

Acropolis App Mobility Fabric Guide

Acropolis 4.5

10-Dec-2015

Copyright

Copyright 2015 Nutanix, Inc.

Nutanix, Inc. 1740 Technology Drive, Suite 150 San Jose, CA 95110

All rights reserved. This product is protected by U.S. and international copyright and intellectual property laws. Nutanix is a trademark of Nutanix, Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

License

The provision of this software to you does not grant any licenses or other rights under any Microsoft patents with respect to anything other than the file server implementation portion of the binaries for this software, including no licenses or any other rights in any hardware or any devices or software that are used to communicate with or in connection with this software.

Conventions

Convention	Description
variable_value	The action depends on a value that is unique to your environment.
ncli> command	The commands are executed in the Nutanix nCLI.
user@host\$ command	The commands are executed as a non-privileged user (such as nutanix) in the system shell.
root@host# command	The commands are executed as the root user in the vSphere or Acropolis host shell.
> command	The commands are executed in the Hyper-V host shell.
output	The information is displayed as output from a command or in a log file.

Default Cluster Credentials

Interface	Target	Username	Password
Nutanix web console	Nutanix Controller VM	admin	admin
vSphere Web Client	ESXi host	root	nutanix/4u

Interface	Target	Username	Password
vSphere client	ESXi host	root	nutanix/4u
SSH client or console	ESXi host	root	nutanix/4u
SSH client or console	AHV host	root	nutanix/4u
SSH client or console	Hyper-V host	Administrator	nutanix/4u
SSH client	Nutanix Controller VM	nutanix	nutanix/4u

Version

Last modified: December 10, 2015 (2015-12-10 16:37:14 GMT-8)

Contents

1:	: Virtualization Management	6
	Storage Overview	
	Virtualization Management Web Console Interface	
2:	VM Management	10
	Virtualization Management Workflows	10
	Creating a Network	
	Creating a VM	
	Snapshot Lifecycle	
	Volume Management	
	Configuring a Volume Group (aCLI)	
	Image Service	
	VM Import	
	Supported Guest VM Types for AHV	
	Uploading Files to DSF for Microsoft Windows Users	
	Windows VM Provisioning Creating a Windows VM on AHV after Migration	
	Installing Windows on a VM	
	mataling vindows on a vivi	
3:	Nutanix VirtIO for Windows	21
•	VirtIO Requirements	
	Installing Nutanix VirtIO for Windows	
	Creating a new Windows VM on AHV with Nutanix VirtIO	
	Installing Windows on a VM	
	Migrating VMs from a Non-Nutanix Source to AHV	
	Migrating VMs disks to Acropolis Distributed Storage Fabric	
	Converting the Migrated Disks to AHV Format	26
	Creating a Windows VM on AHV after Migration	
	Troubleshooting VM Migration	29
4.	Agrapalia Command Lina Interface	20
4.	Acropolis Command-Line Interface CLI Reference Conventions	
	core	
	ha	
	host	
	image	
	net	
	snapshot	
	task	
	vg	
	VM	
5:	Virtualization Management REST API Reference	64
	На	
	-	

	Get current HA configuration	
	Enable, disable or modify HA configuration	64
Hosts.		65
	Put a host in maintenance mode	65
	Pull a host out of maintenance mode or abort a prior attempt	66
Image	S	.66
_	Get the list of Disk Images	.66
	Create a Disk Image	.67
	Delete a Disk Image	67
	Update a Disk Image	.68
	Get details of a specific Image based on the given Id	69
Netwo	rks	.70
	Get list of networks	.70
	Create a network	70
	Get info of a network	.71
	Update a network	.72
	Delete a network	.72
	Get IP addresses assigned in the specified network	73
	Remove an IP address from the managed network blacklist	
	Blacklist an IP address from managed network	.75
Snaps	hots	.75
•	Get a list of snapshots in a cluster	
	Create Virtual Machine snapshots	.76
	Clone a Snapshot	76
	Delete a snapshot	.77
	Get details of a specified snapshot	78
Tasks.		78
	Get a list of tasks	78
	Get details of the specified task	80
	Poll a task	81
Vdisks)	. 82
	Get a list of vdisks in the cluster	.82
Vms		82
	Get a list of KVM managed Virtual Machines	82
	Create a Virtual Machine	
	Get details of a KVM managed Virtual Machine	84
	Delete a Virtual Machine	
	Update a Virtual Machine	85
	Clone a Virtual Machine	86
	Get list of disks in a Virtual Machine	.86
	Create a disk in a Virtual Machine	87
	Update info of a disk in a Virtual Machine	88
	Delete a disk from a Virtual Machine	88
	Get info of a disk in a Virtual Machine	.89
	Migrate a Virtual Machine	. 90
	Abort migrate of a Virtual Machine	
	Add a NIC to a Virtual Machine	92
	Get list of NICs in a Virtual Machine	.92
	Details of a NIC in a Virtual Machine	.93
	Delete a NIC from a Virtual Machine	
	Power off a Virtual Machine	
	Power on a Virtual Machine	
	Restore a Virtual Machine to a snapshotted state	
	Set power state of a Virtual Machine	
	Get a hierarchy of snapshots for a Virtual Machine	

Virtualization Management

Nutanix nodes with the Acropolis hypervisor include a distributed VM management service responsible for storing VM configuration, making scheduling decisions, and exposing a management interface.

Snapshots

Snapshots are consistent for failures. They do not include the VM's current memory image, only the VM configuration and its disk contents. The snapshot is taken atomically across the VM configuration and disks to ensure consistency.

If multiple VMs are specified when creating a snapshot, all of their configurations and disks are placed into the same consistency group. Do not specify more than 8 VMs at a time.

If no snapshot name is provided, the snapshot is referred to as "vm_name-timestamp", where the timestamp is in ISO-8601 format (YYYY-MM-DDTHH: MM: SS. mmmmmm).

VM Disks

A disk drive may either be a regular disk drive or a CD-ROM drive.

By default, regular disk drives are configured on the SCSI bus, and CD-ROM drives are configured on the IDE bus. By default, a disk drive is placed on the first available bus slot.

Disks on the SCSI bus may optionally be configured for passthrough on platforms that support iSCSI. When in passthrough mode, SCSI commands are passed directly to DSF over iSCSI. When SCSI passthrough is disabled, the hypervisor provides a SCSI emulation layer and treats the underlying iSCSI target as a block device. By default, SCSI passthrough is enabled for SCSI devices on supported platforms.

If you do not specify a container when creating a virtual disk, it is placed in the container named "default". You do not need to create the default container.

Virtual Networks (Layer 2)

Each VM network interface is bound to a virtual network. Each virtual network is bound to a single VLAN; trunking VLANs to a virtual network is not supported. Networks are designated by the L2 type (vlan) and the VLAN number. For example, a network bound to VLAN 66 would be named vlan.66.

Each virtual network maps to virtual switch br0. The user is responsible for ensuring that the specified virtual switch exists on all hosts, and that the physical switch ports for the virtual switch uplinks are properly configured to receive VLAN-tagged traffic.

A VM NIC must be associated with a virtual network. It is not possible to change this association. To connect a VM to a different virtual network, it is necessary to create a new NIC. While a virtual network is in use by a VM, it cannot be modified or deleted.

Managed Networks (Layer 3)

A virtual network can have an IPv4 configuration, but it is not required. A virtual network with an IPv4 configuration is a *managed network*; one without an IPv4 configuration is an *unmanaged network*. A VLAN

can have at most one managed network defined. If a virtual network is managed, every NIC must be assigned an IPv4 address at creation time.

A managed network can optionally have one or more non-overlapping DHCP pools. Each pool must be entirely contained within the network's managed subnet.

If the managed network has a DHCP pool, the NIC automatically gets assigned an IPv4 address from one of the pools at creation time, provided at least one address is available. Addresses in the DHCP pool are not reserved. That is, you can manually specify an address belonging to the pool when creating a virtual adapter. If the network has no DHCP pool, you must specify the IPv4 address manually.

All DHCP traffic on the network is rerouted to an internal DHCP server, which allocates IPv4 addresses. DHCP traffic on the virtual network (that is, between the guest VMs and the Controller VM) does not reach the physical network, and vice versa.

A network must be configured as managed or unmanaged when it is created. It is not possible to convert one to the other.

Figure: Acropolis Networking Architecture

Host Maintenance

When a host is in maintenance mode, it is marked as unschedulable so that no new VMs are instantiated on it. Subsequently, an attempt is made to evacuate VMs from the host.

If the evacuation attempt fails (for example, because there are insufficient resources available elsewhere in the cluster), the host remains in the "entering maintenance mode" state, where it is marked unschedulable, waiting for user remediation. You can shut down VMs on the host or move them to other nodes. Once the host has no more running VMs it is in maintenance mode.

When a host is in maintenance mode, VMs are moved from that host to a temporary host. After exiting maintenance mode, those VMs are automatically returned to the original host, eliminating the need to manually move them.

Limitations

Number of online VMs per host	128
Number of online VM virtual disks per host	256

Number of VMs per consistency group	8
(with snapshot.create)	
Number of VMs to edit concurrently	64
(for example, with vm.create/delete and power operations)	

Storage Overview

Acropolis uses iSCSI and NFS for storing VM files.

Figure: Acropolis Storage Example

iSCSI for VMs

Each disk which maps to a VM is defined as a separate iSCSI target. The Nutanix scripts work with libvirtd in the kernel to create the necessary iSCSI structures in Acropolis. These structures map to vDisks created in the Nutanix container specified by the administrator. If no container is specified, the script uses the default container name.

Storage High Availability with I/O Path Optimization

Unlike with Microsoft Hyper-V and VMware ESXi clusters, in which the entire traffic on a node is rerouted to a randomly selected healthy Controller VM when the local Controller VM becomes unavailable, in an Acropolis cluster, a rerouting decision is taken on a per-vDisk basis. When the local Controller VM becomes unavailable, iSCSI connections are individually redirected to a randomly selected healthy Controller VM, resulting in distribution of load across the cluster.

Instead of maintaining live, redundant connections to other Controller VMs, as is the case with the Device Mapper Multipath feature, the Acropolis hypervisor initiates an iSCSI connection to a healthy CVM only when the connection is required. When the local Controller VM becomes available, connections to other Controller VMs are terminated and the guest VMs reconnect to the local Controller VM.

NFS Datastores for Images

Nutanix containers can be accessed by the Acropolis host as NFS datastores. NFS datastores are used to manage images which may be used by multiple VMs, such as ISO files. When mapped to a VM, the script maps the file in the NFS datastore to the VM as a iSCSI device, just as it does for virtual disk files.

Images must be specified by absolute path, as if relative to the NFS server. For example, if a datastore named ImageStore exists with a subdirectory called linux, the path required to access this set of files would be /ImageStore/linux. Use the nfs ls script to browse the datastore from the Controller VM:

```
nutanix@cvm$ nfs_ls --long --human_readable /ImageStore/linux

-rw-rw-r-- 1 1000 1000 Dec 7 2012 1.6G CentOS-6.3-x86_64-LiveDVD.iso

-rw-r--- 1 1000 1000 Jun 19 08:56 523.0M archlinux-2013.06.01-dual.iso

-rw-rw-r-- 1 1000 1000 Jun 3 19:22 373.0M grml64-full_2013.02.iso

-rw-rw-r-- 1 1000 1000 Nov 29 2012 694.3M ubuntu-12.04.1-amd64.iso
```

Virtualization Management Web Console Interface

Many of the virtualization management features can be managed from the Prism GUI.

In virtualization management-enabled clusters, you can do the following through the web console:

- Configure network connections
- · Create virtual machines
- Manage virtual machines (launch console, start/shut down, take snapshots, migrate, clone, update, and delete)
- · Monitor virtual machines
- · Enable VM high availability

For more information about these features, see the Web Console Guide.

VM Management

Virtualization Management Workflows

Creating a Network

- 1. Define the network.
 - → Virtual network

```
<acropolis> net.create vlan.id
```

→ Managed network

```
<acropolis> net.create vlan.id ip config=default gateway/prefix
```

- Replace id with the number of the VLAN (0 means no VLAN).
- Replace default gateway with the IP address of the gateway for the network and prefix with the network prefix (CIDR notation, for example, 10.1.1.1/24).
- 2. (Optional) Configure the DHCP server to include DNS servers and search paths.

```
<acropolis> net.update dhcp dns vlan.id servers=dns servers domains=domains
```

- Replace dns_servers with a comma-delimited list of DNS servers.
- Replace domains with a comma-delimited list of domains.
- (Optional) Define a pool of addresses for automatic assignment to virtual NICs.

```
<acropolis> net.add_dhcp_pool vlan.id start=first_ip_addr end=last_ip_addr
```

Replace first ip addr with the first IP address in the pool and last ip addr with the last.

- → If no address pool is defined, you must manually assign IP addresses to virtual NICs when you create the NIC with vm.nic create.
- → If you want to exclude addresses from the defined range, you can do so with net.add_to_ip_blacklist.
- → If you want to define multiple pools for the network, run net.add dhcp pool multiple times.

Creating a VM

1. Define the number of virtual CPUs and memory for the VM.

```
<acropolis> vm.create vm num_vcpus=vcpus memory=mem
```

- Replace vm with the name of the VM to create.
- Replace vcpus with the number of vCPUs for the VM.

- Replace mem with the amount of memory for the VM (with suffix G for size in GiB or M for size in MiB).
- 2. Attach a CD-ROM image, cloned from an DSF file.

```
<acropolis> vm.disk_create vm clone_from_adsf_file=file_path cdrom=1
```

Replace file path with the path of the ISO file on DSF (for example, /default/grml.iso).

Create a virtual disk.

```
<acropolis> vm.disk_create vm create_size=disk_size
```

Replace $disk_size$ with the size for the virtual disk (with suffix to indicate size in bytes: **s**=512, **k**=1000, **K**=1024, **m**=1e6, **M**=2^20, **g**=1e9, **G**=2^30, **t**=1e12, **T**=2^40).

4. Attach the VM to the network.

```
<acropolis> vm.nic_create vm network=vlan.id
```

Replace *id* with the number of the VLAN where the VM should reside.

If no DHCP pool is defined for the VLAN, add ip=ip addr to set the IP address for the VM.

5. Start the VM.

```
<acropolis> vm.on vm
```

Snapshot Lifecycle

1. Create the snapshot.

<acropolis> vm.snapshot_create vm snapshot_name_list=vm_snap

- Replace vm with the name of the VM to create a snapshot from.
- Replace *vm snap* with a name for the snapshot.
- 2. Clone from the snapshot.

```
<acropolis> vm.create new_vm clone_from_snapshot=vm_snap
```

Replace *new_vm* with the name of the VM to create from the snapshot.

3. Restore from the snapshot.

```
<acropolis> vm.restore vm vm snap
```

Delete the snapshot.

```
<acropolis> snapshot.delete vm_snap
```

Volume Management

A volume group is a collection of logically related vDisks called volumes. Each volume group is identified by a UUID. Each disk of the volume group also has a UUID, and a name, and is supported by a file on DSF. Disks in a volume group are also provided with integer IDs to specify the ordering of disks. For external attachment through iSCSI, the iSCSI target name identifies the volume group, and the LUN number identifies the disk in the group.

Volume groups are managed independently of the VMs to which volumes must be explicitly attached or detached. A volume group may be configured for either exclusive or shared access.

Caution: You can attach a volume group to multiple VMs at same time. If a VM writes to a vDisk that belong to a shared volume group it may lead to data corruption. Do not use VM disks for write operations simultaneously from multiple VMs.

The volumes API exposes back-end DSF storage to guest operating system, physical hosts, and containers through iSCSI. iSCSI support allows any operating system to use the storage capabilities of DSF. In this deployment scenario, the operating system works directly with Nutanix storage bypassing any hypervisor.

Note: Currently, you can configure iSCSI multipathing by utilizing the Windows MPIO feature.

Volumes API consists of the following entities:

Volume group

iSCSI target and group of disk devices.

Disks

Storage devices in the volume group (displayed as LUNs for the iSCSI target).

Attachment

Allowing a specified initiator IQN access to the volume group.

The following image shows an example of a VM running on Nutanix with its operating system hosted on the Nutanix storage, mounting the volumes directly.

Figure: Regular Deployment Scenario

Configuring iSCSI multipathing

In Windows deployments, you can configure iSCSI multipathing with the Windows MPIO feature. It is recommended to use the failover only policy (default) to ensure vDisk ownership does not change.

Figure: Configure iSCSI multipathing

If multiple disk devices are present, each disk can have an active path to the local Controller VM as displayed in the following image.

Figure: Active Path for Multiple Disk Devices

If the active Controller VM fails as displayed in the following image, another path becomes active and I/O resumes.

Figure: Failure Scenario

MPIO takes approximately 15 to 16 seconds to complete, which is within the Windows disk I/O timeout (default is 60 seconds). If RAID or Logical Volume Management (LVM) is desired the attached disk devices can be configured as a dynamic or a logical disk.

Figure: New Active Path

If the local Controller VM is heavily used, it is possible to have active paths to other Controller VMs. Having multiple active paths balances the I/O load across multiple Controller VMs; however, primary I/O has to traverse the network.

Figure: Multiple Active Paths

Configuring a Volume Group (aCLI)

To configure a volume group, do the following.

1. Create a volume group.

<acropolis> vg.create vg_name

Note: The Nutanix native snapshots and disaster recovery is not supported for volume groups.

2. Add one or more disks to a volume group.

<acropolis> vg.disk_create vg_name container=container_name create_size=disk_size

3. Attach initiator IQN to volume group.

```
<acropolis> vg.attach_external vg_name_initiator_iqn
```

For detailed information volume group command-line interfaces, see *Acropolis Command-Line Interface* on page 30 .

Image Service

The image service feature enables you to import the images (ISOs, disk images, or any images which are supported in ESXi or Hyper-V format) directly into virtualization management.

The raw, vhd, vmdk, vdi, iso, gcow2 disk formats are supported.

You can create an image, delete an image, get metadata information of an existing image, list the images that you have created, and update an existing image.

You can use this feature to create disks for a VM from images (images that are stored in the image library or repository) and also an option to clone from an image.

You can import the images from the http or NFS source URL. You can use this feature to create disks for a VM from images (images that are stored in the image library or repository) and also an option to clone from an image. You must install virtlO drivers on the image prior to importing these images into the image library. For more information on how to create a VM from the imported image, see the Nutanix *Web Console Guide*.

Creating an image

```
<acropolis> image.create image_name keyword_arguments
```

If the image is created from a source_url then a container must also be provided. Otherwise, the container keyword argument is ignored and the image resides in the same container as the vmdisk. You also need to specify an image type. Image types can either be an ISO (kIsoImage) or a disk image (kDiskImage). Optionally, a checksum can also be specified if you are creating an image from a source_url in order to verify the correctness of the image.

For example, to create an image (testimage) from an image located at http://example.com/disk_image, you can use the following command.

```
<acropolis> image.create testimage source_url=http://example.com/image_iso container=default
image_type=kIsoImage
```

For example, to create an image (testimage) from an image located at NFS server, you can use the following command.

```
<acropolis> image.create testimage source_url=nfs://nfs_server_path/path_to_image
```

To create an image (image_template) from a vmdisk 0b4fc60b-cc56-41c6-911e-67cc8406d096 (UUID of the VM).

```
<acropolis> image.create image_template clone_from_vmdisk=0b4fc60b-
cc56-41c6-911e-67cc8406d096 image_type=kDiskImage
```

For detailed information image service command-line interfaces, see *Acropolis Command-Line Interface* on page 30.

VM Import

If you have legacy KVM VMs from a Nutanix solution that did not offer virtualization management, you must import the VMs using the import vm utility from the Controller VM.

import_vm

Usage

```
nutanix@cvm$ import vm vm [vm2 vm3 .. vmN]
```

Required Arguments

A space-separated list of VMs to import

Examples

Import two VMs

```
nutanix@cvm$ import_vm vm24 vm25
```

Import VMs from another host

```
nutanix@cvm$ import vm --host 10.1.231.134 vm24 vm25
```

Use default network vlan.231

```
nutanix@cvm$ import_vm --default_network vlan.231 vm24 vm25
```

Optional Arguments

--convert_virtio_disks

Convert Virtio disks attached to the VM to SCSI disks. (default: skip Virtio disks)

--default network

Add NICs to the network specified with this parameter if the utility cannot determine the appropriate network. (default: do not attach indeterminate NICs to any network)

Connect to a host other than the host where the Controller VM is running. (default: host of the Controller VM where the utility is run)

--ignore_multiple_tags

Add NICs to the network specified with --default network if they have multiple VLAN tags. (default: do not attach NICs with multiple VLAN tags to any network)

Supported Guest VM Types for AHV

The following shows the supported guest OS types for VMs on the AHV.

OS types with SCSI bus types

vDisk Maximum: 256

- Windows 7, 8
- Windows Server 2008, 2012
- RHEL 6.4, 6.5, 6.6, 7.0
- CentOS 6.4, 6.5, 6.6, 7.0
- Ubuntu 14.04
- FreeBSD 9.3, 10.0, 10.1

OS types with PCI bus types

vDisk Maximum: 6

- RHEL 5.10, 5.11, 6.3
- CentOS 5.10, 5.11, 6.3
- Ubuntu 12.04

Uploading Files to DSF for Microsoft Windows Users

If you are a Microsoft Windows user, you can securely upload files to DSF by using the following procedure.

- 1. Authenticate by using Prism username and password or, for advanced users, use the public key that is managed through the Prism cluster lockdown user interface.
- 2. Use WinSCP to connect to Controller VM through port 2222 and start browsing the DSF data store.

Note: The root directory displays containers and you cannot change it. You can only upload files to one of the containers and not directly to the root directory. To create or delete containers, you can use the prism user interface.

Windows VM Provisioning

Creating a Windows VM on AHV after Migration

The following describes how to create a Windows VM after you have migrated the VM to AHV from a non-Nutanix source. To install a Windows VM with Nutanix VirtlO, complete the following.

- 1. Log in to the Prism UI using your Nutanix credentials.
- 2. At the top left corner, click **Home > VM**. The VM page appears.
- 3. Click + Create VM in the corner of the page. The Create VM dialog box appears.

Figure: The Create VM dialog box

- 4. Create the VM by completing the indicated fields. Match the configuration of the previous VM.
 - a. NAME: Enter a name for the VM.
 - b. vCPU(s): Enter the number of vCPUs
 - c. Cores per vCPU: Enter the number of cores per vCPU.
 - d. MEMORY: Enter the amount of memory for the VM (in GIB).
- Create a disk from the disk image by clicking the + New Disk button and completing the indicated fields.
 - a. TYPE: DISK
 - **b. OPERATION**: CLONE FROM IMAGE
 - c. BUS TYPE: SCSI
 - **d. CLONG FROM IMAGE SERVICE**: Click the drop-down menu and choose the image you created previously.

- e. Click Add to add the disk driver.
- **6.** (Optional) Add a network interface card (NIC) by clicking the **+New NIC** button and fill out the indicated fields.
 - **a. VLAN ID**: Choose the VLAN ID according to network requirements and enter the IP address if required.
 - b. Click Add.
- 7. Once you have filled in the indicated fields, click Save.

Installing Windows on a VM

Before you begin: Create a Windows VM by following *Creating a Windows VM on AHV after Migration* on page 17.

To install a Windows VM, do the following.

Note: Nutanix VirtIO cannot be used to install Windows 7 or Windows Server 2008 R2.

- 1. Log in to the Prism UI using your Nutanix credentials.
- At the top left corner, click Home > VM. The VM page appears.
- 3. Select the Windows VM.
- **4.** In the center of the VM page, click the **Power On** button.
- 5. Click the Launch Console button.

The Windows console opens in a new window.

- **6.** Select the desired language, time and currency format, and keyboard information.
- 7. Click Next > Install Now.

The Windows Setup windows displays the operating systems to install.

- 8. Select the Windows OS you want to install.
- 9. Click Next and accept the license terms.
- 10. Click Next > Custom: Install Windows only (advanced) > Load Driver > OK > Browse. The browse folder opens.
- **11.** Choose the Nutanix VirtlO CD drive and the Windows version by choosing the Nutanix VirtlO drive and then the Windows OS folder. Click **OK**.

Figure: Select the Nutanix VirtIO drivers for your OS

The Select the driver to install window appears.

- 12. Select all listed drivers and click Next.
- 13. Select the allocated disk space for the VM and click Next. Windows shows the installation progress which can take several minutes.
- **14.** Fill in your user name and password information and click **Finish**. Installation can take several minutes. Once you complete the login information, Windows Setup completes installation.

Nutanix VirtIO for Windows

Nutanix VirtIO is a collection of drivers for paravirtual devices that enhance stability and performance of VMs on Acropolis Hypervisor (AHV).

Nutanix VirtIO is available in two formats:

- An ISO used when installing Windows in a VM on AHV.
- An installer used to update VirtlO for Windows.

VirtIO Requirements

The following are requirements for Nutanix VirtlO for Windows.

Operating system:

Note:

Nutanix VirtIO only supports 64-bit operating systems.

For Windows 7 and Windows 2008 R2 operating systems, you have to install the SHA-2 code signing support patch before installing the Nutanix VM Mobility installer. For more information, see https://technet.microsoft.com/en-us/library/security/3033929

- Microsoft Windows Server Version: Windows 2008 R2 or later versions.
- Microsoft Windows Client Version: Windows 7 or later versions.

Installing Nutanix VirtIO for Windows

This topic describes how to download the Nutanix VirtIO and Nutanix VirtIO Microsoft Installer (MSI). The MSI installs and upgrades the Nutanix VirtIO drivers.

Before you begin: Be sure you have the VirtIO requirements, see VirtIO Requirements on page 21.

To download the Nutanix VirtlO, perform the following.

- Go to the Nutanix Support Portal and click **Downloads** > **Tools & Firmware**. The Tools & Firmware page appears.
- 2. Click and download the Nutanix VirtlO package.
 - → You can choose the ISO, if you are creating a new Windows VM. The installer is available on the ISO if your VM does not have internet access.
 - → You can choose the MSI, if you are updating drivers in a Windows VM.
- 3. Upload the ISO to the cluster as described in Configuring Images in the Web Console Guide.
- **4.** Run the Nutanix VirtlO MSI by opening the download.
- 5. Read and accept the Nutanix VirtIO License Agreement. Click Install.

Figure: Nutanix VirtlO Windows Setup Wizard

The Nutanix VirtlO Setup Wizard shows a status bar and completes installation.

Creating a new Windows VM on AHV with Nutanix VirtIO

Before you begin:

- Upload your Windows Installer ISO to your cluster as described in Configuring Images in the Web Console Guide.
- Upload the Nutanix VirtIO ISO to your cluster as described in *Configuring Images* in the *Web Console Guide*.

The following task describes how to create a new Windows VM in AHV with the Nutanix VirtlO drivers. To install a new Windows VM with Nutanix VirtlO, do the following.

- 1. Log in to the Prism UI using your Nutanix credentials.
- At the top left corner, click Home > VM. The VM page appears.
- **3.** Click **+ Create VM** in the corner of the page. The *Create VM* dialog box appears.

Figure: The Create VM dialog box

- 4. Complete the indicated fields.
 - a. NAME: Enter a name for the VM.
 - **b. vCPU(s)**: Enter the number of vCPUs
 - c. Cores per vCPU: Enter the number of cores per vCPU.
 - d. MEMORY: Enter the amount of memory for the VM (in GIB).
- 5. Add a Windows CDROM to the VM.
 - a. Click the pencil icon next to the CDROM that is already present and fill out the indicated fields. The current CDROM opens in a new window.
 - **b. OPERATION**: CLONE FROM IMAGE SERVICE
 - c. BUS TYPE: IDE
 - d. IMAGE: Select the Windows OS Install ISO.
 - e. Click Update.

- 6. Add the Nutanix VirtlO ISO by clicking on the + New Disk button and complete the indicated fields.
 - a. TYPE: CDROM
 - b. OPERATION:CLONE FROM IMAGE SERVICE
 - c. BUS TYPE: IDE
 - d. IMAGE: Select the Nutanix VirtIO ISO.
 - e. Click Add.
- 7. Add a new disk for the hard drive.
 - a. TYPE: DISK
 - **b. OPERATION**: ALLOCATE ON CONTAINER
 - c. BUS TYPE: SCSI
 - **d. CONTAINER**: Select the appropriate container.
 - e. SIZE: Enter the number for the size of the hard drive (in GiB).
 - f. Click Add to add the disk driver.
- **8.** (Optional) Add a network interface card (NIC) by clicking the **+New NIC** button and completing the indicated fields.
 - **a. VLAN ID**: Choose the VLAN ID according to network requirements and enter the IP address if required.
 - b. Click Add.
- **9.** Once you complete the indicated fields, click **Save**.

What to do next: Install Windows by following *Installing Windows on a VM* on page 19.

Installing Windows on a VM

Before you begin: Create a Windows VM by following *Creating a Windows VM on AHV after Migration* on page 17.

To install a Windows VM, do the following.

Note: Nutanix VirtIO cannot be used to install Windows 7 or Windows Server 2008 R2.

- 1. Log in to the Prism UI using your Nutanix credentials.
- **2.** At the top left corner, click **Home** > **VM**. The *VM* page appears.
- 3. Select the Windows VM.
- **4.** In the center of the VM page, click the **Power On** button.

5. Click the Launch Console button.

The Windows console opens in a new window.

- 6. Select the desired language, time and currency format, and keyboard information.
- 7. Click Next > Install Now.

The Windows Setup windows displays the operating systems to install.

- 8. Select the Windows OS you want to install.
- 9. Click Next and accept the license terms.
- **10.** Click Next > Custom: Install Windows only (advanced) > Load Driver > OK > Browse. The browse folder opens.
- **11.** Choose the Nutanix VirtlO CD drive and the Windows version by choosing the Nutanix VirtlO drive and then the Windows OS folder. Click **OK**.

Figure: Select the Nutanix VirtIO drivers for your OS

The Select the driver to install window appears.

- 12. Select all listed drivers and click **Next**.
- **13.** Select the allocated disk space for the VM and click **Next**. Windows shows the installation progress which can take several minutes.
- **14.** Fill in your user name and password information and click **Finish**.

Installation can take several minutes.

Once you complete the login information, Windows Setup completes installation.

Migrating VMs from a Non-Nutanix Source to AHV

After you install Nutanix VM Mobility installer on the VMs, you can migrate the VMs from a non-Nutanix source to Acropolis hypervisor (AHV) by performing the following procedure.

- 1. Install Nutanix VM Mobility. See the Web Console Guide.
- **2.** Migrate the VM disks to Acropolis Distributed Storage Fabric (ADSF). See *Migrating VMs disks to Acropolis Distributed Storage Fabric* on page 26.
- 3. Convert the VM disks to AHV. See Converting the Migrated Disks to AHV Format on page 26.
- **4.** Create a new Windows VM on AHV so that the AHV VM wraps around the Windows disk. See *Creating a Windows VM on AHV after Migration* on page 17.

Migrating VMs disks to Acropolis Distributed Storage Fabric

In order to migrate VMs, you need to configure the host to be able to mount the Acropolis container as a temporary NFS Datastore or SMB share.

Before you begin: Install Nutanix VM Mobility.

- **1.** Add the source hypervisor host IP address to the target AHV cluster Filesystem Whitelist. For information, see Configuring a Whitelist in the Web Console Guide.
- 2. Use Storage vMotion for the VM disks to Nutanix AHV container datastore. For example, you can enter the file path nfs://127.0.0.1/container_name/vm_name.vmdk. Replace container_name with the name of the container where the image is placed and replace vm_name with the name of the VM where the image is placed.
- 3. When Storage vMotion is complete, power off the source VM.

Converting the Migrated Disks to AHV Format

Use the Acropolis Image Service to import the virtual disk file copied to the Acropolis container as an Image.

To create an image from the ESXi virtual disk file on the target AHV Controller VM, do the following:

- 1. In the Prism UI, click **Settings** > **Image Configuration**.
- **2.** In the *Image Configuration Dialog Box*, click **Upload the Image**. The *Create Image* dialog box appears.
- 3. In the *Create Image* dialog box, complete the indicated fields.
 - **a.** For **IMAGE SOURCE**, point to the .vdmk file migrated by Storage vMotion.

Figure: Completed fields in the Create Image dialog box

For example, in the *Image Configuration* UI, you can enter nfs://127.0.0.1/container_name/vm_name/vm_name.vmdk.

Replace *container_name* with the name of the container where the image is placed and replace *vm_name* with the name of the VM where the image is placed.

Creating a Windows VM on AHV after Migration

The following describes how to create a Windows VM after you have migrated the VM to AHV from a non-Nutanix source. To install a Windows VM with Nutanix VirtlO, complete the following.

- 1. Log in to the Prism UI using your Nutanix credentials.
- 2. At the top left corner, click **Home** > **VM**. The *VM* page appears.
- **3.** Click **+ Create VM** in the corner of the page. The *Create VM* dialog box appears.

Figure: The Create VM dialog box

- 4. Create the VM by completing the indicated fields. Match the configuration of the previous VM.
 - a. NAME: Enter a name for the VM.
 - b. vCPU(s): Enter the number of vCPUs
 - c. Cores per vCPU: Enter the number of cores per vCPU.
 - d. MEMORY: Enter the amount of memory for the VM (in GIB).
- Create a disk from the disk image by clicking the + New Disk button and completing the indicated fields.
 - a. TYPE: DISK
 - **b. OPERATION**: CLONE FROM IMAGE
 - c. BUS TYPE: SCSI
 - **d. CLONG FROM IMAGE SERVICE**: Click the drop-down menu and choose the image you created previously.

- e. Click Add to add the disk driver.
- (Optional) Add a network interface card (NIC) by clicking the +New NIC button and fill out the indicated fields.
 - a. VLAN ID: Choose the VLAN ID according to network requirements and enter the IP address if required.
 - b. Click Add.
- 7. Once you have filled in the indicated fields, click Save.

Troubleshooting VM Migration

The following information identifies Nutanix VM Mobility troubleshooting.

Creating disks online after exporting to AHV

In Windows, the SAN policy determines whether a newly discovered disk is brought online or remains offline, and whether it becomes read/write, or remains read-only. When a disk is offline, the disk layout can be read, but no volume devices surface through plug and play. Hence, no file system can be mounted on the disk. When a disk is online, one or more volume devices are installed for the disk. When you export a VM with multiple SCSI disks to AHV, the non-boot disks do not get attached (but are visible) by Windows. You need to create these disks online after exporting to AHV. You can bring the disks online by using one of the following three methods.

- 1. Go to Start > Control Panel > System and Security > Administrative Tools > Computer

 Management > Storage > Disk Management and right-click the offline disk and select Online.
- 2. Run the following PowerShell command.

```
> Get-Disk | Where-Object IsOffline -Eq $True | Set-Disk -IsOffline $False
```

- 3. Use the diskpart command-line utility.
 - **a.** Open the Windows command prompt and run diskpart.exe command.
 - **b.** List the disks to confirm their status, by running this command:

```
DISKPART> list disk
```

An output similar to the following should be displayed.

Disk ###	Status	Size	Free	Dyn Gpt	
	Disk 0	Online	34 GB	12 MB	
	Disk 1	Offline	1024 MB	0 B	

c. Bring a disk online.

```
DISKPART> select disk disk number
DISKPART> ATTRIBUTES DISK CLEAR READONLY
DISKPART> Online
```

The output displays: DiskPart successfully onlined the selected disk.

Acropolis Command-Line Interface

Acropolis provides a command-line interface for managing hosts, networks, snapshots, and VMs.

Accessing the Acropolis CLI

To access the Acropolis CLI, log on to a Controller VM in the cluster with SSH and type acli at the shell prompt.

To exit the Acropolis CLI and return to the shell, type exit at the <acropolis> prompt.

CLI Reference Conventions

This command-line interface reference uses the following conventions.

Parameters in italic are unique to your environment.

value

Parameters in square brackets are optional.

```
[ value ]
```

Parameters in curly brackets must be one of a limited set of values.

```
{ value1 | value2 }
```

One example is boolean parameters: { true | false }

The keyword is a literal string required by the command, and the value is the unique value for your environment.

keyword=value

core

Operations

- Exits the CLI: core.exit
- Provides help text for the named object: core.help

Exits the CLI

```
<acropolis> core.exit
```

Required arguments

None

Provides help text for the named object

```
<acropolis> core.help [ name ]

Required arguments

None

Optional arguments

name

Command or namespace to describe

Type: command or namespace name
```

ha

Operations

- Get current HA configuration : ha.get
- Enable, disable or modify VM availability configuration : ha.update

Get current HA configuration

Type: int

<acropolis> ha.get
 Required arguments

```
None
Enable, disable or modify VM availability configuration
<acropolis> ha.update [ enable_failover="{ true | false }" ][ evacuation_mode="{ live
| cold | power_off }" ][ num_host_failures_to_tolerate="number" ][
reservation_type="reservation_type" ][ wait="{ true | false }" ]
  Required arguments
 None
  Optional arguments
 enable failover
 Enable VM restart on host failure.
 Type: boolean
 Default: true
 evacuation mode
 Evacuation mode
 Type: VM evacuation option
 Default: 3
 num_host_failures_to_tolerate
 Number of host failures to tolerate.
```

```
reservation_type
Reservation type
Type: HA reservation type

wait
If True, wait for the host evacuation attempt to finish
Type: boolean
Default: true
```

host

Operations

- Puts a host into maintenance mode : host.enter_maintenance_mode
- Takes a host out of maintenance mode: host.exit maintenance mode
- Retrieves scheduler information about a Host: host.get
- Gets the host's current maintenance mode state: host.get_maintenance_mode_state
- Lists hosts in the cluster: host.list
- Lists VMs currently running on the host: host.list vms

Puts a host into maintenance mode

This command initiates a transition into maintenance mode. The host will be marked as unschedulable, so that no new VMs are instantiated on it. Subsequently, an attempt is made to evacuate VMs from the host. If the evacuation attempt fails (e.g., because there are insufficient resources available elsewhere in the cluster), the host will remain in the "entering maintenance mode" state, where it is marked unschedulable, waiting for user remediation. The user may safely run this command again, and may do so with different options (e.g., by specifying mode=power_off to power off the remaining VMs on the host). A request to enter maintenance mode may be aborted at any time using the host.exit_maintenance_mode command. The user should use the host.get_maintenance_mode_state command to determine the host's current maintenance mode state.

```
<acropolis> host.enter_maintenance_mode host [ mode="{ live | cold | power_off }" ][
use_ha_reservations="{ true | false }" ][ wait="{ true | false }" ]

Required arguments
 host
 Host identifier
 Type: host

Optional arguments

mode
 Evacuation mode ('live', 'cold', 'power_off')

 Type: string
 Default: live

use_ha_reservations
 Use HA reservations for migrating VMs.

 Type: boolean
 Default: true
```

```
wait
```

If True, wait for the host evacuation attempt to finish

Type: boolean Default: true

Takes a host out of maintenance mode

This command may be used to abort a prior attempt to enter maintenance mode, even if the attempt is ongoing. If the host is no longer in maintenance mode, this command has no effect. The host may not be removed from maintenance mode synchronously. Use the host get maintenance mode state command to check the host's current maintenance mode state.

<acropolis> host.exit_maintenance_mode host

```
Required arguments
```

host

Host identifier

Type: host

Retrieves scheduler information about a Host

```
<acropolis> host.get host_list
```

Required arguments

host list

Host identifier

Type: list of hosts

Gets the host's current maintenance mode state

<acropolis> host.get_maintenance_mode_state host

Required arguments

host

Host UUID

Type: host

Lists hosts in the cluster

<acropolis> host.list

Required arguments

None

Lists VMs currently running on the host

<acropolis> host.list vms host

Required arguments

host

Host UUID

Type: host

Operations

```
Create an image: image.create
Delete an image(s): image.delete
Retrieves information about an image: image.get
List all Images: image.list
Update an image: image.update
```

Create an image

We support two different modes of creation. A URL to a disk image can be provided with the source_url keyword argument or an existing vmdisk can be provided with the clone_from_vmdisk keyword argument. If the image is created from a source_url then a container must also be provided. Otherwise the container keyword argument is ignored and the image will reside in the same container as the vmdisk. In addition to a creation mode, an image type must also be provided. Image types can either be an ISO (klsoImage) or a disk image (kDiskImage). Optionally, a checksum may also be specified if we are creating an image from a source_url in order to verify the correctness of the image.

```
<acropolis> image.create name [ annotation="annotation" ][ clone_from_vmdisk="uuid"
[ compute_checksum="{ true | false }" ][ container="container_name" ][
image_type="image_type" ][ sha1_checksum="sha1" ][ sha256_checksum="sha256" ][
source url="source url" ][ wait="{ true | false }" ]
 Required arguments
 name
 Image name
 Type: string
 Optional arguments
 annotation
 Image description
 Type: string
 clone from vmdisk
 UUID of the source vmdisk
 Type: VM disk
 compute checksum
 If True, we will compute the checksum of the image
 Type: boolean
 Default: false
 container
 Destination container
 Type: container
 image_type
 Image type
 Type: image type
```

```
sha1 checksum
```

SHA-1 checksum

Type: hex checksum

sha256 checksum

SHA-256 checksum

Type: hex checksum

source url

URL location of the source image

Type: image URL

wait

If True, we will wait for the image creation to complete

Type: boolean Default: true

Examples

1. Create an image named 'foo' from an image located at http://test.com/disk_image.

```
<acropolis> image.create foo source_url=http://test.com/image_iso container=default
image_type=kIsoImage
```

2. Create an image named 'bar' from a vmdisk 0b4fc60b-cc56-41c6-911e-67cc8406d096.

```
<acropolis> image.create bar clone_from_vmdisk=0b4fc60b-cc56-41c6-911e-67cc8406d096
image type=kDiskImage
```

Delete an image(s)

<acropolis> image.delete image_list

Required arguments

image list

Image identifiers

Type: list of images

Retrieves information about an image

<acropolis> image.get image list

Required arguments

image list

Image identifiers

Type: list of images

List all Images

<acropolis> image.list

Required arguments

None

Update an image

```
<acropolis> image.update image [ annotation="annotation" ][ clone_from_vmdisk="uuid"
[ compute_checksum="{ true | false }" ][ container="container_name"
[ image_type="image_type" ][ name="name" ][ sha1_checksum="sha1" ][
sha256_checksum="sha256" ][ source_url="source_url" ][ wait="{ true | false }" ]
  Required arguments
 image
 Image identifier
 Type: image
  Optional arguments
 annotation
 Image description
 Type: string
 clone_from_vmdisk
 UUID of the source vmdisk
 Type: VM disk
 compute_checksum
 If True, we will compute the checksum of the image
 Type: boolean
 Default: false
 container
 Destination container
 Type: container
 image_type
 Image type
 Type: image type
 name
 Image name
 Type: string
 sha1 checksum
 SHA-1 checksum
 Type: hex checksum
 sha256 checksum
 SHA-256 checksum
 Type: hex checksum
 source_url
 URL location of the source image
 Type: image URL
 wait
 If True, we will wait for the image creation to complete
 Type: boolean
 Default: true
```

1. Update the name of an image named 'foo'.

```
<acropolis> image.update foo name=bar
```

net

Operations

- Add a DHCP pool to a managed network: net.add_dhcp_pool
- Blacklists IP addresses for a managed network: net.add_to_ip_blacklist
- Clear the DHCP DNS configuration for a managed network: net.clear dhcp dns
- Clear the DHCP TFTP configuration for a managed network: net.clear dhcp tftp
- Creates a new virtual network for VMs: net.create
- Deletes a network : net.delete
- Delete a DHCP pool from a managed network: net.delete_dhcp_pool
- Removes IP addresses from a managed network's blacklist: net.delete_from_ip_blacklist
- Retrieves information about a network: net.get
- Lists all networks: net.list
- List blacklisted IPs for a managed network: net.list ip blacklist
- Lists VMs configured on the network: net.list_vms
- Updates network metadata: net.update
- Configure the DHCP DNS configuration for a managed network: net.update_dhcp_dns
- Configure the DHCP TFTP configuration for a managed network: net.update dhcp tftp

Add a DHCP pool to a managed network

A managed network may have zero or more non-overlapping DHCP pools. Each pool must be entirely contained within the network's managed subnet. In the absence of a DHCP pool, the user must specify an IPv4 address when creating a virtual network adapter (see vm.nic_create). If the managed network has a DHCP pool, the user need not provide an address; the NIC will automatically be assigned an IPv4 address from one of the pools at creation time, provided at least one address is available. Addresses in the DHCP pool are not reserved. That is, a user may manually specify an address belonging to the pool when creating a virtual adapter.

```
<acropolis> net.add_dhcp_pool network [ end="ip_addr" ][ start="ip_addr" ]
Required arguments
 network
 Network identifier
 Type: network
Optional arguments
end
 Last IPv4 address
 Type: IPv4 address

start
 First IPv4 address
Type: IPv4 address
```

1. Auto-assign addresses from the inclusive range 192.168.1.16 - 192.168.1.32.

```
<acropolis> net.add_dhcp_pool vlan.16 start=192.168.1.16 end=192.168.1.32
```

Blacklists IP addresses for a managed network

A blacklisted IP address can not be assigned to a VM network adapter. This property may be useful for avoiding conflicts between VMs and other hosts on the physical network.

```
<acropolis> net.add_to_ip_blacklist network [ ip_list="ip_addr_list" ]

Required arguments
 network
 Network identifier
 Type: network

Optional arguments
 ip_list
 Comma-delimited list of IP addresses

Type: list of IPv4 addresses
```

Clear the DHCP DNS configuration for a managed network

```
<acropolis> net.clear_dhcp_dns network

Required arguments
```

network

Network identifier

Type: network

Examples

1. Clear DNS servers and search domains.

```
<acropolis> net.clear_dhcp_dns vlan.123
```

Clear the DHCP TFTP configuration for a managed network

```
<acropolis> net.clear_dhcp_tftp network
 Required arguments
 network
 Network identifier
```

Examples

1. Clear TFTP server name and boot filename.

```
<acropolis> net.clear dhcp tftp vlan.123
```

Creates a new virtual network for VMs

Type: network

Each VM network interface is bound to a virtual network (see vm.nic_create). While a virtual network is in use by a VM, it cannot be modified or deleted. Currently, the only supported L2 type is VLAN. Each

virtual network is bound to a single VLAN, and trunking VLANs to a virtual network is not supported. A virtual network on VLAN 66 would be named "vlan.66". Each virtual network maps to a hypervisor-specific default vswitch. On KVM, this is "br0". To use a different vswitch (e.g., with different uplinks), you can append the vswitch name to the network identifier. For example, "vlan.66.br1". The user is responsible for ensuring that the specified vswitch exists on all hosts, and that the physical switch ports for the vswitch uplinks are properly configured to receive VLAN-tagged traffic. On hypervisors where it is supported, a virtual network may have an IPv4 configuration. Such a network is a "managed" network. A network without an IPv4 configuration is an "unmanaged" network. A network must be configured as "managed" or "unmanaged" at creation time. It is not possible to convert one to the other. A particular L2 (i.e., a particular VLAN) may have at most one managed network defined at a time. To create a managed network, the user specifies the "ip config" keyword. This consists of an IPv4 default gateway address and subnet in CIDR notation. The user may optionally specify a DHCP server address, to avoid conflict with other services on the network. By default, the last available host address in the subnet is used. Optionally mtu can be specified as part of network create if mtu other than default (1500) is required. Every virtual NIC on a managed network must be assigned an IPv4 address at NIC creation time. All DHCP traffic on the network will be rerouted to an internal DHCP server, who hands out configured IPv4 addresses. DHCP traffic on the physical network will not reach the virtual network, and vice versa. For more about managed networks, see the following commands: network.add dhcp pool network.add to ip blacklist network.clear dhcp dns network.clear dhcp tftp network.delete dhcp pool network.delete from ip blacklist network.list ip blacklist network.update dhcp dns network.update dhcp tftp

```
<acropolis> net.create name [ annotation="annotation" ][ dhcp address="dhcp addr"
][ ip_config="default_gateway/prefix" ][ mtu="mtu" ][ vlan="vlan" ][
vswitch name="vswitch name" ]
  Required arguments
 name
 Network name
 Type: string
  Optional arguments
 annotation
 Annotation string
 Type: string
 dhcp address
 DHCP server address (for managed networks)
 Type: IPv4 address
 ip confia
 IP configuration in CIDR notation ("default_gateway/prefix")
 Type: string
 mtu
 MTU setting
 Type: int
 vLan
 VLAN ID
 Type: int
 vswitch name
 Vswitch name
 Type: string
```

1. Create an unmanaged network on VLAN 66.

```
<acropolis> net.create mynet vlan=66
```

Create an unmanaged network on VLAN 66 with MTU 9000.

```
<acropolis> net.create mynet vlan=66 mtu=9000
```

3. Create a managed network on VLAN 99, bound to vswitch br1. The managed IPv4 range is 10.1.1.0 -10.1.1.255, the default gateway is 10.1.1.1, and the DHCP server is 10.1.1.254

```
<acropolis> net.create mynet vlan=99 vswitch name=br1 ip config=10.1.1.1/24
```

4. Create an untagged managed network. The managed IPv4 range is 192.168.0.0 - 192.168.3.255, and the default gateway is 192.168.5.254. In this example, the DHCP server will be automatically configured as 192.168.5.253 to avoid collision with the default gateway.

```
<acropolis> net.create mynet vlan=0 ip_config=192.168.5.254/22
```

Deletes a network

Note that a network may not be deleted while VMs are still attached to it. To determine which VMs are on a network, use network.list vms.

```
<acropolis> net.delete network
```

Required arguments

network

Network identifier

Type: network

Delete a DHCP pool from a managed network

See network.add dhcp pool for more information.

```
<acropolis> net.delete dhcp pool network [ start="ip addr" ]
```

Required arguments

network

Network identifier

Type: network

Optional arguments

start

First IPv4 address

Type: IPv4 address

Removes IP addresses from a managed network's blacklist

```
<acropolis> net.delete from ip blacklist network [ ip list="ip addr list" ]
```

Required arguments

network

Network identifier

Type: network

```
Optional arguments
 ip_list
 Comma-delimited list of IP addresses
 Type: list of IPv4 addresses
Retrieves information about a network
<acropolis> net.get network_list
  Required arguments
 network list
 Network identifier
 Type: list of networks
Lists all networks
<acropolis> net.list
  Required arguments
 None
List blacklisted IPs for a managed network
<acropolis> net.list_ip_blacklist network
  Required arguments
 network
 Network identifier
 Type: network
Lists VMs configured on the network
<acropolis> net.list_vms network
  Required arguments
 network
 Network identifier
 Type: network
Updates network metadata
<acropolis> net.update network [ annotation="annotation" ][
 name="name" ]
  Required arguments
 network
 Network identifier
 Type: network
  Optional arguments
 annotation
 Annotation string
 Type: string
```

name Network name

Type: string

Configure the DHCP DNS configuration for a managed network

This command is used to configure the DNS information that the DHCP server includes in its responses to clients on the virtual network. In particular, it is used to configure a list of DNS server IP addresses, and domain search paths. The DHCP server's DNS configuration may be modified while VMs are connected to the network. However, the DHCP server hands out infinite leases, so clients will need to manually renew to pick up the new settings.

```
<acropolis> net.update_dhcp_dns network [ domains="search_domains" ][
servers="dns servers" ]
  Required arguments
 network
 Network identifier
 Type: network
  Optional arguments
 domains
 Comma-delimited list of search domains
 Type: list of DNS domains
 servers
 Comma-delimited list of DNS server IP addresses
 Type: list of IPv4 addresses
Examples
```

1. Configure DNS servers and search domains.

```
<acropolis> net.update dhcp dns vlan.123 servers=10.1.1.1,10.1.1.2
domains=eng.nutanix.com,corp.nutanix.com
```

Configure the DHCP TFTP configuration for a managed network

This command is used to configure the TFTP information that the DHCP server includes in its responses to clients on the virtual network. In particular, it is used to configure the TFTP server name (option 66) and boot file name (option 67). The DHCP server's TFTP configuration may be modified while VMs are connected to the network. However, the TFTP server hands out infinite leases, so clients will need to manually renew to pick up the new settings.

```
<acropolis> net.update_dhcp_tftp network [ bootfile_name="bootfile name" ][
server_name="server_name" ]
  Required arguments
 network
 Network identifier
 Type: network
  Optional arguments
 bootfile name
 Boot file name
 Type: string
```

```
server_name
TFTP server name
Type: string
```

1. Configure TFTP server and bootfile.

```
<acropolis> net.update_dhcp_tftp vlan.123 server_name=10.1.1.1 bootfile_name=ARDBP32.BIN
```

snapshot

Operations

- Deletes one or more snapshots: snapshot.delete
- Retrieves information about a snapshot: snapshot.get
- Lists all snapshots: snapshot.list

Deletes one or more snapshots

```
<acropolis> snapshot.delete snapshot_list
 Required arguments
 snapshot_list
 Comma-delimited list of snapshot identifiers
 Type: list of snapshots
```

Retrieves information about a snapshot

```
<acropolis> snapshot.get snapshot_list
 Required arguments
 snapshot_list
 Snapshot identifier
 Type: list of snapshots
```

Lists all snapshots

```
<acropolis> snapshot.list
 Required arguments
 None
```

task

Operations

- Retrieves information about list of tasks based on identifiers specified : task.get
- Lists tasks based on specified filters: task.list

Poll for task completion: task.poll

Retrieves information about list of tasks based on identifiers specified

```
<acropolis> task.get task list [ resolve entity names="{ true | false }" ]
  Required arguments
 task list
 Task identifier
 Type: list of tasks
  Optional arguments
 resolve_entity_names
 Make a best effort to resolve entity names
 Type: boolean
 Default: true
```

Examples

1. Get details of list of tasks based on identifiers

```
<acropolis> task.get 783d9fed-131e-406d-ae4b-e8ca2726cc02,90a13330-
b2cb-4995-82cf-06e2efb51d3d
```

Lists tasks based on specified filters

If no filters are specified, then only tasks that are currently in progress are returned. Any filters specified will be used with an AND condition. However, within each filter that consitutes a list, an OR condition will be used to match the values in the list with tasks. For eq. if entity type list filter with kVM and kNode is specified along with an operation type filter with kCreateVM and KDeleteVM, tasks are first filtered based on whether they are associated with a kVM OR a kNode. This filtered list of tasks is then further filtered based whether they are associated with a kCreateVM OR kDeleteVM operation. The age_hours filter is only valid when the argument to include completed tasks is set to True.

```
<acropolis> task.list [ age_hours="hours" ][ entity_list="entity_list" ][
entity type list="entity type list" |[ include completed="{ true | false }" |[
limit="num" ][ operation_type_list="operation_type_list" ]
  Required arguments
 None
  Optional arguments
 age hours
 Cutoff time in hours
 Type: int
 entity list
 Entity identifiers
 Type: list of entities
 entity_type_list
 Entity types
 Type: list of entities
 include completed
 Include completed tasks
```

```
Type: boolean

limit
Number of tasks to return
Type: int

operation_type_list
Operation types
```

1. List tasks without any filters.

```
<acropolis> task.list
```

2. List tasks including those that have completed.

Type: list of operation types

```
<acropolis> task.list include_completed=True
```

List tasks that are associated with specific entity types, eg. vm, node

```
<acropolis> task.list entity_type_list=kVM,kNode
```

List tasks that are associated with a specific operation type.

```
<acropolis> task.list operation_type_list=kVmCreate
```

5. List tasks with that have completed within the last 5 hours

```
<acropolis> task.list age_hours=5 include_completed=True
```

Poll for task completion

If any of the specified tasks finish, then the poll returns. The response will specify if the request timed out without any tasks completing or if they did, the exact of tasks that completed. Invalid task unids will also be specified in the response.

```
<acropolis> task.poll task_list [ resolve_entity_names="{ true | false }" ][
timeout="secs" ]

Required arguments
task list
```

Task identifier

Type: list of tasks

Optional arguments

resolve_entity_names

Make a best effort to resolve entity names

Type: boolean

Default: true

timeout

Poll timeout in seconds

Type: int

Examples

1. Poll list of tasks for completion.

```
<acropolis> task.poll 783d9fed-131e-406d-ae4b-e8ca2726cc02,90a13330-
b2cb-4995-82cf-06e2efb51d3d
```

Operations

- Allow volume group to be accessed from an external intiator: vg.attach_external
- Attach a VG to the specified VM: vg.attach to vm
- Creates one or more VGs: vg.create
- Deletes one or more VGs and its backing disks: vg.delete
- Stop allowing volume group to be accessed from an external intiator: vg.detach_external
- Detach a VG from the specified VM: vg.detach_from_vm
- Add a new disk to a VG: vg.disk_create
- Remove a disk from a VG: vg.disk_delete
- Retrieves information about a VG: vg.get
- Lists all VGs: vg.list
- Updates the specified VGs: vg.update

Allow volume group to be accessed from an external intiator

```
<acropolis> vg.attach_external vg initiator_name

Required arguments

vg
 VG identifier

 Type: volume group

initiator_name
 Name of external initiator

 Type: iSCSI IQN
```

Attach a VG to the specified VM

Creates one or more VGs

```
<acropolis> vg.create name_list [ annotation="annotation" ][
iscsi_target_name_list="iscsi_target_name_list" ][ shared="{ true | false }" ]
```

```
Required arguments
 name list
 Comma-delimited list of VG names
 Type: list of strings
  Optional arguments
 annotation
 Annotation string
 Type: string
 iscsi_target_name_list
 Comma-delimited list of iscsi target names for each of the VGs
 Type: list of strings
 shared
 Allow VG to be attached to multiple VMs simultaneously?
 Type: boolean
Deletes one or more VGs and its backing disks
<acropolis> vg.delete vg_list
  Required arguments
 vg list
 Comma-delimited VG identifiers
 Type: list of volume groups
Stop allowing volume group to be accessed from an external intiator
<acropolis> vg.detach_external vg initiator_name
  Required arguments
 vg
 VG identifier
 Type: volume group
 initiator name
 Name of external initiator
 Type: VG external initiator name
Detach a VG from the specified VM
<acropolis> vg.detach_from_vm vg vm
  Required arguments
 vg
 VG identifier
 Type: volume group
 vm
 VM identifier
 Type: VM
```

Add a new disk to a VG

Exactly one of the following options is required: clone from adsf file, clone from vmdisk, create size. Disk sizes must be specified with a multiplicative suffix. The size will be rounded up to the nearest sector size. The following suffixes are valid: c=1, s=512, k=1000, K=1024, m=1e6, M=2^20, g=1e9, G=2^30, t=1e12, T=2^40. If the disk image is cloned from an existing vmdisk or ADSF file, the user may specify a minimum size for the resulting clone. This can be used to expand a disk image at clone time.

```
<acropolis> vg.disk create vq [ clone from adsf file="file path" ][
clone_from_vmdisk="vmdisk" ][ clone_min_size="size" ][ container="container" ][
create size="size" ][ index="index" ]
  Required arguments
 vq
 VG identifier
 Type: volume group
  Optional arguments
 clone from adsf file
 Path to an ADSF file
 Type: ADSF path
 clone from vmdisk
 A vmdisk UUID
 Type: VM disk
 clone_min_size
 Minimum size of the resulting clone (only applies to cloned disks)
 Type: size with cskKmMgGtT suffix
 container
 Container (only applies to newly-created disks)
 Type: container
 create size
 Size of new disk
 Type: size with cskKmMgGtT suffix
 index
 Device index on bus
 Type: int
Examples
```

1. Create a blank 5GiB disk on ctr, and add it to my vg at index 3

```
<acropolis> vg.disk create my vg create size=5G container=ctr index=3
```

2. Clone a disk from the ADSF file /ctr/plan9.iso, add it to first open slot

```
<acropolis> vg.disk_create my_vg clone_from_adsf_file=/ctr/plan9.iso
```

3. Clone a disk from the existing vmdisk, and add it to the first open slot

```
<acropolis> vg.disk_create my_vg clone_from_vmdisk=0b4fc60b-cc56-41c6-911e-67cc8406d096
```

Remove a disk from a VG

```
<acropolis> vg.disk delete vg index
```

```
Required arguments
 vg
 VG identifier
 Type: volume group
 index
 Disk index
 Type: VG disk index
Retrieves information about a VG
<acropolis> vg.get vg_list [ include_vmdisk_sizes="{ true | false }" ]
  Required arguments
 vg list
 VG identifier
 Type: list of volume groups
  Optional arguments
 include vmdisk sizes
 Fetch disk sizes (in bytes)
 Type: boolean
 Default: true
Lists all VGs
<acropolis> vg.list
  Required arguments
 None
Updates the specified VGs
<acropolis> vg.update vg_list [ annotation="annotation" ][
iscsi_target_name_list="iscsi_target_name_list" ][ name="name" ][ shared="{ true /
false }" ]
  Required arguments
 vg list
 Comma-delimited list of VG identifiers
 Type: list of volume groups
  Optional arguments
 annotation
 Annotation string
 Type: string
 iscsi target name list
 Comma-delimited list of iscsi target names for each of the VGs
 Type: list of strings
 name
 VG name
```

```
Type: string

shared

Allow VG to be attached to multiple VMs simultaneously?

Type: boolean
```

νm

Operations

- Aborts an in-progress migration: vm.abort migrate
- Clones a VM: vm.clone
- Creates one or more VMs: vm.create
- Deletes one or more VMs: vm.delete
- Attaches a new disk drive to a VM: vm.disk create
- Detaches a disk drive from a VM: vm.disk delete
- Gets details about the disks attached to a VM: vm.disk get
- Lists the disks attached to a VM: vm.disk_list
- Updates the backing for the specified disk drive: vm.disk update
- Force VM into the powered off state: vm.force_off
- Retrieves information about a VM: vm.get
- Lists all VMs: vm.list
- Live migrates a VM to another host: vm.migrate
- Attaches a network adapter to a VM: vm.nic_create
- Detaches a NIC from a VM: vm.nic delete
- Gets details about the NICs attached to a VM: vm.nic get
- Lists the NICs attached to a VM: vm.nic_list
- Powers off the specified VMs: vm.off
- Powers on the specified VMs: vm.on
- Pauses the specified VMs: vm.pause
- Power cycles the specified VMs: vm.power_cycle
- Initiates a reboot by issuing an ACPI event: vm.reboot
- Resets the specified VMs: vm.reset
- Restores a VM to a snapshotted state: vm.restore
- Resumes the specified VMs: vm.resume
- Resumes all paused VMs: vm.resume_all
- Initiates a shutdown by issuing an ACPI event: vm.shutdown
- Creates one or more snapshots in a single consistency group: vm.snapshot_create
- Prints the graph representation of the snapshot history for a VM: vm.snapshot_get_tree
- Gets a list of all snapshots associated with a VM: vm.snapshot list
- Updates the specified VMs: vm.update
- Updates a VM's boot device: vm.update boot device

Aborts an in-progress migration

```
<acropolis> vm.abort_migrate vm
```

```
Required arguments

vm

VM identifier

Type: VM
```

Clones a VM

One of the 'clone_from_*' arguments must be provided. The resulting VMs will be cloned from the specified source. When the source has exactly one NIC on a managed network, the caller may optionally provide an initial IP address. The first clone will get the first IP address, and subsequent clones will be assigned subsequent IP addresses in sequence. If memory size or CPU-related parameters are specified, they override the values allotted to the source VM/snapshot. Memory size must be specified with a multiplicative suffix. The following suffixes are valid: M=2^20. G=2^30.

```
suffix. The following suffixes are valid: M=2^20, G=2^30.
<acropolis> vm.clone name_list [ clone_from_snapshot="snapshot_id" ][
clone_from_vm="vm_id" ][ clone_ip_address="ip_addr" ][ memory="memory" ][
num_cores_per_vcpu="num" ][ num_vcpus="num" ]
  Required arguments
 name list
 Comma-delimited list of VM names
 Type: list of strings with expansion wildcards
  Optional arguments
 clone_from_snapshot
 Snapshot from which to clone
 Type: snapshot
 clone from vm
 VM from which to clone
 Type: VM
 clone ip address
 First IP address to assign to clones
 Type: string
 memory
 Memory size
 Type: size with MG suffix
 num_cores_per_vcpu
 Number of cores per vCPU
 Type: int
 num vcpus
 Number of vCPUs
 Type: int
```

Creates one or more VMs

Memory size must be specified with a multiplicative suffix. The following suffixes are valid: $M=2^20$, $G=2^30$.

```
<acropolis> vm.create name_list [ ha_priority="num" ][ memory="memory" ][
num_cores_per_vcpu="num" ][ num_vcpus="num" ]
```

```
Required arguments
 name list
 Comma-delimited list of VM names
 Type: string
Optional arguments
 ha priority
 Numeric priority for HA restart. Negative value indicates no restart.
 Type: int
 memory
 Memory size
 Type: size with MG suffix
 Default: 2G
 num_cores_per_vcpu
 Number of cores per vCPU
 Type: int
 num vcpus
 Number of vCPUs
 Type: int
 Default: 1
```

Deletes one or more VMs

If the VM is powered on, it will be powered off and then deleted.

```
<acropolis> vm.delete vm_list [ delete_snapshots="{ true | false }" ]
  Required arguments
 vm list
 Comma-delimited VM identifiers
 Type: list of VMs
  Optional arguments
 delete snapshots
 Delete snapshots?
 Type: boolean
 Default: false
```

Attaches a new disk drive to a VM

Exactly one of the following options is required: clone from adsf file, clone from vmdisk, create size, empty. A disk drives may either be a regular disk drive, or a CD-ROM drive. Only CD-ROM drives may be empty. Disk sizes must be specified with a multiplicative suffix. The size will be rounded up to the nearest sector size. The following suffixes are valid: c=1, s=512, k=1000, K=1024, m=1e6, M=2^20, g=1e9, G=2^30, t=1e12, T=2^40. By default, regular disk drives are configured on the SCSI bus, and CD-ROM drives are configured on the IDE bus. The user may override this behavior with the "bus" keyword. By default, a disk drive is placed on the first available bus slot. The user may override this behavior with the "index" keyword. Disks on the SCSI bus may optionally be configured for passthrough on platforms that support iSCSI. When in passthrough mode, SCSI commands are passed directly to NDFS via iSCSI. When SCSI passthrough is disalbed, the hypervisor provides a SCSI emulation layer, and treats the

underlying iSCSI target as a block device. By default, SCSI passthrough is enabled for SCSI devices on supported platforms. If the disk image is cloned from an existing vmdisk or ADSF file, the user may specify a minimum size for the resulting clone. This can be used to expand a disk image at clone time. If the VM is running, the disk is hot-added to the VM. Note that certain buses, like IDE, are not hot-pluggable.

```
<acropolis> vm.disk_create vm [ bus="device_bus" ][ cdrom="{ true | false }"
[ clone_from_adsf_file="file_path" ][ clone_from_image="image" ][
clone_from_vmdisk="vmdisk_id" ][ clone_min_size="GiB" ][ container="container" ][
create size="GiB" | empty="{ true | false }" | index="index" | scsi passthru="{ true
| false }" ]
 Required arguments
 VM identifier
 Type: VM
  Optional arguments
 bus
 Device bus
 Type: string
 cdrom
 Indicates if the disk is a CDROM drive
 Type: boolean
 clone_from_adsf_file
 Path to an ADSF file
 Type: ADSF path
 clone_from_image
 An image name/UUID
 Type: image
 clone_from_vmdisk
 A vmdisk UUID
 Type: VM disk
 clone min size
 Minimum size of the resulting clone (only applies to cloned disks)
 Type: size with cskKmMgGtT suffix
 container
 Container (only applies to newly-created disks)
 Type: container
 create_size
 Size of new disk
 Type: size with cskKmMgGtT suffix
 empty
 Whether the disk is empty (only applies to CDROMs)
 Type: boolean
 index
 Device index on bus
```

```
Type: int
scsi_passthru
  Passthrough disk?
 Type: boolean
```

1. Create a blank 5GiB disk on ctr, and attach it as SCSI:3.

```
<acropolis> vm.disk_create my_vm create_size=5G container=ctr bus=scsi index=3
```

2. Clone a disk from the ADSF file /ctr/plan9.iso, and use it as the backing image for a newly-created CD-ROM drive on the first available IDE slot.

```
<acropolis> vm.disk_create my_vm clone_from_adsf_file=/ctr/plan9.iso cdrom=1
```

3. Clone a disk from the existing vmdisk, and attach it to the first available SCSI slot.

```
<acropolis> vm.disk_create my_vm clone_from_vmdisk=0b4fc60b-cc56-41c6-911e-67cc8406d096
```

4. Create a disk from an Acropolis image and attach it to the first SCSI slot.

```
<acropolis> vm.disk_create my_vm clone_from_image=my_image
```

5. Create a new empty CD-ROM drive, and attach it to the first available IDE slot.

```
<acropolis> vm.disk_create my_vm empty=1 cdrom=1
```

Detaches a disk drive from a VM

If the VM is running, the disk is hot-removed from the VM. Note that certain buses, like IDE, are not hotpluggable.

```
<acropolis> vm.disk_delete vm disk_addr
```

```
Required arguments
 vm
 VM identifier
 Type: VM
 disk addr
 Disk address ("bus.index")
 Type: VM disk
```

Gets details about the disks attached to a VM

```
<acropolis> vm.disk_get vm [ disk_addr="disk_addr" ][ include_vmdisk_sizes="{ true /
false }" ]
 Required arguments
 VM identifier
 Type: VM
```

```
Optional arguments
```

```
disk addr
  Disk address ("bus.index")
 Type: VM disk
include vmdisk sizes
  Fetch vmdisk sizes (in bytes)
```

Type: boolean

Default: true

Lists the disks attached to a VM

```
<acropolis> vm.disk_list vm

Required arguments

vm

VM identifier

Type: VM
```

Updates the backing for the specified disk drive

Exactly one of the following options is required: clone_from_adsf_file, clone_from_vmdisk, empty, create_size. Disk sizes must be specified with a multiplicative suffix. The size will be rounded up to the nearest sector size. The following suffixes are valid: c=1, s=512, k=1000, K=1024, m=1e6, M=2^20, g=1e9, G=2^30, t=1e12, T=2^40. The existing disk image will be deleted and replaced by the new image (which may be a clone of the existing image).

```
<acropolis> vm.disk_update vm disk_addr [ clone_from_adsf_file="file_path" ][
clone_from_image="image" ][ clone_from_vmdisk="vmdisk_id" ][ clone_min_size="GiB" ][
container="container" | create size="GiB" | empty="{ true | false }" |
  Required arguments
 vm
 VM identifier
 Type: VM
 disk addr
 Disk address ("bus.index")
 Type: VM disk
  Optional arguments
 clone from adsf file
 Path to an ADSF file
 Type: ADSF path
 clone_from_image
 An image name/UUID
 Type: image
 clone_from_vmdisk
 A vmdisk UUID
 Type: VM disk
 Minimum size of the resulting clone (only applies to cloned disks)
 Type: size with cskKmMgGtT suffix
 container
 Container (only applies to newly-created disks)
 Type: container
```

```
create size
  Size of new disk
 Type: size with cskKmMgGtT suffix
empty
  Whether the disk is empty (only applies to CDROMs)
 Type: boolean
```

1. Replace the disk at SCSI:0 with blank 5GiB disk on ctr.

```
<acropolis> vm.disk_update my_vm scsi.0 create_size=5G container=ctr
```

2. Replace the disk at IDE:0 with a clone of /ctr/plan9.iso. Note that if IDE:0 is a CD-ROM drive, it remains such.

```
<acropolis> vm.disk_update my_vm ide.0 clone_from_adsf_file=/ctr/plan9.iso
```

3. Replace the disk at SCSI:0 with a clone of the existing vmdisk.

```
<acropolis> vm.disk_update my_vm scsi.0 clone_from_vmdisk=0b4fc60b-
cc56-41c6-911e-67cc8406d096
```

4. Eject the image from the CD-ROM drive at IDE:0.

```
<acropolis> vm.disk_update my_vm ide.0 empty=1
```

Force VM into the powered off state

If a VM's host becomes disconnected from the cluster, and is not expected to return, this command may be used to force the VM back to the powered off state. Use this command with extreme caution; if the VM is actually still running on the host after a force off, a subsequent attempt to power on the VM elsewhere may succeed. The two instances may experience IP conflicts, or corrupt the VM's virtual disks. Therefore, the user should take adequate precautions to ensure that the old instance is really gone.

```
<acropolis> vm.force off vm
```

```
Required arguments
 vm
 VM identifier
 Type: VM
```

Retrieves information about a VM

```
<acropolis> vm.get vm list [ include address assignments="{ true | false }" ][
include_vmdisk_sizes="{ true | false }" ]
  Required arguments
 vm list
 VM identifier
 Type: list of VMs
  Optional arguments
 include_address_assignments
 Fetch configured IP addresses
 Type: boolean
 Default: true
```

```
incLude_vmdisk_sizes
Fetch vmdisk sizes (in bytes)
Type: boolean
Default: true
```

Lists all VMs

```
<acropolis> vm.list

Required arguments

None
```

Live migrates a VM to another host

If no host is specified, the scheduler will pick the one with the most available CPU and memory that can support the VM. Note that no such host may be available. The user may abort an in-progress migration with the vm.abort_migrate command. If multiple VMs are specified, it is recommended to also provide the bandwidth mbps parameter. This limit is applied to each of the migrations individually.

```
<acropolis> vm.migrate vm list [ bandwidth mbps="mbps" ][ host="host" ][ live="{ true
| false }" ]
  Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
  Optional arguments
 bandwidth mbps
 Maximum bandwidth in MiB/s
 Type: int
 Default: 0
 host
 Destination host
 Type: host
 Live migration or suspended migration?
 Type: boolean
 Default: true
```

Attaches a network adapter to a VM

A VM NIC must be associated with a virtual network. It is not possible to change this association. To connect a VM to a different virtual network, it is necessary to create a new NIC. If the virtual network is managed (see network.create), the NIC must be assigned an IPv4 address at creation time. If the network has no DHCP pool, the user must specify the IPv4 address manually. If the VM is running, the NIC is hot-added to the VM.

```
<acropolis> vm.nic_create vm [ ip="ip_addr" ][ mac="mac_addr" ][ model="model" ][ network="network" ]
```

```
Required arguments
 VM identifier
 Type: VM
Optional arguments
 IPv4 address
 Type: IPv4 address
 mac
 MAC address
 Type: MAC address
 model
 Virtual hardware model
 Type: string
 network
 Network identifier
 Type: network
```

Detaches a NIC from a VM

If the VM is running, the NIC is hot-removed from the VM. If the NIC to be removed is specified as the boot device in the boot configuration, the boot device configuration will be cleared as a side effect of removing the NIC.

```
<acropolis> vm.nic_delete vm mac_addr
 Required arguments
 vm
 VM identifier
 Type: VM
 mac addr
 NIC MAC address
 Type: NIC address
```

Gets details about the NICs attached to a VM

```
<acropolis> vm.nic_get vm [ include_address_assignments="{ true | false }" ][
mac_addr="mac_addr" ]
 Required arguments
 vm
 VM identifier
 Type: VM
 Optional arguments
 include_address_assignments
 Fetch configured IP addresses
 Type: boolean
```

```
Default: true
 mac addr
 NIC MAC address
 Type: NIC address
Lists the NICs attached to a VM
<acropolis> vm.nic_list vm
  Required arguments
 vm
 VM identifier
 Type: VM
Powers off the specified VMs
<acropolis> vm.off vm_list
  Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
Powers on the specified VMs
If no host is specified, the scheduler will pick the one with the most available CPU and memory that can
support the VM. Note that no such host may be available.
<acropolis> vm.on vm_list [ host="host" ]
  Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
  Optional arguments
 host
 Host on which to power on the VM
 Type: host
Pauses the specified VMs
<acropolis> vm.pause vm_list
  Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
Power cycles the specified VMs
```

<acropolis> vm.power_cycle vm_list [change_host="{ true | false }"][host="host"]

```
Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
Optional arguments
 change host
 Whether to power on on a different host
 Type: boolean
 Default: false
 host
```

Host on which to power on the VM

Type: host

Initiates a reboot by issuing an ACPI event

```
<acropolis> vm.reboot vm_list
  Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
```

Resets the specified VMs

```
<acropolis> vm.reset vm_list
  Required arguments
 vm list
 Comma-delimited list of VM identifiers
 Type: list of VMs
```

Restores a VM to a snapshotted state

If the VM is currently running, it will be powered off. Since VM snapshots do not include the VM memory image, the VM will remain powered off after the restore is complete. A VM snapshot may no longer be compatible with the current virtual network configuration. In this case, the user may choose not to restore the VM's network adpaters using the "restore network config" keyword argument.

```
<acropolis> vm.restore vm snapshot_id [ restore_network_config="{ true | false }" ]
 Required arguments
 vm
 VM identifier
 Type: VM
 snapshot
 Snapshot identifier
 Type: snapshot
```

```
Optional arguments
```

```
restore network config
```

Whether to restore the VM's networking configuration

Type: boolean

Default: true

Resumes the specified VMs

```
<acropolis> vm.resume vm_list
```

Required arguments

vm list

Comma-delimited list of VM identifiers

Type: list of VMs

Resumes all paused VMs

```
<acropolis> vm.resume_all
```

Required arguments

None

Initiates a shutdown by issuing an ACPI event

```
<acropolis> vm.shutdown vm list
```

Required arguments

vm list

Comma-delimited list of VM identifiers

Type: list of VMs

Creates one or more snapshots in a single consistency group

If multiple VMs are specified, all of their configurations and disks will fall into the same consistency group. Since this operation requires the coordination of multiple resources, it should not be abused by specifying more than several VMs at a time. Snapshots are crash-consistent. They do not include the VM's current memory image, only the VM configuration and its disk contents. The snapshot is taken atomically across all of a VM's configuration and disks to ensure consistency. If no snapshot name is provided, the snapshot will be referred to as "<vm_name>-<timestamp>", where the timestamp is in ISO 8601 format (YYYY-MM-DDTHH:MM:SS.mmmmmm).

```
<acropolis> vm.snapshot_create vm_list [ snapshot_name_list="snapshot_name_list" ]
```

Required arguments

vm_list

Comma-delimited list of VM identifiers

Type: list of VMs

Optional arguments

snapshot_name_list

Comma-delimited list of names for each snapshot

Type: list of strings

1. Create a snapshot named 'dev-vm-gold' from a VM named 'dev-vm'.

```
<acropolis> vm.snapshot create dev-vm snapshot name list=dev-vm-gold
```

2. Create a consistent snapshot across several VMs, using the default naming scheme.

```
<acropolis> vm.snapshot_create vm1,vm2,vm3
```

Prints the graph representation of the snapshot history for a VM

```
<acropolis> vm.snapshot_get_tree vm

Required arguments
 vm
 VM identifier
 Type: VM
```

Gets a list of all snapshots associated with a VM

```
<acropolis> vm.snapshot_list vm

Required arguments

vm

VM identifier

Type: VM
```

Updates the specified VMs

Note that some attributes may not be modifiable while the VM is running. For instance, the KVM hypervisor does not support CPU or memory hot-plug. Memory size must be specified with a multiplicative suffix. The following suffixes are valid: M=2^20, G=2^30. The hwclock_timezone attribute specifies the VM's hardware clock timezone. Most operating systems assume the system clock is UTC, but some (like Windows) expect the local timezone. Changes to the clock timezone only take effect after a full VM power cycle. This command can be used to reclaim memory from guests using a balloon driver. It is not currently possible to return ballooned memory to a guest. The attempt to reclaim memory may fail if the balloon driver is not installed, or is unable to allocate the requested amount of memory from the guest OS. In this case, the VM's memory reservation will be restored to its value from before the balloon attempt.

```
<acropolis> vm.update vm_List [ annotation="string" ][ ha_priority="num"
][ hwclock_timezone="timezone" ][ memory="memory" ][ name="name" ][
num_cores_per_vcpu="num" ][ num_vcpus="num" ]

Required arguments
 vm_list
 Comma-delimited list of VM identifiers
 Type: list of VMs

Optional arguments
 annotation
 Annotation string
 Type: string
 ha_priority
 Numeric priority for HA restart. Negative value indicates no restart.
```

```
Type: int
 hwclock_timezone
 Hardware clock timezone
 Type: timezone
 memory
 Memory size
 Type: size with MG suffix
 name
 VM name
 Type: string
 num_cores_per_vcpu
 Number of cores per vCPU
 Type: int
 num_vcpus
 Number of vCPUs
 Type: int
Updates a VM's boot device
<acropolis> vm.update_boot_device vm [ disk_addr="disk_addr" ][ mac_addr="mac_addr" ]
  Required arguments
 vm
 VM identifier
 Type: VM
  Optional arguments
 disk_addr
 Disk bus address
 Type: VM disk
 mac_addr
 NIC MAC address
 Type: NIC address
```

Virtualization Management REST API Reference

Ha

Get current HA configuration

GET /ha/

Details

path	/ha/
method	GET
nickname	getHaConfig
type	get.dto.acropolis.HaConfigDTO

get.dto.acropolis.HaConfigDTO

Property	Туре	Format
numHostFailuresToTolerate	integer	int64
logicalTimestamp	integer	int64
reservedHostUuids	array	
failoverInProgressHostUuids	array	
reservationType	enums.acropolis.HaReservationType	
failoverEnabled	boolean	
haState	dto.acropolis.HaConfigDTO\$HaState	

Enable, disable or modify HA configuration

PUT /ha/

Details

path	/ha/
method	PUT
nickname	updateHaConfig
type	update.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
	HA configuration	paramType	body
		required	true
		type	update.dto.acropolis

Hosts

Put a host in maintenance mode

POST /hosts/{hostid}/enter_maintenance_mode

Details

path	/hosts/{hostid}/enter_maintenance_mode
method	POST
nickname	enterMaintenanceMode
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
hostid	UUID of host to put in maintenance mode	paramType	path
r		required	true
		type	string
Maintenance mode options		paramType	body
		required	true
		type	create.dto.acropolis.Maintenance

Pull a host out of maintenance mode or abort a prior attempt

POST /hosts/{hostid}/exit_maintenance_mode

Details

path	/hosts/{hostid}/exit_maintenance_mode
method	POST
nickname	exitMaintenanceMode
type	create.dto.PrimitiveDTO <java.lang.boolean></java.lang.boolean>

Parameters

Parameter	Description	Details	
hostid	UUID of host to pull out of maintenance	paramType	path
	mode	required	true
		type	string
	Logical timestamp associated with host object	paramType	body
		required	false
		type	create.dto.acropolis.RequestValu \$LogicalTimestampDTO

create.dto.PrimitiveDTO<java.lang.Boolean>

Property	Туре	Format
value	boolean	

Images

Get the list of Disk Images

GET /images/

Details

path	/images/
method	GET
nickname	getImages
nickname	getimages

type	get.base.EntityCollection <get.dto.acropolis.imageinfodto></get.dto.acropolis.imageinfodto>
------	---

Parameters

Parameter	Description	Details	
includeVmDiskSiz	esinclude VmDisk sizes	paramType	query
		required	false
		type	boolean

get.base.EntityCollection<get.dto.acropolis.ImageInfoDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Create a Disk Image

POST /images/

Details

path	/images/
method	POST
nickname	createImage
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
	Image Creation Specs	paramType	body
		required	true
		type	create.dto.acropolis.lmageSpecD

Delete a Disk Image

DELETE /images/{imageId}/

Details

path	/images/{imageId}/
method	DELETE
nickname	deleteImage
type	delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
imageld	Id of the Image	paramType	path
		required	true
		type	string
logicaltimestamp	Logical timestamp for synchronized delete	paramType	query
		required	false
		type	integer

delete. dto. acropolis. Return Value DTO \$TaskIdDTO

Property	Туре	Format
taskUuid	string	

Update a Disk Image

PUT /images/{imageId}/

Details

path	/images/{imageId}/
method	PUT
nickname	updateImage
type	update.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
imageld	ld of the Disk Image	paramType	path

Parameter	Description	Details	
		required	true
		type	string
Disk Image Update Info	paramType	body	
		required	true
		type	update.dto.acropolis.ImageSpecD

Get details of a specific Image based on the given Id

GET /images/{imageId}/

Details

path	/images/{imageId}/
method	GET
nickname	getImage
type	get.dto.acropolis.lmageInfoDTO

Parameters

Parameter	Description	Details	
imageld	ld of the Image	paramType	path
		required	true
		type	string
includeVmDiskSizesInclude VmDisk size		paramType	query
		required	false
		type	boolean

get.dto.acropolis.ImageInfoDTO

Property	Туре	Format
annotation	string	
imageState	dto.acropolis.ImageInfoDTO\$ImageState	
createdTimeInUsecs	integer	int64
uuid	string	
vmDiskSize	integer	int64

Property	Туре	Format
deleted	boolean	
logicalTimestamp	integer	int64
vmDiskld	string	
name	string	
checksumType	dto.acropolis.ImageInfoDTO \$ChecksumType	
checksum	string	
containerId	integer	int64
imageType	dto.acropolis.ImageInfoDTO\$ImageType	
updatedTimeInUsecs	integer	int64

Networks

Get list of networks

GET /networks/

Details

path	/networks/
method	GET
nickname	getNetworks
type	get.base.EntityCollection <get.dto.acropolis.networkconfigdto></get.dto.acropolis.networkconfigdto>

get.base.EntityCollection<get.dto.acropolis.NetworkConfigDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Create a network

POST /networks/

Details

path	/networks/
method	POST
nickname	createNetwork
type	create.dto.acropolis.ReturnValueDTO\$NetworkIdDTO

Parameters

Parameter	Description	Details	
	Network config info	paramType	body
		required	true
		type	create.dto.acropolis.l

Get info of a network

GET /networks/{networkid}

Details

path	/networks/{networkid}
method	GET
nickname	getNetwork
type	get.dto.acropolis.NetworkConfigDTO

Parameters

Parameter	Description	Details	
networkid Id of the network	paramType path		
		required true	
		type string	

get. dto. acropolis. Network Config DTO

Property	Туре	Format
ipConfig	get.dto.acropolis.lpConfigDTO	
annotation	string	

Property	Туре	Format
vswitchName	string	
logicalTimestamp	integer	int64
vlanld	integer	int32
name	string	
uuid	string	

Update a network

PUT /networks/{networkid}

Details

path	/networks/{networkid}
method	PUT
nickname	updateNetwork
type	update.dto.PrimitiveDTO <java.lang.boolean></java.lang.boolean>

Parameters

Parameter	Description	Details	
networkid	ld of the network	paramType	path
	required	true	
		type	string
	Updated network spec	paramType	body
	required	true	
		type	update.dto.acropolis.NetworkC

update.dto.PrimitiveDTO<java.lang.Boolean>

Property	Туре	Format
value	boolean	

Delete a network

DELETE /networks/{networkid}

Details

path	/networks/{networkid}	
method	DELETE	
nickname	deleteNetwork	
type	delete.dto.PrimitiveDTO <java.lang.boolean></java.lang.boolean>	

Parameters

Parameter	Description	Details	
networkid	Id of the network	paramType	path
		required	true
		type	string
logicaltimestamp	Logical timestamp for synchronized delete	paramType	query
		required	false
		type	integer

delete.dto.PrimitiveDTO<java.lang.Boolean>

Property	Туре	Format
value	boolean	

Get IP addresses assigned in the specified network

GET /networks/{networkid}/addresses

Details

path	/networks/{networkid}/addresses	
method	GET	
nickname	getNetworkAddressTable	
type	get.base.EntityCollection <get.dto.acropolis.addressassignmentdto></get.dto.acropolis.addressassignmentdto>	

Parameter	Description	Details	
networkid	ld of the network	paramType	path

Parameter	Description	Details	
		required	true
		type	string

get.base.EntityCollection<get.dto.acropolis.AddressAssignmentDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Remove an IP address from the managed network blacklist

DELETE /networks/{networkid}/blacklist_IP/{ipaddress}

Details

type	delete.dto.PrimitiveDTO <java.lang.boolean></java.lang.boolean>	
nickname	unreserveIP	
method	DELETE	
path	<pre>/networks/{networkid}/blacklist_IP/{ipaddress}</pre>	

Parameters

Parameter	Description	Details	
networkid	ld of the network	paramType	path
		required	true
		type	string
ipaddress	IP address	paramType	path
		required	true
		type	string

delete.dto.PrimitiveDTO<java.lang.Boolean>

Property	Туре	Format
value	boolean	

Blacklist an IP address from managed network

POST /networks/{networkid}/blacklist_ip_addresses

Details

path	<pre>/networks/{networkid}/blacklist_ip_addresses</pre>	
method	POST	
nickname	reserveIP	
type	create.dto.PrimitiveDTO <java.lang.boolean></java.lang.boolean>	

Parameters

Parameter	Description	Details	
networkid	ld of the network	paramType	path
		required	true
		type	string
	IP addresses to reserve. Comma	paramType	body
	seperated list of IP addresses.	required	true
		type	create.dto.PrimitiveDTO <java.la< td=""></java.la<>

create.dto.PrimitiveDTO<java.lang.Boolean>

Property	Туре	Format
value	boolean	

Snapshots

Get a list of snapshots in a cluster

GET /snapshots/

path	/snapshots/
method	GET
nickname	getSnapshots

type get.base.EntityCollection <get.dto.acropolis.snapshotinfodto></get.dto.acropolis.snapshotinfodto>	
--	--

get.base.EntityCollection<get.dto.acropolis.SnapshotInfoDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Create Virtual Machine snapshots

POST /snapshots/

Details

path	/snapshots/
method	POST
nickname	createSnapshot
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter Description		Details	
Create a snapshot	Create a snapshot	paramType	body
		required type	true
			create.dto.acropolis.SnapshotCre

Clone a Snapshot

POST /snapshots/{snapshotid}/clone

path	/snapshots/{snapshotid}/clone
method	POST
nickname	cloneSnapshot
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameter	Description	Details	
snapshotid	Id of the Snapshot	paramType	path
	required	true	
		type	string
	Clone a Snapshot	paramType	body
		required	false
		type	create.dto.acropolis.SnapshotC

Delete a snapshot

DELETE /snapshots/{uuid}

Details

path	/snapshots/{uuid}
method	DELETE
nickname	deleteSnapshot
type	delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
uuid Id of the Snapshot		paramType	path
		required	true
		type	string
logicalTimestamp	Logical timestamp	paramType	query
		required	false
		type	integer

delete. dto. acropolis. Return Value DTO \$TaskIdDTO

Property	Туре	Format
taskUuid	string	

Get details of a specified snapshot

GET /snapshots/{uuid}

Details

path	/snapshots/{uuid}
method	GET
nickname	getSnapshot
type	get.dto.acropolis.SnapshotInfoDTO

Parameters

Parameter	Description	Details	
uuid l	Id of the Snapshot	paramType	path
		required	true
		type	string

get.dto.acropolis.SnapshotInfoDTO

Property	Туре	Format
deleted	boolean	
logicalTimestamp	integer	int64
groupUuid	string	
vmUuid	string	
vmCreateSpecification	get.dto.acropolis.VMCreateDTO	
snapshotName	string	
createdTime	integer	int64
uuid	string	

Tasks

Get a list of tasks

GET /tasks/

Details

path	/tasks/
method	GET
nickname	getTasks
type	get.base.EntityCollection <get.dto.acropolis.tasks.taskdto></get.dto.acropolis.tasks.taskdto>

Parameter	Description	Details	
entityTypes	Comma separated Entity types	paramType	query
		required	false
		type	string
entityUuids	Comma separated Entity types	paramType	query
		required	false
		type	string
operationTypeList	Comma separated Operation types	paramType	query
		required	false
		type	string
includeCompleted	Include Completed Tasks	paramType	query
		required	false
		type	boolean
epochCutOffTime			query
	microseconds will be returned. This is applicable only when include completed	required	false
	is set to True.	type	integer
count	Maximum number of tasks	paramType	query
		required	false
		type	integer
includeEntityNamesInclude entity names		paramType	query
		required	false
		type	boolean

get.base.EntityCollection<get.dto.acropolis.tasks.TaskDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Get details of the specified task

GET /tasks/{taskid}

Details

path	/tasks/{taskid}
method	GET
nickname	getTask
type	get.dto.acropolis.tasks.TaskDTO

Parameters

Parameter	Description	Details	
taskid Id of the task	paramType	path	
		required	true
		type	string
includeEntityNamesInclude entity names		paramType	query
		required	false
		type	boolean

get.dto.acropolis.tasks.TaskDTO

Property	Туре	Format
metaResponse	get.dto.acropolis.tasks.MetaResponseDTO	
completeTime	integer	int64
message	string	
uuid	string	
createTime	integer	int64
percentageComplete	integer	int64
entityList	array	

Property	Туре	Format
parentTaskUuid	string	
progressStatus	dto.acropolis.tasks.TaskDTO\$Status	
startTime	integer	int64
lastUpdatedTime	integer	int64
operationType	dto.acropolis.tasks.TaskDTO \$OperationType	
subtaskUuidList	array	
metaRequest	get.dto.acropolis.tasks.MetaRequestDTO	

Poll a task

GET /tasks/{taskid}/poll

Details

path	/tasks/{taskid}/poll
method	GET
nickname	pollTask
type	get.dto.acropolis.tasks.TaskPollResultDTO

Parameter	Description	Details	
taskid	ld of the task	paramType	path
		required	true
		type	string
timeoutseconds	Timeout seconds	paramType	query
		required	false
		type	integer
includeEntityNamesInclude entity names		paramType	query
		required	false
		type	boolean

get. dto. acropolis. tasks. Task Poll Result DTO

Property	Туре	Format
timedOut	boolean	
isUnrecognized	boolean	
taskinfo	get.dto.acropolis.tasks.TaskDTO	

Vdisks

Get a list of vdisks in the cluster

GET /vdisks/

Details

path	/vdisks/
method	GET
nickname	getVdisks
type	get.base.EntityCollection <get.dto.ndfsfiledto></get.dto.ndfsfiledto>

Parameters

Parameter	Description	Details	
path Path of ndfs file	paramType	query	
		required	true
		type	string

get.base.EntityCollection<get.dto.NdfsFileDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Vms

Get a list of KVM managed Virtual Machines

GET /vms/

Details

path	/vms/
method	GET
nickname	getVMs
type	get.base.EntityCollection <get.dto.acropolis.vminfodto></get.dto.acropolis.vminfodto>

Parameters

Parameter	Description	Details	
		paramType	query
sizes in bytes	sizes in bytes	required	false
		type	boolean
includeAddressAssig/methetsto include network address		paramType	query
	assignments	required	false
		type	boolean

get.base.EntityCollection<get.dto.acropolis.VMInfoDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Create a Virtual Machine

POST /vms/

path	/vms/
method	POST
nickname	createVM
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameter	Description	Details	
Create a Virtual Machine		paramType	body
	required	true	
		type	create.dto.acropolis.VMCreateDT

Get details of a KVM managed Virtual Machine

GET /vms/{vmid}

Details

path	/vms/{vmid}
method	GET
nickname	getVM
type	get.dto.acropolis.VMInfoDTO

Parameters

Parameter	Description	Details	
vmid	Id of the Virtual Machine	paramType	path
		required	true
		type	string
includeVMDiskSizesWhether to include Virtual Machine disk		paramType	query
sizes in bytes	required	false	
		type	boolean
includeAddressAssig/methetsto include address assignments		paramType	query
		required	false
		type	boolean

${\tt get.dto.acropolis.VMInfoDTO}$

Property	Туре	Format
logicalTimestamp	integer	int64
hostUuid	string	
state	dto.acropolis.VMInfoDTO\$VMState	

Property	Туре	Format
uuid	string	
config	get.dto.acropolis.VMConfigDTO	

Delete a Virtual Machine

DELETE /vms/{vmid}/

Details

path	/vms/{vmid}/
method	DELETE
nickname	deleteVM
type	delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string

delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Property	Туре	Format
taskUuid	string	

Update a Virtual Machine

PUT /vms/{vmid}/

path	/vms/{vmid}/
method	PUT
nickname	updateVM
type	update.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
	Virtual Machine Update Info	paramType	body
		required	true
		type	update.dto.acropolis.

Clone a Virtual Machine

POST /vms/{vmid}/clone

Details

path	/vms/{vmid}/clone
method	POST
nickname	cloneVM
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
	Clone a Virtual Machine	paramType	body
		required	false
		type	create.dto.acropolis.

Get list of disks in a Virtual Machine

GET /vms/{vmid}/disks/

path	/vms/{vmid}/disks/

method	GET
nickname	getDisks
type	get.base.EntityCollection <get.dto.acropolis.vmdiskconfigdto></get.dto.acropolis.vmdiskconfigdto>

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
busType	Bus Type of the disk(IDE/SCSI)	paramType	query
		required	false
		type	string
deviceIndex	Device Index	paramType	query
		required	false
		type	string
includeDiskSizes	Include disk sizes in bytes	paramType	query
		required	false
		type	boolean

get.base.EntityCollection<get.dto.acropolis.VMDiskConfigDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Create a disk in a Virtual Machine

POST /vms/{vmid}/disks/

path	/vms/{vmid}/disks/
method	POST
nickname	createDisk
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Description	Details	
ld of the Virtual Machine	paramType	path
	required	true
	type	string
Config of the disks to be created	paramType	body
	required	true
	type	create.dto.acropolis.V
	Id of the Virtual Machine	Id of the Virtual Machine required type Config of the disks to be created paramType required

Update info of a disk in a Virtual Machine

PUT /vms/{vmid}/disks/{diskaddress}

Details

path	/vms/{vmid}/disks/{diskaddress}
method	PUT
nickname	updateDisk
type	update.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	Id of the Virtual Machine	paramType	path
		required	true
		type	string
diskaddress	Address of the Disk	paramType	path
		required	true
		type	string
	Identifier of disks	paramType	body
		required	true
		type	update.dto.acropolis.

Delete a disk from a Virtual Machine

DELETE /vms/{vmid}/disks/{diskaddress}

Details

path	<pre>/vms/{vmid}/disks/{diskaddress}</pre>
method	DELETE
nickname	deleteDisk
type	delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
diskaddress	Address of the Disk	paramType	path
		required	true
		type	string
vmLogicalTimesta	mp irtual Machine Logical timestamp	paramType	query
		required	false
		type	integer

delete. dto. acropolis. Return Value DTO \$TaskIdDTO

Property	Туре	Format
taskUuid	string	

Get info of a disk in a Virtual Machine

GET /vms/{vmid}/disks/{diskid}

path	/vms/{vmid}/disks/{diskid}
method	GET
nickname	getDisk
type	get.dto.acropolis.VMDiskConfigDTO

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
diskid	Id of the disk	paramType	path
		required	true
		type	string
includeDiskSizes	Include disk sizes in bytes	paramType	query
		required	false
		type	boolean

get. dto. acropolis. VMD is kConfigDTO

Property	Туре	Format
vmDiskSize	integer	int64
isEmpty	boolean	
vmDiskUuid	string	
id	string	
addr	get.dto.acropolis.VMDiskAddressDTO	
containerId	integer	int64
isCdrom	boolean	
isSCSIPassthrough	boolean	

Migrate a Virtual Machine

POST /vms/{vmid}/migrate

path	/vms/{vmid}/migrate
method	POST
nickname	migrateVM
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameter	Description	Details	
vmid	Id of the Virtual Machine	paramType	path
		required	true
		type	string
Migrate Virtual Machine	paramType	body	
		required	true
		type	create.dto.acropolis.\

Abort migrate of a Virtual Machine

POST /vms/{vmid}/migrate_abort

Details

path	/vms/{vmid}/migrate_abort
method	POST
nickname	migrateVMAbort
type	create.dto.PrimitiveDTO <java.lang.boolean></java.lang.boolean>

Parameters

Parameter	Description	Details		
vmid	ld of the Virtual Machine	paramType	path	
		required	true	
		type	string	
	Virtual Machine Logical timestamp	paramType	body	
		required	true	
		type	create.dto.acropolis.f \$LogicalTimestampD	

create.dto.PrimitiveDTO<java.lang.Boolean>

Property	Туре	Format
value	boolean	

Add a NIC to a Virtual Machine

POST /vms/{vmid}/nics/

Details

path	/vms/{vmid}/nics/
method	POST
nickname	createNic
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	Id of the Virtual Machine	paramType	path
		required	true
		type	string
	NIC Config Info	paramType	body
		required	true
		type	create.dto.acropolis.

Get list of NICs in a Virtual Machine

GET /vms/{vmid}/nics/

Details

path	/vms/{vmid}/nics/
method	GET
nickname	getNics
type	get.base.EntityCollection <get.dto.acropolis.vmnicspecdto></get.dto.acropolis.vmnicspecdto>

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string

Parameter	Description	Details	
includeAddressAs	signmeents ddress assignments	paramType	query
		required	false
		type	boolean

get.base.EntityCollection<get.dto.acropolis.VMNicSpecDTO>

Property	Туре	Format
metadata	get.base.Metadata	
entities	array	

Details of a NIC in a Virtual Machine

GET /vms/{vmid}/nics/{nicid}

Details

path	/vms/{vmid}/nics/{nicid}
method	GET
nickname	getNic
type	get.dto.acropolis.VMNicSpecDTO

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
nicid	Virtual Machine NIC identifier	paramType	path
		required	true
		type	string
includeAddressAs	signiments dress assignments	paramType	query
		required	false
		type	boolean

get.dto.acropolis.VMNicSpecDTO

Property	Туре	Format
macAddress	string	
model	string	
requestedIpAddress	string	
networkUuid	string	

Delete a NIC from a Virtual Machine

DELETE /vms/{vmid}/nics/{nicid}

Details

path	/vms/{vmid}/nics/{nicid}
method	DELETE
nickname	deleteNic
type	delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
nicid	NIC identifier	paramType	path
		required	true
		type	string
vmLogicalTimestampirtual Machine Logical timestamp		paramType	query
		required	false
		type	integer

delete.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Property	Туре	Format
taskUuid	string	

Power off a Virtual Machine

POST /vms/{vmid}/power_op/off

Details

path	/vms/{vmid}/power_op/off
method	POST
nickname	powerOff
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	Id of the VM	paramType	path
		required	true
		type	string
	Logical timestamp of the VM	paramType	body
		required	false
		type	create.dto.acropolis.RequestValu \$LogicalTimestampDTO

Power on a Virtual Machine

POST /vms/{vmid}/power_op/on

Details

path	/vms/{vmid}/power_op/on
method	POST
nickname	powerOn
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameter	Description	Details	
vmid	ld of the VM	paramType	path
		required	true

Parameter	Description	Details	
		type	string
	Logical timestamp of the VM and host	paramType	body
UUID	OOID	required	false
	type	create.dto.acropolis.RequestValue \$PowerOnDTO	

Restore a Virtual Machine to a snapshotted state

POST /vms/{vmid}/restore

Details

path	/vms/{vmid}/restore
method	POST
nickname	restoreVM
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameters

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
	Restore Virtual Machine	paramType	body
		required	true
		type	create.dto.acropolis.\

Set power state of a Virtual Machine

POST /vms/{vmid}/set_power_state/

path	/vms/{vmid}/set_power_state/
method	POST
nickname	setPowerState
type	create.dto.acropolis.ReturnValueDTO\$TaskIdDTO

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
	Virtual Machine Power State Info	paramType	body
		required	true
		type	create.dto.acropolis.VMPov

Get a hierarchy of snapshots for a Virtual Machine

GET /vms/{vmid}/snapshots

Details

path	/vms/{vmid}/snapshots
method	GET
nickname	getVMSnapshots
type	get.dto.acropolis.SnapshotTreeInfoDTO

Parameters

Parameter	Description	Details	
vmid	ld of the Virtual Machine	paramType	path
		required	true
		type	string
includeSnapshots	Whether to include snapshot info	paramType	query
		required	false
		type	boolean

get. dto. acropolis. Snapshot Tree InfoDTO

Property	Туре	Format
linkList	array	
logicalTimestamp	integer	int64
vmUuid	string	

Property	Туре	Format
parentSnapshotUuid	string	