NIC supports SR-IOV, use SR-IOV device assignment for your vNICs. For more information, see Section 10.8, "Managing SR-IOV devices".

Additional resources

• For additional information on virtual network connection types and tips for usage, see Section 13.1, "Understanding virtual networking".

16.7. VIRTUAL MACHINE PERFORMANCE MONITORING TOOLS

To identify what consumes the most VM resources and which aspect of VM performance needs optimization, performance diagnostic tools, both general and VM-specific, can be used.

Default OS performance monitoring tools

For standard performance evaluation, you can use the utilities provided by default by your host and quest operating systems:

- On your RHEL 8 host, as root, use the top utility or the system monitor application, and look for qemu and virt in the output. This shows how much host system resources your VMs are consuming.
 - If the monitoring tool displays that any of the **qemu** or **virt** processes consume a large portion of the host CPU or memory capacity, use the **perf** utility to investigate. For details, see below.
 - In addition, if a **vhost_net** thread process, named for example *vhost_net-1234*, is displayed as consuming an excessive amount of host CPU capacity, consider using virtual network optimization features, such as **multi-queue virtio-net**.
- On the guest operating system, use performance utilities and applications available on the system to evaluate which processes consume the most system resources.
 - On Linux systems, you can use the **top** utility.
 - On Windows systems, you can use the **Task Manager** application.

perf kvm

You can use the **perf** utility to collect and analyze virtualization-specific statistics about the performance of your RHEL 8 host. To do so:

1. On the host, install the *perf* package:

yum install perf

- 2. Use the **perf kvm stat** command to display perf statistics for your virtualization host:
 - For real-time monitoring of your hypervisor, use the **perf kvm stat live** command.
 - To log the perf data of your hypervisor over a period of time, activate the logging using the
 perf kvm stat record command. After the command is canceled or interrupted, the data is
 saved in the perf.data.guest file, which can be analyzed using the perf kvm stat report

command.

3. Analyze the **perf** output for types of **VM-EXIT** events and their distribution. For example, the **PAUSE_INSTRUCTION** events should be infrequent, but in the following output, the high occurrence of this event suggests that the host CPUs are not handling the running vCPUs well. In such a scenario, consider shutting down some of your active VMs, removing vCPUs from these VMs, or tuning the performance of the vCPUs.

perf kvm stat report

Analyze events for all VMs, all VCPUs:

```
VM-EXIT Samples Samples%
 Time% Min Time Max Time
 Avg time
 EXTERNAL INTERRUPT
 365634 31.59% 18.04%
 0.42us 58780.59us
204.08us (+- 0.99%)
 MSR WRITE
 293428 25.35%
 0.13%
 0.59us 17873.02us
 1.80us (+-
4.63%)
 PREEMPTION TIMER
 276162 23.86%
 0.23%
 0.51us 21396.03us
 3.38us (
+- 5.19%)
 PAUSE INSTRUCTION
 189375 16.36% 11.75%
 0.72us 29655.25us 256.77us
(+- 0.70%)
 0.62us 79319.41us 14134.56us (+- 0.79%
 HLT
 20440
 1.77% 69.83%
 VMCALL
 12426
 1.07%
 0.03%
 1.02us 5416.25us
 8.77us ( +- 7.36%
 EXCEPTION NMI
 27
 0.00%
 0.00%
 0.69us
 1.34us
 0.98us (+-
3.50%)
 EPT MISCONFIG
 5
 0.00%
 0.00%
 5.15us
 10.85us
 7.88us (+-
11.67%)
```

Total Samples:1157497, Total events handled time:413728274.66us.

Other event types that can signal problems in the output of **perf kvm stat** include:

• **INSN EMULATION** - suggests suboptimal VM I/O configuration.

For more information on using **perf** to monitor virtualization performance, see the **perf-kvm** man page.

numastat

To see the current NUMA configuration of your system, you can use the **numastat** utility, which is provided by installing the **numactl** package.

The following shows a host with 4 running VMs, each obtaining memory from multiple NUMA nodes. This is not optimal for vCPU performance, and warrants adjusting:

numastat -c qemu-kvm

```
53773 (qemu-kvm) 1393 3 1 2 12 0 0 6702 8114
-----
Total 1769 463 2024 7462 10037 2672 169 7837 32434
```

In contrast, the following shows memory being provided to each VM by a single node, which is significantly more efficient.

# numastat -c qemu-kvm											
Per-node process memory usage (in MBs) PID Node 0 Node 1 Node 2 Node 3 Node 4 Node 5 Node 6 Node 7 Total											
51747 (qemu-kvm)	0	0	7	0	8072	0	1	0	8080		
53736 (qemu-kvm)	0	0	7	0	0	0 8	113	0	8120		
53773 (qemu-kvm)	0	0	7	0	0	0	1 81	110	8118		
59065 (qemu-kvm)	0	0	8050	0	0	0	0	0	8051		
Total 0	0 80	72	0 8	8072	0	8114	811	0 3	2368		

16.8. RELATED INFORMATION

 When using Windows as the guest operating system of your VM, Red Hat recommends applying additional optimization measures. For details, see Section 17.2, "Optimizing Windows virtual machines".

CHAPTER 17. INSTALLING AND MANAGING WINDOWS VIRTUAL MACHINES

To use Microsoft Windows as the guest operating system in your virtual machines (VMs) on a RHEL 8 host, Red Hat recommends taking extra steps to ensure these VMs run correctly.

For this purpose, the following sections provide information on installing and optimizing Windows VMs on the host, as well as installing and configuring drivers in these VMs.

17.1. INSTALLING WINDOWS VIRTUAL MACHINES

The following provides information on how to create a fully-virtualized Windows machine on a RHEL 8 host, launch the graphical Windows installer inside the virtual machine (VM), and optimize the installed Windows guest operating system (OS).

You can create a VM and install it using the **virt-install** command or the RHEL 8 web console.

Prerequisites

- A Windows OS installation source, which can be one of the following, and be available locally or on a network:
 - An ISO image of an installation medium
 - A disk image of an existing VM installation
- A storage medium with the KVM virtio drivers.
 To create this medium, see Section 17.2.1.2, "Preparing virtio driver installation media on a host machine".

Procedure

- 1. Create the VM. For instructions, see Section 2.2, "Creating virtual machines".
 - If using the **virt-install** utility to create the VM, add the following options to the command:
 - The storage medium with the KVM **virtio** drivers. For example:
 - --disk path=/usr/share/virtio-win/virtio-win.iso,device=disk,bus=virtio
 - The Windows version you will install. For example, for Windows 10:
 - --os-variant win10

For a list of available Windows versions and the appropriate option, use the following command:

osinfo-query os

If using the web console to create the VM, specify your version of Windows in the
 Operating System field of the Create New Virtual Machine window. After the VM is
 created and the guest OS is installed, attach the storage medium with virtio drivers to the
 VM using the Disks interface. For instructions, see Section 11.3.7.3, "Attaching existing disks
 to virtual machines using the web console".

- 2. Install the Windows OS in the VM.

 For information on how to install a Windows operating system, refer to the relevant Microsoft installation documentation.
- 3. Configure KVM **virtio** drivers in the Windows guest OS. For details, see Section 17.2.1, "Installing KVM paravirtualized drivers for Windows virtual machines".

Additional resources

• For information on further optimizing Windows VMs, see Section 17.2, "Optimizing Windows virtual machines".

17.2. OPTIMIZING WINDOWS VIRTUAL MACHINES

When using Microsoft Windows as a guest operating system in a virtual machine (VM) hosted in RHEL 8, the performance of the guest may be negatively impacted.

Therefore, Red Hat recommends optimizing your Windows VMs by doing any combination of the following:

- Using paravirtualized drivers. For more information, see Section 17.2.1, "Installing KVM paravirtualized drivers for Windows virtual machines".
- Enabling Hyper-V enlightenments. For more information, see Section 17.2.2, "Enabling Hyper-V enlightenments".
- Configuring NetKVM driver parameters. For more information, see Section 17.2.3, "Configuring NetKVM driver parameters".

17.2.1. Installing KVM paravirtualized drivers for Windows virtual machines

The primary method of improving the performance of your Windows virtual machines (VMs) is to install KVM paravirtualized (**virtio**) drivers for Windows on the guest operating system (OS).

To do so:

- 1. Prepare the install media on the host machine. For more information, see Section 17.2.1.2, "Preparing virtio driver installation media on a host machine".
- 2. Attach the install media to an existing Windows VM, or attach it when creating a new Windows VM
- 3. Install the **virtio** drivers on the Windows guest OS. For more information, see Section 17.2.1.3, "Installing virtio drivers on a Windows guest".

17.2.1.1. How Windows virtio drivers work

Paravirtualized drivers enhance the performance of virtual machines (VMs) by decreasing I/O latency and increasing throughput to almost bare-metal levels. Red Hat recommends that you use paravirtualized drivers for VMs that run I/O-heavy tasks and applications.

virtio drivers are KVM's paravirtualized device drivers, available for Windows VMs running on KVM hosts. These drivers are provided by the **virtio-win** package, which includes drivers for:

Block (storage) devices

- Network interface controllers
- Video controllers
- Memory ballooning device
- Paravirtual serial port device
- Entropy source device
- Paravirtual panic device
- Input devices, such as mice, keyboards, or tablets
- A small set of emulated devices

NOTE

For additional information about emulated, **virtio**, and assigned devices, refer to Chapter 10, *Managing virtual devices*.

Using KVM virtio drivers, the following Microsoft Windows versions are expected to run similarly to physical systems:

- Windows Server versions: See Certified guest operating systems for Red Hat Enterprise Linux with KVM in the Red Hat Knowledgebase.
- Windows Desktop (non-server) versions:
 - Windows 7 (32-bit and 64-bit versions)
 - Windows 8 (32-bit and 64-bit versions)
 - Windows 8.1 (32-bit and 64-bit versions)
 - Windows 10 (32-bit and 64-bit versions)

17.2.1.2. Preparing virtio driver installation media on a host machine

To install KVM virtio drivers on a Windows virtual machine (VM), you must first prepare the installation media for the virtio driver on the host machine. To do so, install the **virtio-win** package on the host machine and use the **.iso** file it provides as storage for the VM.

Prerequisites

• Ensure that virtualization is enabled in your RHEL 8 host system.

Procedure

- 1. Download the drivers
 - a. Browse to Download Red Hat Enterprise Linux .
 - b. Select the **Product Variant** relevant for your system architecture. For example, for Intel 64 and AMD64, select **Red Hat Enterprise Linux for x86_64**

- c. Ensure the Version is 8.
- d. In the **Packages**, search for virtio-win.
- e. Click **Download Latest**. The **RPM** file downloads.
- 2. Install the **virtio-win** package from the download directory. For example:

yum install ~/Downloads/virtio-win-1.9.9-3.el8.noarch.rpm [...] Installed: virtio-win-1.9.9-3.el8.noarch

If the installation succeeds, the **virtio-win** driver files are prepared in the **/usr/share/virtio-win/** directory. These include **ISO** files and a **drivers** directory with the driver files in directories, one for each architecture and supported Windows version.

Is /usr/share/virtio-win/
drivers/ guest-agent/ virtio-win-1.9.9.iso virtio-win.iso

- 3. Attach the **virtio-win.iso** file to the Windows VM. To do so, do one of the following:
 - Use the file as a disk when creating a new Windows VM.
 - Add the file as a CD-ROM to an existing Windows VM. For example:

virt-xml WindowsVM --add-device --disk virtio-win.iso,device=cdrom Domain 'WindowsVM' defined successfully.

Additional resources

• When **virtio-win.iso** is attached to the Windows VM, you can proceed to installing the virtio driver on the Windows guest operating system. For instructions, see Section 17.2.1.3, "Installing virtio drivers on a Windows guest".

17.2.1.3. Installing virtio drivers on a Windows guest

To install KVM **virtio** drivers on a Windows guest operating system (OS), you must add a storage device that contains the drivers – either when creating the virtual machine (VM) or afterwards – and install the drivers in the Windows guest OS.

Prerequisites

An installation medium with the KVM virtio drivers must be attached to the VM. For instructions
on preparing the medium, see Section 17.2.1.2, "Preparing virtio driver installation media on a
host machine".

Procedure

- 1. In the Windows guest OS, open the **File Explorer** application.
- 2. Click This PC.

- 3. In the **Devices and drives** pane, open the **virtio-win** medium.
- 4. Based on the architecture of the VM's vCPU, run one of the installers on the medium.
 - If using a 32-bit vCPU, run the virtio-win-gt-x86 installer.
 - If using a 64-bit vCPU, run the **virtio-win-gt-x64** installer.

5. In the **Virtio-win-guest-tools** setup wizard that opens, follow the displayed instructions until you reach the **Custom Setup** step.

211

- 6. In the Custom Setup window, select the device drivers you want to install. The recommended driver set is selected automatically, and the descriptions of the drivers are displayed on the right of the list.
- 7. Click **next**, then click **Install**.
- 8. After the installation completes, click **Finish**.
- 9. Reboot the VM to complete the driver installation.

Verification

- 1. In **This PC**, open the system disk. This is typically **(C:)**.
- In the Program Files directory, open the Virtio-Win directory.
 If the Virtio-Win directory is present and contains a sub-directory for each of the selected drivers, the installation was successful.

Additional resources

- You can use the Microsoft Windows Installer (MSI) command-line interface (CLI) instead of the graphical interface to install the drivers. For more information about MSI, see the Microsoft documentation.
- If you install the NetKVM driver, you may also need to configure the Windows guest's networking parameters. For instructions, see Section 17.2.3, "Configuring NetKVM driver parameters".

17.2.2. Enabling Hyper-V enlightenments

Hyper-V enlightenments provide a method for KVM to emulate the Microsoft Hyper-V hypervisor. This improves the performance of Windows virtual machines.

The following sections provide information about the supported Hyper-V enlightenments and how to enable them.

17.2.2.1. Enabling Hyper-V enlightenments on a Windows virtual machine

Hyper-V enlightenments provide better performance in a Windows virtual machine (VM) running in a RHEL 8 host. For instructions on how to enable them, see the following.

Procedure

1. Edit the XML configuration of the VM, adding the Hyper-V enlightenments. In the following commands, replace \$VMNAME with the name of the Windows VM.

```
# virt-xml $VMNAME --edit --features
hyperv_relaxed=on,hyperv_vapic=on,hyperv_spinlocks=on,hyperv_spinlocks_retries=
8191,hyperv_vpindex=on,hyperv_runtime=on,hyperv_synic=on,hyperv_stimer=on,hyp
erv_frequencies=on

# virt-xml $VMNAME --edit --clock hypervclock_present=yes
```

2. Restart the VM

Verification

• Use the **virsh dumpxml** command to display the XML configuration of the modified VM. If it includes the following segments, the Hyper-V enlightenments are enabled on the VM.

```
<hyperv>
<relaxed state='on'/>
<vapic state='on'/>
<spinlocks state='on' retries='8191'/>
<vpindex state='on'/>
<runtime state='on'/>
<synic state='on'/>
<stimer state='on'/>
<frequencies state='on'/>
</hyperv>

<clock offset='localtime'>
<timer name='hypervclock' present='yes'/>
</clock>
```

17.2.2.2. Supported Hyper-V enlightenments

The following is a list of Hyper-V enlightenments with a description of the functionality of each enlightenment:

Hyper-V enlightenments

clock

Defines the virtual time source and offset to use with the Windows virtual machine.

frequencies

Enables Hyper-V frequency Machine Specific Registers (MSRs).

relaxed

Disables a Windows sanity check that commonly results in a BSOD when the VM is running on a heavily loaded host. This is similar to the Linux kernel option **no_timer_check**, which is automatically enabled when Linux is running on KVM.

runtime

Specifies the virtual processor's run time.

spinlock

- Used by a virtual machine's operating system to notify the hypervisor that the calling virtual processor is attempting to acquire a resource that is potentially held by another virtual processor within the same partition.
- Used by the hypervisor to indicate to the virtual machine's operating system the number of times a spinlock acquisition should be attempted before indicating an excessive spin situation to the hypervisor.

synic

Together with **stimer**, activates the synthetic timer. Windows 8 uses this feature in periodic mode.

vapic

Provides accelerated MSR access to the high-usage, memory-mapped Advanced Programmable Interrupt Controller (APIC) registers.

vpindex

Specifies the virtual processor's index.

17.2.3. Configuring NetKVM driver parameters

After the NetKVM driver is installed, you can configure it to better suit your environment. The parameters listed in this section can be configured using the Windows Device Manager (devmgmt.msc).

IMPORTANT

Modifying the driver's parameters causes Windows to reload that driver. This interrupts existing network activity.

Prerequisites

The NetKVM driver is installed on the virtual machine.
 For more information, see Section 17.2.1, "Installing KVM paravirtualized drivers for Windows virtual machines".

Procedure

- Open Windows Device Manager.
 For information on opening Device Manager, refer to the Windows documentation.
- 2. Locate the Red Hat VirtIO Ethernet Adapter.
 - a. In the Device Manager window, click + next to Network adapters.
 - b. Under the list of network adapters, double-click **Red Hat VirtlO Ethernet Adapter**. The Properties window for the device opens.

- 3. View the device parameters. In the Properties window, click the **Advanced** tab.
- 4. Modify the device parameters.
 - a. Click the parameter you want to modify. Options for that parameter are displayed.
 - Modify the options as needed.
 For information on the NetKVM parameter options, refer to Section 17.2.4, "NetKVM driver parameters".
 - c. Click **OK** to save the changes.

17.2.4. NetKVM driver parameters

The following table provides information on the configurable NetKVM driver logging parameters.

Table 17.1. Logging parameters

Parameter	Description 2
Logging.Enable	A Boolean value that determines whether logging is enabled. The default value is Enabled.
Logging.Level	An integer that defines the logging level. As the integer increases, so does the verbosity of the log. The default value is 0 (errors only). 1-2 adds configuration messages. 3-4 adds packet flow information. 5-6 adds interrupt and DPC level trace information. NOTE High logging levels will slow down your virtual machine.

The following table provides information on the configurable NetKVM driver initial parameters.

Table 17.2. Initial parameters

Parameter	Description
Assign MAC	A string that defines the locally-administered MAC address for the paravirtualized NIC. This is not set by default.

Parameter	Description
Init.ConnectionRate(Mb)	An integer that represents the connection rate in megabits per second. The default value for Windows 2008 and later is 10G (10,000 megabits per second).
Init.Do802.1PQ	A Boolean value that enables Priority/VLAN tag population and removal support. The default value is Enabled.
Init.MTUSize	An integer that defines the maximum transmission unit (MTU). The default value is 1500. Any value from 500 to 65500 is acceptable.
Init.MaxTxBuffers	An integer that represents the number of TX ring descriptors that will be allocated. The default value is 1024. Valid values are: 16, 32, 64, 128, 256, 512, and 1024.
Init.MaxRxBuffers	An integer that represents the number of RX ring descriptors that will be allocated. The default value is 256. Valid values are: 16, 32, 64, 128, 256, 512, and 1024.
Offload.Tx.Checksum	Specifies the TX checksum offloading mode. In Red Hat Enterprise Linux 8, the valid values for this parameter are: * All (the default) which enables IP, TCP, and UDP checksum offloading for both IPv4 and IPv6 * TCP/UDP(v4,v6) which enables TCP and UDP checksum offloading for both IPv4 and IPv6 * TCP/UDP(v4) which enables TCP and UDP checksum offloading for IPv4 only * TCP(v4) which enables only TCP checksum offloading for IPv4 only

17.3. RELATED INFORMATION

• To use utilities for accessing, editing, and creating virtual machine disks or other disk images for a Windows VM, you must install the **libguestfs-tools** and **libguestfs-winsupport** packages on the host machine.

\$ sudo yum install libguestfs-tools libguestfs-winsupport

CHAPTER 18. CREATING NESTED VIRTUAL MACHINES

RHEL 8.2 and later provide full support for the KVM nested virtualization feature on Intel hosts. This makes it possible for a virtual machine (also referred to as a **level 1**, or **L1**) that runs on a RHEL 8 physical host (**level 0**, or **L0**) to act as a hypervisor and create its own virtual machines (**level 2** or **L2**).

In other words, a RHEL 8 host can run L1 virtual machines (VMs), and each of these VMs can host nested L2 VMs.

Nested virtualization can be useful in a variety of scenarios, such as debugging hypervisors in a constrained environment or testing larger virtual deployments on a limited amount of physical resources. However, note that nested virtualization is not recommended in production user environments, is subject to various limitations in functionality, and is primarily intended for development and testing.

It is possible to create nested VMs on multiple architectures, but Red Hat currently supports nested VMs only on Intel systems. In contrast, nested virtualization on AMD, IBM POWER9, and IBM Z systems is only provided as a Technology Preview and is therefore unsupported.

18.1. CREATING A NESTED VIRTUAL MACHINE ON INTEL

Follow the steps below to enable and configure nested virtualization on an Intel host.

Prerequisites

- An LO RHEL8 host running an L1 virtual machine (VM).
- The hypervisor CPU must support nested virtualization. To verify, use the cat /proc/cpuinfo command on the LO hypervisor. If the output of the command includes the vmx and ept flags, creating L2 VMs is possible. This is generally the case on Intel Xeon v3 cores and later.
- Ensure that nested virtualization is enabled on the LO host:
 - # cat /sys/module/kvm_intel/parameters/nested
 - If the command returns 1, the feature is enabled, and you can start the Procedure below..
 - If the command returns **0** or **N** but your system supports nested virtualization, use the following steps to enable the feature.
 - i. Unload the **kvm_intel** module:
 - # modprobe -r kvm_intel
 - ii. Activate the nesting feature:
 - # modprobe kvm_intel nested=1
 - iii. The nesting feature is now enabled, but only until the next reboot of the LO host. To enable it permanently, add the following line to the /etc/modprobe.d/kvm.conf file:
 - options kvm_intel nested=1

Procedure

- 1. Configure your L1 VM for nested virtualization.
 - a. Open the XML configuration of the VM. The following example opens the configuration of the *Intel-L1* VM:

virsh edit Intel-L1

b. Add the following line to the configuration:

<cpu mode='host-passthrough'/>

If the VM's XML configuration file already contains a **<cpu>** element, rewrite it.

2. Create an L2 VM within the L1 VM. To do this, follow the same procedure as when creating the L1 VM.

18.2. CREATING A NESTED VIRTUAL MACHINE ON AMD

Follow the steps below to enable and configure nested virtualization on an AMD host.

WARNING

Nested virtualization is currently provided only as a Technology Preview on the AMD64 architecture, and is therefore unsupported.

Prerequisites

- An LO RHEL8 host running an L1 virtual machine (VM).
- The hypervisor CPU must support nested virtualization. To verify, use the **cat /proc/cpuinfo** command on the LO hypervisor. If the output of the command includes the **svm** and **npt** flags, creating L2 VMs is possible. This is generally the case on AMD EPYC cores and later.
- Ensure that nested virtualization is enabled on the LO host:

cat /sys/module/kvm_amd/parameters/nested

- If the command returns **Y** or **1**, the feature is enabled, and you can start the Procedure below..
- If the command returns **0** or **N**, use the following steps to enable the feature.
 - i. Stop all running VMs on the LO host.
 - ii. Unload the kvm amd module:
 - # modprobe -r kvm_amd
 - iii. Activate the nesting feature:

modprobe kvm_amd nested=1

iv. The nesting feature is now enabled, but only until the next reboot of the LO host. To enable it permanently, add the following to the /etc/modprobe.d/kvm.conf file:

options kvm_amd nested=1

Procedure

- 1. Configure your L1 VM for nested virtualization.
 - a. Open the XML configuration of the VM. The following example opens the configuration of the AMD-L1 VM:

virsh edit AMD-L1

b. Add the following line to the configuration:

<cpu mode='host-passthrough'/>

If the guest's XML configuration file already contains a **<cpu>** element, rewrite it.

2. Create an L2 VM within the L1 VM. To do this, follow the same procedure as when creating the L1 VM.

18.3. CREATING A NESTED VIRTUAL MACHINE ON IBM Z

Follow the steps below to enable and configure nested virtualization on an IBM Z host.

WARNING

Nested virtualization is currently provided only as a Technology Preview on the IBM Z architecture, and is therefore unsupported.

Prerequisites

- An LO RHEL8 host running an L1 virtual machine (VM).
- The hypervisor CPU must support nested virtualization. To verify this is the case, use the cat
 /proc/cpuinfo command on the LO hypervisor. If the output of the command includes the sie
 flag, creating L2 VMs is possible.
- Ensure that nested virtualization is enabled on the LO host:

cat /sys/module/kvm/parameters/nested

• If the command returns **Y** or **1**, the feature is enabled, and you can start the Procedure below..

- If the command returns **0** or **N**, use the following steps to enable the feature.
 - i. Stop all running VMs on the LO host.
 - ii. Unload the **kvm** module:
 - # modprobe -r kvm
 - iii. Activate the nesting feature:
 - # modprobe kvm nested=1
 - iv. The nesting feature is now enabled, but only until the next reboot of the LO host. To enable it permanently, add the following line to the /etc/modprobe.d/kvm.conf file:
 - options kvm nested=1

Procedure

 Create an L2 VM within the L1 VM. To do this, follow the same procedure as when creating the L1 VM.

18.4. CREATING A NESTED VIRTUAL MACHINE ON IBM POWER9

Follow the steps below to enable and configure nested virtualization on an IBM POWER9 host.

WARNING

Nested virtualization is currently provided only as a Technology Preview on the IBM POWER9 architecture, and is therefore unsupported. In addition, creating nested virtual machines (VMs) is not possible on previous versions of IBM POWER systems, such as IBM POWER8.

Prerequisites

- An LO RHEL8 host running an L1 VM. The L1 VM must be using RHEL 8 as the guest operating system.
- Ensure that nested virtualization is enabled on the LO host:
 - # cat /sys/module/kvm_hv/parameters/nested
 - If the command returns **Y** or **1**, the feature is enabled, and you can start the Procedure below..
 - If the command returns **0** or **N**, use the following steps to enable the feature:
 - i. Stop all running VMs on the LO host.

ii. Unload the kvm module:

modprobe -r kvm_hv

iii. Activate the nesting feature:

modprobe kvm_hv nested=1

iv. The nesting feature is now enabled, but only until the next reboot of the LO host. To enable it permanently, add the following line to the /etc/modprobe.d/kvm.conf file:

options kvm_hv nested=1

Procedure

- To ensure that the L1 VM can create L2 VMs, add the cap-nested-hv parameter to the machine type of the L1 VM. To do so, use the virsh edit command to modify the L1 VM's XML configuration, and the following line to the <features> section:
 - <nested-hv state='on'/>
- 2. Create an L2 VM within the L1 VM. To do this, follow the same procedure as when creating the L1 VM.

To significantly improve the performance of L2 VMs, Red Hat recommends adding the `capnested-hv` parameter to the XML configurations of L2 VMs as well. For instructions, see the previous step.

Additional information

• Note that using IBM POWER8 as the architecture for the L2 VM currently does not work.

18.5. RESTRICTIONS AND LIMITATIONS FOR NESTED VIRTUALIZATION

Keep the following restrictions in mind when using nested virtualization.

- The LO host must be an Intel, AMD, IBM POWER9, or IBM Z system. Nested virtualization currently does not work on other architectures. In addition, Red Hat currently only supports Intel as a host for nested virtual machines (VMs), and all other architectures are provided only as Technology Previews.
- For nested virtualization to be supported, you must use the following guest operating systems (OSs):
 - On the LO host RHEL 8.2 and later
 - On the L1 VMs RHEL 7.8 and later, or RHEL 8.2 and later
 - On the L2 VMs one of the following OSs:
 - RHEL 7.8 and later
 - RHEL 8.2 and later

- Microsoft Windows Server 2016
- Microsoft Windows Server 2019

In addition, on IBM POWER9, nested virtualization currently only works under the following circumstances:

- Both the LO host and the L1VM use RHFL 8.
- The L2 VM uses RHEL 8, or RHEL 7 with a **rhel-alt** kernel.
- The L1 VM and L2 VM are not running in POWER8 compatibility mode.
- When using an L1 RHEL 8 VM on a non-KVM L0 hypervisor, such as VMware ESXi or Amazon Web Services (AWS), creating L2 VMs in the RHEL 8 guest OS may work, but is not supported. Note that in RHEL 8.2 and later, creating nested RHEL 8 VMs on the Microsoft Hyper-V and Microsoft Azure hypervisors is provided as a Technology Preview.
- Use of L2 VMs as hypervisors and creating L3 guests has not been properly tested and is not expected to work.
- Migrating L1 VMs does not work if they are hosting L2 VMs.
 On AMD and Intel systems, migrating L2 VMs does not work properly, and is not recommended by Red Hat. However, on IBM Z systems, L2 VM migration is expected to work.
- On an IBM Z system, huge-page backing storage and nested virtualization cannot be used at the same time.

modprobe kvm hpage=1 nested=1

modprobe: ERROR: could not insert 'kvm': Invalid argument

dmesg |tail -1

[90226.508366] kvm-s390: A KVM host that supports nesting cannot back its KVM guests with huge pages

• Not all features available on the LO host are available for the L1 hypervisor. For example, IOMMU/VT-d or APICv cannot be used by the L1 hypervisor.

CHAPTER 19. DIAGNOSING VIRTUAL MACHINE PROBLEMS

When working with virtual machines (VMs), you may encounter problems with varying levels of severity. Some problems may have a quick and easy fix, while for others, you may have to capture VM-related data and logs to report or diagnose the problems.

The following sections provide detailed information about generating logs and diagnosing some common VM problems, as well as about reporting these problems.

19.1. GENERATING VIRTUAL MACHINE DEBUG LOGS

To diagnose virtual machine (VM) problems, it is helpful to generate and review the debug logs. Attaching debug logs is also useful when asking for support to resolve VM-related problems.

The following sections explain what debug logs are, how you can set them to be persistent, enable them during runtime, and attach them when reporting problems.

19.1.1. Understanding virtual machine debug logs

Debug logs are text files that contain data about events that occur during virtual machine (VM) runtime. The logs provide information about fundamental server-side functionalities, such as host libraries and the **libvirtd** service. The log files also contain the standard error output (**stderr**) of all running VMs.

Debug logging is not enabled by default and has to be enabled when libvirt starts. You can enable logging for a single session or persistently. You can also enable logging when a **libvirtd** daemon session is already running by modifying the daemon run-time settings.

Attaching the libvirt debug logs is also useful when requesting support with a VM problem.

19.1.2. Enabling persistent settings for virtual machine debug logs

You can configure virtual machine (VM) debug logging to be automatically enabled whenever libvirt starts by editing the **libvirtd.conf** configuration file which is located in the /etc/libvirt directory.

Procedure

- 1. Open the **libvirtd.conf** file in an editor.
- 2. Replace or set the filters according to your requirements. Setting the filter value to:
 - 1: logs all messages generated by libvirt.
 - 2: logs all non-debugging information.
 - 3: logs all warning and error messages. This is the default value.
 - 4: logs only error messages.

For example, the following command:

- Logs all error and warning messages from the **remote**, **util.json**, and **rpc** layers
- Logs only error messages from the **event** layer.

Saves the filtered logs to /var/log/libvirt/libvirtd.log

log_filters="3:remote 4:event 3:util.json 3:rpc" log_outputs="1:file:/var/log/libvirt/libvirtd.log"

- 3. Save and exit.
- 4. Restart the **libvirtd** service.

\$ systemctl restart libvirtd.service

19.1.3. Enabling virtual machine debug logs during runtime

You can modify the libvirt daemon's runtime settings to enable debug logs and save them to an output file.

This is useful when restarting **libvirtd** is not possible because restarting fixes the problem, or because there is another process, such as migration or backup, running at the same time. Modifying runtime settings is also useful if you want to try a command without editing the configuration files or restarting the daemon.

Prerequisites

• Make sure the **libvirt-admin** package is installed.

Procedure

1. **Optional:** Back up the active set of log filters.

virt-admin daemon-log-filters >> virt-filters-backup

NOTE

It is recommended that you back up the active set of filters so that you can restore them after generating the logs. If you do not restore the filters, the messages will continue to be logged which may affect system performance.

2. Use the **virt-admin** utility to enable debugging and set the filters according to your requirements.

Setting the filter value to:

- 1: logs all messages generated by libvirt.
- 2: logs all non-debugging information.
- 3: logs all warning and error messages. This is the default value.
- 4: logs only error messages.

For example, the following command:

- Logs all error and warning messages from the **remote**, **util.json**, and **rpc** layers
- Logs only error messages from the **event** layer.

virt-admin daemon-log-filters "3:remote 4:event 3:util.json 3:rpc"

Use the virt-admin utility to save the logs to a specific file or directory.
 For example, the following command saves the log output to the libvirt.log file in the /var/log/libvirt/ directory.

virt-admin daemon-log-outputs "1:file:/var/log/libvirt/libvirtd.log"

- 4. **Optional:** You can also remove the filters to generate a log file that contains all VM-related information. However, it is not recommended since this file may contain a large amount of redundant information produced by libvirt's modules.
 - Use the **virt-admin** utility to specify an empty set of filters.

virt-admin daemon-log-filters Logging filters:

5. **Optional:** Restore the filters to their original state using the backup file. Perform the second step with the saved values to restore the filters.

19.1.4. Attaching virtual machine debug logs to support requests

You may have to request additional support to diagnose and resolve virtual machine (VM) problems. Attaching the debug logs to the support request is highly recommended to ensure that the support team has access to all the information they need to provide a quick resolution of the VM-related problem.

Procedure

- To report a problem and request support, open a support case.
- Based on the encountered problems, attach the following logs along with your report:
 - For problems with the libvirt service, attach the /var/log/libvirt/libvirtd.log file from the host.
 - For problems with a specific VM, attach its respective log file.
 For example, for the testguest1 VM, attach the testguest1.log file, which can be found at /var/log/libvirt/qemu/testguest1.log.

Additional resources

For more information about attaching log files, see How to provide files to Red Hat Support?

19.2. DUMPING A VIRTUAL MACHINE CORE

To analyze why a virtual machine (VM) crashed or malfunctioned, you can dump the VM core to a file on disk for later analysis and diagnostics.

This section provides a brief introduction to core dumping and explains how you can dump a VM core to a specific file.

19.2.1. How virtual machine core dumping works

A virtual machine (VM) requires numerous running processes to work accurately and efficiently. In some cases, a running VM may terminate unexpectedly or malfunction while you are using it. Restarting the VM may cause the data to be reset or lost, which makes it difficult to diagnose the exact problem that caused the VM to crash.

In such cases, you can use the **virsh dump** utility to save (or *dump*) the core of a VM to a file before you reboot the VM. The core dump file contains a raw physical memory image of the VM which contains detailed information about the VM. This information can be used to diagnose VM problems, either manually, or by using a tool such as the **crash** utility.

Additional resources

• For information about using the **crash** utility, see the crash man page and the <u>crash</u> utility home page.

19.2.2. Creating a virtual machine core dump file

A virtual machine (VM) core dump contains detailed information about the state of a VM at any given time. This information, essentially a snapshot of the VM, is extremely useful to detect problems in the event of a VM malfunction or a sudden VM shutdown.

Prerequisites

• Make sure you have sufficient disk space to save the file. Note that the space occupied by the VM depends on the amount of RAM allocated to the VM.

Procedure

Use the virsh dump utility.
 For example, the following command dumps the lander1 VM's cores, its memory and the CPU common register file to gargantua.file in the /core/file directory.

virsh dump lander1 /core/file/gargantua.file --memory-only Domain lander1 dumped to /core/file/gargantua.file

IMPORTANT

The **crash** utility no longer supports the default file format of the virsh dump command. To analyze a core dump file using **crash**, you must create the file using the **--memory-only** option.

Additionally, you must use the **--memory-only** option when creating a core dump file to attach to a Red Hat Suport Case.

Additional resources

- For other **virsh dump** arguments, see the **virsh** man page.
- For information about opening a support case, see Open a Support Case

19.3. BACKTRACING VIRTUAL MACHINE PROCESSES

When a process related to a virtual machine (VM) malfunctions, you can use the **gstack** command along with the process identifier (PID) to generate an execution stack trace of the malfunctioning process. If the process is a part of a thread group then all the threads are traced as well.

Prerequisites

- Ensure that the GDB package is installed.
 For details about installing GDB and the available components, see Installing the GNU Debugger.
- Make sure you know the PID of the processes that you want to backtrace.
 You can find the PID by using the **pgrep** command followed by the name of the process. For example:

pgrep libvirt 22014 22025

Procedure

• Use the **gstack** utility followed by the PID of the process you wish to backtrace. For example, the following command backtraces the libvirt process with the PID 22014.

```
# gstack 22014
Thread 3 (Thread 0x7f33edaf7700 (LWP 22017)):
#0 0x00007f33f81aef21 in poll () from /lib64/libc.so.6
#1 0x00007f33f89059b6 in g_main_context_iterate.isra () from /lib64/libglib-2.0.so.0
#2 0x00007f33f8905d72 in g_main_loop_run () from /lib64/libglib-2.0.so.0
```

Additional resources

- For other **gstack** arguments, see the **gstack** man page.
- For more information about **GDB**, see GNU Debugger.

19.4. ADDITIONAL RESOURCES FOR REPORTING VIRTUAL MACHINE PROBLEMS AND PROVIDING LOGS

To request additional help and support, you can:

- Raise a service request using the **redhat-support-tool** command line option, the Red Hat Portal UI, or several different methods using FTP.
 - To report problems and request support, see Open a Support Case.
- Upload the SOS Report and the log files when you submit a service request.
 This ensures that the Red Hat support engineer has all the necessary diagnostic information for reference.
 - For more information about SOS reports, see What is an SOS Report and how to create one in Red Hat Enterprise Linux?
 - For information about attaching log files, see How to provide files to Red Hat Support?

CHAPTER 20. FEATURE SUPPORT AND LIMITATIONS IN RHEL 8 VIRTUALIZATION

This document provides information on feature support and restrictions in Red Hat Enterprise Linux 8 (RHEL 8) virtualization.

20.1. HOW RHEL 8 VIRTUALIZATION SUPPORT WORKS

A set of support limitations applies to virtualization in Red Hat Enterprise Linux 8 (RHEL 8). This means that when you use certain features or exceed a certain amount of allocated resources when using virtual machines in RHEL 8, Red Hat will not support these guests unless you have a specific subscription plan.

Features listed in Section 20.2, "Recommended features in RHEL 8 virtualization" have been tested and certified by Red Hat to work with the KVM hypervisor on a RHEL 8 system. Therefore, they are fully supported and recommended for use in virtualization in RHEL 8.

Features listed in Section 20.3, "Unsupported features in RHEL 8 virtualization" may work, but are not supported and not intended for use in RHEL 8. Therefore, Red Hat strongly recommends not using these features in RHEL 8 with KVM.

Section 20.4, "Resource allocation limits in RHEL 8 virtualization" lists the maximum amount of specific resources supported on a KVM guest in RHEL 8. Guests that exceed these limits are not supported by Red Hat.

In addition, unless stated otherwise, all features and solutions used by the documentation for RHEL 8 virtualization are supported. However, some of these have not been completely tested and therefore may not be fully optimized.

IMPORTANT

Many of these limitations do not apply to other virtualization solutions provided by Red Hat, such as Red Hat Virtualization (RHV) or Red Hat OpenStack Platform (RHOSP).

20.2. RECOMMENDED FEATURES IN RHEL 8 VIRTUALIZATION

The following features are recommended for use with the KVM hypervisor included with Red Hat Enterprise Linux 8 (RHEL 8):

Host system architectures

Red Hat Enterprise Linux with KVM is supported only on the following host architectures:

- AMD64 and Intel 64
- IBM Z IBM z13 systems and later
- IBM POWER8
- IBM POWER9

NOTE

RHEL 8 documentation primarily describes AMD64 and Intel 64 features and usage. For information about the specific of using RHEL 8 virtualization on different architectures, see:

- Chapter 3, Getting started with virtualization on IBM POWER
- Chapter 4, Getting started with virtualization on IBM Z.

Guest operating systems

Red Hat supports KVM virtual machines that use the following operating systems:

- Red Hat Enterprise Linux 6 and later
- Microsoft Windows 10 and later
- Microsoft Windows Server 2016 and later

Q35 guests

The recommended machine type for KVM virtual machines is QEMU Q35, which emulates the ICH9 chipset.

Additional resources

- For information about unsupported guest OS types and features in RHEL 8 virtualization, see Section 20.3, "Unsupported features in RHEL 8 virtualization".
- For information about the maximum supported amounts of resources that can be allocated to a virtual machine, see Section 20.4, "Resource allocation limits in RHEL 8 virtualization".

20.3. UNSUPPORTED FEATURES IN RHEL 8 VIRTUALIZATION

The following features are not supported by the KVM hypervisor included with Red Hat Enterprise Linux 8 (RHEL 8):

IMPORTANT

Many of these limitations may not apply to other virtualization solutions provided by Red Hat, such as Red Hat Virtualization (RHV) or Red Hat OpenStack Platform (RHOSP).

Features supported by RHV 4.2 and onwards, or RHOSP 13 and onwards, are highlighted as notes in the following document.

Guest operating systems

KVM virtual machines (VMs) using the following guest operating systems on a RHEL 8 host are not supported:

- Microsoft Windows 8.1 and earlier
- Microsoft Windows Server 2012 and earlier
- macOS
- Solaris for x86 systems

• Any OS released prior to 2009

NOTE

For a list of guest operating systems supported on RHEL hosts, see Certified guest operating systems for Red Hat Enterprise Linux with KVM.

For a list of guest operating systems supported by other virtualization solutions provided by Red Hat, see Certified Guest Operating Systems in Red Hat OpenStack Platform and Red Hat Virtualization.

For a list of guest operating systems supported specifically by RHV, see Supported guest operating systems in RHV .

vCPU hot unplug

Removing a virtual CPU (vCPU) from a running VM, also referred to as a vCPU hot unplug, is not supported in RHEL 8.

NOTE

This feature is supported in RHV. For details, see Hot plugging VCPUs.

Memory hot unplug

Removing a memory device attached to a running VM, also referred to as a memory hot unplug, is unsupported in RHEL 8.

NOTE

This feature is supported in RHV but only on guest VMs running RHEL with specific guest configurations. For details, see Hot Unplugging Virtual Memory.

I/O throttling

Configuring maximum input and output levels for operations on virtual disk, also known as I/O throttling, is not supported in RHEL 8.

NOTE

This feature is supported in RHV. For details, see Storage quality of service.

This feature is supported in RHOSP. For details, see Setting Resource Limitation on Disk and the **Use Quality-of-Service Specifications** section in the RHOSP Storage Guide.

Storage live migration

Migrating a disk image of a running VM between hosts is not supported in RHEL 8.

NOTE

This feature is supported in RHV. For details, see Overview of Live Storage Migration.

This feature is also supported in RHOSP but with some limitations. For details, see Migrate a Volume.

• Live snapshots

Creating or loading a snapshot of a running VM, also referred to as a live snapshot, is not supported in RHEL 8.

In addition, note that non-live VM snapshots are deprecated in RHEL 8. Therefore, creating or loading a snapshot of a shut-down VM is supported, but Red Hat recommends not using it.

NOTE

This feature is supported in RHV with some limitations. For details, see Live snapshots in Red Hat Virtualization.

This feature is supported in RHOSP. For details, see Importing virtual machines into the overcloud.

Vhost-user

RHEL 8 does not support the implementation of a user-space vHost interface.

NOTE

This feature is supported in RHOSP, but only for **virtio-net** interfaces. For details, see virtio-net implementation and vhost user ports.

• S3 and S4 system power states

Suspending a VM to the **Suspend to RAM** (S3) or **Suspend to disk** (S4) system power states is not supported. Note that these features are disabled by default, and enabling them will make your VM not supportable by Red Hat.

NOTE

This feature is supported in RHOSP. For details, see **Suspend/Resume Instance** in Update a VM instance.

• S3-PR on a multipathed vDisk

SCSI3 persistent reservation (S3-PR) on a multipathed vDisk is not supported in RHEL 8. As a consequence, Windows Cluster is not supported in RHEL 8. In case you need Windows Cluster support, use Red Hat Virtualization (RHV) instead.

NOTE

This feature is supported in RHV. For details, see Cluster support on RHV guests.

virtio-crypto

The drivers for the *virtio-crypto* device are available in the RHEL 8.0 kernel, and the device can thus be enabled on a KVM hypervisor under certain circumstances. However, using the *virtio-crypto* device in RHEL 8 is not supported and its use is therefore highly discouraged.

NOTE

This feature is not supported in RHV or RHOSP.

Additional resources

- For information about supported guest OS types and recommended features in RHEL 8 virtualization, see Section 20.2, "Recommended features in RHEL 8 virtualization".
- For information about the maximum supported amounts of resources that can be allocated to a VM, see Section 20.4, "Resource allocation limits in RHEL 8 virtualization".

20.4. RESOURCE ALLOCATION LIMITS IN RHEL 8 VIRTUALIZATION

The following limits apply to virtualized resources that can be allocated to a single KVM virtual machine (VM) on a Red Hat Enterprise Linux 8 (RHEL 8) host.

IMPORTANT

Many of these limitations do not apply to other virtualization solutions provided by Red Hat, such as Red Hat Virtualization (RHV) or Red Hat OpenStack Platform (RHOSP).

Maximum VMs per host

A single RHEL 8 host supports up to 4 VMs running at the same time.

Maximum vCPUs per VM

RHEL 8 supports up to 384 vCPUs allocated to a single VM.

PCI devices per VM

RHEL 8 supports **32** PCI device slots per VM bus, and **8** PCI functions per device slot. This gives a theoretical maximum of 256 PCI functions per bus when multi-function capabilities are enabled in the VM, and no PCI bridges are used.

Each PCI bridge adds a new bus, potentially enabling another 256 device addresses. However, some buses do not make all 256 device addresses available for the user; for example, the root bus has several built-in devices occupying slots.

Virtualized IDE devices

KVM is limited to a maximum of 4 virtualized IDE devices per VM.

20.5. AN OVERVIEW OF VIRTUALIZATION FEATURES SUPPORT

The following tables provide comparative information about the support state of selected virtualization features in RHEL 8 across the supported system architectures.

Table 20.1. Device hot plug and hot unplug

	Intel 64 and AMD64	IBM Z	IBM POWER
CPU hot plug	Supported	Supported	Supported
CPU hot unplug	UNSUPPORTED	UNSUPPORTED	UNSUPPORTED
Memory hot plug	Supported	UNSUPPORTED	Supported
Memory hot unplug	UNSUPPORTED	UNSUPPORTED	UNSUPPORTED
PCI hot plug	Supported	Supported	Supported

	Intel 64 and AMD64	IBM Z	IBM POWER
PCI hot unplug	Supported	Supported	Supported

Table 20.2. Other selected features

	Intel 64 and AMD64	IBM Z	IBM POWER
NUMA tuning	Supported	UNSUPPORTED	Supported
SR-IOV devices	Supported	UNSUPPORTED	Supported
virt-v2v and p2v	Supported	UNSUPPORTED	UNSUPPORTED

Additional sources

- For a complete list of unsupported features of virtual machines in RHEL 8, see Section 20.3, "Unsupported features in RHEL 8 virtualization".
- For details on the specifics for virtualization on the IBM Z architecture, see Section 4.2, "How virtualization on IBM Z differs from AMD64 and Intel 64".
- For details on the specifics for virtualization on the IBM POWER architecture, see Section 3.2, "How virtualization on IBM POWER differs from AMD64 and Intel 64".