1. OpenStack CLI Guide

Table of Contents

Overview of CLIs	. 1
Getting Credentials for a CLI	. 2
Checking the version of a CLI	. 4
Get Help for a CLI	. 4
Install OpenStack nova CLI	. 4
Command List for nova Client	. 5
OpenStack Nova CLI Guide	. 8
Get Command, Parameter, and Subcommand Help	. 8
List Instances, Images, and Flavors	
Launch a New Instance	. 9
Change Server Configuration	13
Stop and Start an Instance	15
Rebooting an instance	16
Manage Security Groups	16
Manage Floating IP Addresses	19
Manage Images	21
Manage Volumes	
Terminate an Instance	22
Get an Instance Console	
Install OpenStack glance CLI	23
Command List for glance CLI	23
OpenStack Glance CLI Guide	
Getting Command, Parameter, and Subcommand Help	25
List Images	26
Add a New Image	26
Managing Images	26
Install OpenStack keystone CLI	
Command List for keystone CLI	
Install OpenStack swift CLI	29
Command List for swift CLI	30
Install OpenStack quantum CLI	31
Command List for quantum CLI	32
OpenStack Quantum CLI Guide	33
Overview	33

Each OpenStack project has a Command-Line-Interface (CLI) that interacts with the service's REST API.

Overview of CLIs

The CLIs are open-source Python clients used to run commands to make API calls. For example, each nova client command runs cURL commands that embed API v2 requests. You can run the CLI from a desktop machine or remote system. For example, to use the

Compute API from the command-line, install the nova client. A common openstack CLI is in development also.

To install a client on a Mac OS X or Linux system, you can use easy_install or pip or install the package from your Linux distribution. Using pip is recommended because it is easy and it ensures that you get the latest version of the nova client from the Python Package Index. Also, it lets you update the package later on.

Here are the CLIs for use with OpenStack clouds:

- glance Enables interaction with images, such as adding and setting permissions on images.
- keystone Controls and creates users, tenants, roles, endpoints, and credentials.
- nova Enables you to launch servers, set security groups, control IP addresses on servers, control volumes and snapshot images.
- quantum Offers network configuration for guest servers.
- swift Provides access to a swift installation for adhoc processing, to gather statistics, list items, update metadata, upload, download and delete files stored by the object storage service.

Getting Credentials for a CLI

Before you can issue commands with a command-line-interface, you must ensure that your environment contains the necessary variables so that you can prove to the CLI who you are and what credentials you have to issue the commands.

Procedure 1.1. To authenticate a user to interact with CLIs

Set environment variables

You can either edit your bash profile to add and set environment variables or use an openrc file downloaded from an OpenStack Dashboard.

Either edit your .bash_profile file:

```
$ nano ~/.bash_profile
```

Add the following lines to the bash profile. Edit the values for the **OS_USERNAME**, **OS_PASSWORD**, and **OS_TENANT_NAME** variables:

```
export OS_USERNAME=username
export OS_PASSWORD=password
export OS_TENANT_NAME=tenant
export OS_AUTH_URL=https://identity.api.rackspacecloud.com/v2.0/ #an example, insert
your endpoint here
export NOVACLIENT_DEBUG=1
export NOVA_VERSION=2
```

Or download an openrc file from the OpenStack Dashboard:

```
#!/bin/bash
```

```
# With the addition of Keystone, to use an openstack cloud you should
# authenticate against keystone, which returns a **Token** and **Service
# Catalog**. The catalog contains the endpoint for all services the
# user/tenant has access to - including nova, glance, keystone, swift.
# *NOTE*: Using the 2.0 *auth api* does not mean that compute api is 2.0. We
# will use the 1.1 *compute api*
export OS_AUTH_URL=http://10.0.100.102:5000/v2.0
# With the addition of Keystone we have standardized on the term **tenant**
# as the entity that owns the resources.
export OS_TENANT_ID=feacce5a1fc347f88cfc0dee838429d6
export OS_TENANT_NAME=tenant
# In addition to the owning entity (tenant), openstack stores the entity
# performing the action as the **user**.
export OS_USERNAME=username
# With Keystone you pass the keystone password.
echo "Please enter your OpenStack Password: "
read -s OS_PASSWORD_INPUT
export OS_PASSWORD=$OS_PASSWORD_INPUT
```

Source the file:

```
source openrc.sh
```

Enter your OpenStack password when prompted.

The following table describes the environment variables:

Table 1.1. Client Environment Variables

Environment Variable	Description
OS_USERNAME	Your OpenStack username.
OS_PASSWORD	Your OpenStack user password.
OS_TENANT_ID	Your tenant ID, usually provided with your username.
OS_TENANT_NAME	Your tenant name, usually provided with your username.
OS_AUTH_URL	The endpoint for the Identity Service (keystone), which the nova client uses for authentication. Include the trailing forward slash (/) in the URL. Otherwise, you receive a 404 error.
NOVACLIENT_DEBUG	Set to 1 to show the underlying cURL commands with embedded API requests in the command responses. Otherwise, omit this variable.
NOVA_VERSION	The version of the API. Set to 2.

After you set the variables, save the file.

2. Set permissions on and source the bash profile

Because the bash profile contains a password, set permissions on it so other people cannot read it:

```
$ chmod 600 ~/.bash_profile
```

To source the variables to make them available in your current shell, run the following command:

\$ source ~/.bash_profile

Checking the version of a CLI

Search for the version number.

```
$pip freeze | grep python-
python-glanceclient==0.4.0
python-keystoneclient==0.1.2
-e git+https://github.com/openstack/python-novaclient.
git@077cc0bf22e378c4c4b970f2331a695e440a939f#egg=python_novaclient-dev
python-quantumclient==0.1.1
python-swiftclient==1.1.1
```

You can also use the yolk -I command to see what version of the CLI you have installed.

```
$yolk -1 | grep python-novaclient

python-novaclient - 2.6.10.27 - active development (/Users/your.name/src/
cloud-servers/src/src/python-novaclient)
python-novaclient - 2012.1 - non-active
```

Get Help for a CLI

For any of the OpenStack CLI, you can get documentation from the command-line with the help command.

For example, to get help for glance client commands, run the following command:

```
$ glance help
```

Depending on your user credentials, you may not have permissions to use every command that is listed. The glance client was written for use with recent development versions of OpenStack.

To get help for a specific command, type the command name after the help parameter, as follows:

```
$ glance help command_name
```

Install OpenStack nova CLI

This example walks through installing the nova client. Before you use a command-line client, you must configure environment variables for authentication.

Procedure 1.2. To install the nova client:

1. Install Python

Install Python 2.6 or later. Currently, the nova client does not support Python 3.

2. Install the nova client package

Choose one of the following methods to install the nova client package.

· Recommended method: pip

Install **pip** through the package manager for your system:

System	Command
Mac OS X	\$ sudo easy_install pip
Ubuntu 11.10 and earlier	<pre>\$ aptitude install python-pip</pre>
Ubuntu 12.04	There is a packaged version so you can use dpkg or aptitude to install python-novaclient. \$ aptitude install python-novaclient
RHEL, CentOS, or Fedora:	\$ yum install python-pip

Run the following command to install the nova client package:

\$ sudo pip install python-novaclient

Note

Version values of python-novaclient on the Ubuntu distribution are different from the services versions, such as 2.6.10 instead of 2012.1.

easy_install

Run the following command to install the nova client package:

```
$ sudo easy_install python-novaclient
```

3. Test the nova client

To verify that you can talk to the API server, run the following commands:

```
$ nova credentials
$ nova image-list
```

The first command authenticates, and the second command returns a list of images.

Command List for nova Client

```
absolute-limits Print a list of absolute limits for a user actions Retrieve server actions.

add-fixed-ip Add new IP address to network.

add-floating-ip Add a floating IP address to a server.

add-secgroup Add a Security Group to a server.

aggregate-add-host Add the host to the specified aggregate.

aggregate-create Create a new aggregate with the specified details.

aggregate-delete Delete the aggregate by its id.

aggregate-details Show details of the specified aggregate.

aggregate-list Print a list of all aggregates.

aggregate-remove-host

Remove the specified host from the specified aggregate.

aggregate-set-metadata

Update the metadata associated with the aggregate.
```

aggregate-update Update the aggregate's name and optionally availability zone. boot Boot a new server. cloudpipe-list Print a list of all cloudpipe instances. console-log Get console log output of a server. console-log Show user credentials returned from auth credentials delete Immediately shut down and delete a server. Retrieve server diagnostics. diagnostics Create a DNS entry for domain, name and ip. dns-create dns-create-private-domain Create the specified DNS domain. dns-create-public-domain Create the specified DNS domain. dns-delete Delete the specified DNS entry. dns-delete-domain Delete the specified DNS domain. dns-domains Print a list of available dns domains. dns-list List current DNS entries for domain and ip or domain and name. endpoints Discover endpoints that get returned from the authenticate services flavor-create Create a new flavor flavor-delete Delete a specific flavor flavor-key Set or unset extra_spec for a flavor. flavor-list Print a list of available 'flavors' (sizes of servers). Show details about the given flavor. flavor-show floating-ip-create Allocate a floating IP for the current tenant. floating-ip-delete De-allocate a floating IP. floating-ip-list List floating ips for this tenant. floating-ip-pool-list List all floating ip pools. get-vnc-console Get a vnc console to a server. host-action Perform a power action on a host. host-describe Describe a specific host host-list List all hosts by service host-update Update host settings. hypervisor-list List hypervisors. hypervisor-servers List instances belonging to specific hypervisors. hypervisor-show Display the details of the specified hypervisor. hypervisor-stats Get hypervisor statistics over all compute nodes. hypervisor-uptime Display the uptime of the specified hypervisor. Create a new image by taking a snapshot of a running image-create server. image-delete Delete an image. image-list Print a list of available images to boot from. image-meta Set or Delete metadata on an image. image-show Show details about the given image. keypair-add Create a new key pair for use with instances keypair-delete Delete keypair by its id Print a list of keypairs for a user keypair-list List active servers. list live-migration Migrates a running instance to a new machine. lock Lock a server. meta Set or Delete metadata on a server. Migrate a server. migrate network-list Print a list of available networks. network-show Show details about the given network. pause Pause a server. quota-class-show List the quotas for a quota class.

```
quota-class-update Update the quotas for a quota class.
quota-defaults List the default quotas for a tenant.
quota-show
 List the quotas for a tenant.
 Update the quotas for a tenant.
quota-update
rate-limits
 Print a list of rate limits for a user
reboot
 Reboot a server.
 Shutdown, re-image, and re-boot a server.
rebuild
remove-fixed-ip Remove an IP address from a server.
remove-floating-ip Remove a floating IP address from a server.
remove-secgroup Remove a Security Group from a server.
rename
 Rename a server.
rescue
 Rescue a server.
 Reset the state of an instance
reset-state
resize
 Resize a server.
resize-confirm
 Confirm a previous resize.
resize-revert
 Revert a previous resize (and return to the previous
VM).
resume
 Resume a server.
root-password
 Change the root password for a server.
secgroup-add-group-rule
Add a source group rule to a security group.
secgroup-add-rule Add a rule to a security group.
secgroup-create Create a security group.
 Delete a security group.
secgroup-delete
secgroup-delete-group-rule
Delete a source group rule from a security group.
secgroup-delete-rule
Delete a rule from a security group.
secgroup-list
 List security groups for the current tenant.
secgroup-list-rules
List rules for a security group.
show
 Show details about the given server.
 SSH into a server.
ssh
start
 Start a server.
stop
 Stop a server.
suspend
 Suspend a server.
unlock
 Unlock a server.
 Unpause a server.
unpause
 Unrescue a server.
unrescue
usage-list
 List usage data for all tenants
volume-attach
 Attach a volume to a server.
volume-create
 Add a new volume.
volume-delete
 Remove a volume.
volume-detach
 Detach a volume from a server.
 List all the volumes.
volume-list
volume-show
 Show details about a volume.
volume-snapshot-create
Add a new snapshot.
volume-snapshot-delete
Remove a snapshot.
volume-snapshot-list
List all the snapshots.
volume-snapshot-show
Show details about a snapshot.
volume-type-create Create a new volume type.
volume-type-delete Delete a specific flavor.
volume-type-list Print a list of available 'volume types'.
 Create x509 cert for a user in tenant.
x509-create-cert
x509-get-root-cert Fetches the x509 root cert.
bash-completion
 Prints all of the commands and options to stdout.
```

OpenStack Nova CLI Guide

This section describes what you can do with the OpenStack Nova client (CLI).

Get Command, Parameter, and Subcommand Help

Help for commands, parameters, and subcommands is available with the **nova help** command.

```
$ nova help
```

Include the command name to get usage information about an individual command, as in the following example.

List Instances, Images, and Flavors

Before you can go about the business of building your cloud, you want to know what images are available to you by asking the image service what kinds of configurations are available. The image service could be compared to iTunes for your cloud - you can view the playlist of images before using your favorite image to create a new instance in the cloud. To get the list of images, their names, status, and ID, use this command:

ID	+ Name	Status	Server
53b205cc-7abc-46eb-aa60-eabc449b4217	natty-image	ACTIVE	+
588d93af-645d-4312-a5b0-81347715a91b ac6f83b7-078c-47bd-b4c2-4053282da49e	tty-image oneiric-image	ACTIVE ACTIVE	
e110fb7d-2a9e-4da5-923f-5565867ce87a	maverick-image	ACTIVE	

Next you need to know the relative sizes of each of these.

\$ nova	flavor-list	.					
ID	Name	Memory_MB	Disk	Ephemeral	Swap	VCPUs	RXTX_Factor
1 1	m1.tiny m1.small	512 2048	0 10	0 20		1 1	1.0

3	m1.medium	4096	10	40		2	1.0
4	m1.large	8192	10	80		4	1.0
5	m1.xlarge	16384	10	160		8	1.0
+	-+		+	+	+	+	++

You can also narrow down the list by using grep to find only the CentOS images with a command like this:

Launch a New Instance

Launching a new instance on OpenStack.

Commands Used

This process uses the following commands:

- nova boot
- nova list
- nova show

Before Launch

With the information about what is available to you, you can choose the combination of image and flavor to create your virtual servers and launch instances.

Create Your Server with the nova Client

Procedure 1.3. To create and boot your server with the nova client:

1. Issue the following command. In the command, specify the server name, flavor ID, and image ID:

```
$ nova boot myUbuntuServer --image "3afe97b2-26dc-49c5-a2cc-a2fc8d80c001" --flavor 6
```

The command returns a list of server properties. The status field indicates whether the server is being built or is active. A status of BUILD indicates that your server is being built.

+	
Property	Value
OS-DCF:diskConfig	AUTO
accessIPv4	
accessIPv6	
adminPass	ZbaYPZf6r2an
config_drive	

```
2012-07-27T19:59:31Z
created
flavor
 8GB Standard Instance
host.Id
id
 d8093de0-850f-4513-b202-7979de6c0d55
image
 Ubuntu 11.10
metadata
 {}
name
 myUbuntuServer
progress
 BUILD
status
tenant_id
 345789
updated
 2012-07-27T19:59:31Z
 170454
user id
```

2. Copy the server ID value from the id field in the output. You use this ID to get details for your server to determine if it built successfully.

Copy the administrative password value from the adminPass field. You use this value to log into your server.

Launch from a Volume

The Compute service has preliminary support for booting an instance from a volume.

Creating a bootable volume

To create a bootable volume, mount the volume to an existing instance, and then build a volume-backed image. Here is an example based on exercises/boot_from_volume.sh. This example assumes that you have a running instance with a 1GB volume mounted at $/{\tt dev}/{\tt vdc}$. These commands will make the mounted volume bootable using a CirrOS image. As root:

```
# mkfs.ext3 -b 1024 /dev/vdc 1048576
 # mkdir /tmp/stage
 # mount /dev/vdc /tmp/stage

# cd /tmp
 # wget https://launchpad.net/cirros/trunk/0.3.0/+download/cirros-0.3.0-
x86_64-rootfs.img.gz
 # gunzip cirros-0.3.0-x86_64-rootfs.img.gz
# mkdir /tmp/cirros
# mount /tmp/cirros-0.3.0-x86_64-rootfs.img /tmp/cirros
# cp -pr /tmp/cirros/* /tmp/stage
# umount /tmp/cirros
# sync
# umount /tmp/stage
```

Detach the volume once you are done.

Booting an instance from the volume

To boot a new instance from the volume, use the **nova boot** command with use the --block-device-mapping flag. The output for **nova help boot** shows the following documentation about this flag:

```
--block-device-mapping <dev-name=mapping>
Block device mapping in the format
```

<dev-name=<id>:<type>:<size(GB)>:<delete-on-terminate>.

The command arguments are:

dev-name A device name where the volume will be attached in the

system at /dev/dev_name. This value is typically vda.

id The ID of the volume to boot from, as shown in the output of

nova volume-list.

type This is either snap, which means that the volume was created

from a snapshot, or anything other than \mathtt{snap} (a blank string is valid). In the example above, the volume was not created from a snapshot, so we will leave this field blank in our

example below.

size (GB) The size of the volume, in GB. It is safe to leave this blank and

have the Compute service infer the size.

delete-on-terminate A boolean to indicate whether the volume should be deleted

when the instance is terminated. True can be specified as True

or 1. False can be specified as False or 0.

Note

Because of bug #1008622, you must specify an image when booting from a volume, even though this image will not be used.

The following example will attempt boot from volume with ID=13, it will not delete on terminate. Replace the --image flag with a valid image on your system, and the --key-name with a valid keypair name:

```
$ nova boot --image f4addd24-4e8a-46bb-b15d-fae2591f1a35 --flavor 2 --key-name
mykey \
 --block-device-mapping vda=13:::0 boot-from-vol-test
```

Associating ssh keys with instances

Creating New Keys

The command:

```
$ nova keypair-add mykey > mykey.pem
```

will create a key named mykey which you can associate with instances. Save the file mykey.pem to a secure location as it will allow root access to instances the mykeykey is associated with.

Uploading Existing Keys

The command:

```
$ nova keypair-add --pub-key mykey.pub mykey
```

will upload the existing public key mykey. pub and associate it with the name mykey. You will need to have the matching private key to access instances associated with this key.

Adding Keys to Your Instance

To associate a key with an instance on boot add --key_name mykey to your command line for example:

```
$ nova boot --image ubuntu-cloudimage --flavor 1 --key_name mykey
```

Insert metadata during launch

When booting a server, you can also add metadata, so that you can more easily identify it amongst your ever-growing elastic cloud. Use the --meta option with a key=value pair, where you can make up the string for both the key and the value. For example, you could add a description and also the creator of the server.

```
$ nova boot --image=natty-image --flavor=2 smallimage2 --meta description=
'Small test image' --meta creator=joecool
```

When viewing the server information, you can see the metadata included on the metadata line:

```
$ nova show smallimage2
Property | Value |
OS-DCF:diskConfig | MANUAL |
OS-EXT-STS:power_state | 1 |
OS-EXT-STS:task_state | None |
OS-EXT-STS:vm_state | active |
accessIPv4
accessIPv6
 config_drive |
 created | 2012-05-16T20:48:23Z
  flavor | m1.small | hostId | de0c201e62be88c61aeb52f51d91e147acf6cf2012bb57892e528487 |
  flavor
 id | 8ec95524-7f43-4cce-a754-d3e5075bf915
 image | natty-image |
key_name | |
 \texttt{metadata} \hspace{0.2cm} | \hspace{0.2cm} \{ \texttt{u'description': u'Small test image', u'creator': u'joecool'} \hspace{0.2cm} |
 name | smallimage2
 private network | 172.16.101.11
progress | 0 |
  public network | 10.4.113.11 |
  status | ACTIVE |
tenant_id | e830c2fbb7aa4586adf16d61c9b7e482
 updated | 2012-05-16T20:48:35Z
 user_id | de3f4e99637743c7b6d27faca4b800a9
```

+-----+ +-----+

Providing User Data to Instances

User Data is a special key in the metadata service which holds a file that cloud aware applications within the guest instance can access. For example the cloudinit system is an open source package from Ubuntu that handles early initialization of a cloud instance that makes use of this user data.

This user-data can be put in a file on your local system and then passed in at instance creation with the flag --user-data <user-data-file> for example:

```
$ nova boot --image ubuntu-cloudimage --flavor 1 --user-data mydata.file
```

Injecting Files into Instances

Arbitrary local files can also be placed into the instance file system at creation time using the <code>--file</code> <code><dst-path=src-path></code> option. You may store up to 5 files. For example if you have a special authorized_keys file named <code>special_authorized_keysfile</code> that you want to put on the instance rather than using the regular ssh key injection for some reason you can use the following command:

```
$nova boot --image ubuntu-cloudimage --flavor 1 --file /root/.ssh/
authorized_keys=special_authorized_keysfile
```

Change Server Configuration

After you have created a server, you may need to increase its size, change the image used to build it, or perform other configuration changes.

Commands Used

This process uses the following commands:

- nova resize*
- nova rebuild

Increase or Decrease Server Size

Server size is changed by applying a different flavor to the server. Before you begin, use nova flavor-list to review the flavors available to you.

2	m1.small	2048		10		20			1	1.0	
3	m1.medium	4096		10		40			2	1.0	
4	m1.large	8192		10		80			4	1.0	
5	m1.xlarge	16384		10		160			8	1.0	
+	-+	+	+-		-+-		-+	+-		+	-+

In this example, we'll take a server originally configured with the ml.tiny flavor and resize it to ml.small.

```
$ nova show acdfb2c4-38e6-49a9-ae1c-50182fc47e35
 Property
 Value
  OS-DCF:diskConfig
 MANUAL
OS-EXT-STS:power_state |
 1
OS-EXT-STS:task_state |
 None
 OS-EXT-STS:vm_state
 active
 accessIPv4
 accessIPv6
 config_drive |
 created |
 2012-05-09T15:47:48Z
 flavor
 m1.tiny
de0c201e62be88c61aeb52f51d91e147acf6cf2012bb57892e528487
 acdfb2c4-38e6-49a9-ae1c-50182fc47e35
 image
 maverick-image
 key_name
 {}
 metadata
 resize-demo
 name
 private network
 172.16.101.6
 0
 progress
 public network
 10.4.113.6
 status
 ACTIVE
 tenant_id |
 e830c2fbb7aa4586adf16d61c9b7e482
 updated
 2012-05-09T15:47:59Z
```

```
| user_id | de3f4e99637743c7b6d27faca4b800a9
|
+-----+
```

Use the resize command with the server's ID (6beefcf7-9de6-48b3-9ba9-e11b343189b3) and the ID of the desired flavor (2):

```
$ nova resize 6beefcf7-9de6-48b3-9ba9-e11b343189b3 2
```

While the server is rebuilding, its status will be displayed as RESIZING.

When the resize operation is completed, the status displayed is VERIFY_RESIZE. This prompts the user to verify that the operation has been successful; to confirm:

```
$ nova resize-confirm 6beefcf7-9de6-48b3-9ba9-e11b343189b3
```

However, if the operation has not worked as expected, you can revert it by doing:

```
$ nova resize-revert 6beefcf7-9de6-48b3-9ba9-e11b343189b3
```

In both cases, the server status should go back to ACTIVE.

Stop and Start an Instance

There are two methods for stopping and starting an instance:

- nova pause / nova unpause
- · nova suspend / nova resume

Pause and Unpause

nova pause stores the state of the VM in RAM. A paused instance continues to run, albeit in a "frozen" state.

Suspend and Resume

nova suspend initiates a hypervisor-level suspend operation. Suspending an instance stores the state of the VM on disk; all memory is written to disk and the virtual machine is stopped. Suspending an instance is thus similar to placing a device in hibernation, and makes memory and vCPUs available. Administrators may want to suspend an instance for system maintenance, or if the instance is not frequently used.

Rebooting an instance

nova reboot performs a reboot of a running instance. By default, this is a "soft" reboot, which will attempt a graceful shutdown and restart of the instance. To perform a "hard" reboot (i.e., a power cycle of the instance), pass the --hard flag as an argument.

Manage Security Groups

A security group is a named collection of network access rules that can be used to limit the types of traffic that have access to instances. When you spawn an instance, you can assign it to one or more groups. For each security group, the associated rules permit you to manage the allowed traffic to instances within the group. Any incoming traffic which is not matched by a rule is denied by default. At any time, it is possible to add or remove rules within a security group. Rules are automatically enforced as soon as they are created.

Before you begin, use **nova secgroup-list** to view the available security groups (specify -- all-tenants if you are a cloud administrator wanting to view all tenants' groups). You can also view the rules for a security group with **nova secgroup-list-rules**.

In this example, the default security group has been modified to allow HTTP traffic on the instance by permitting TCP traffic on Port 80.

Add or delete a security group

Security groups can be added with **nova secgroup-create**.

The following example shows the creation of the security group secure1. After the group is created, it can be viewed in the security group list.

\$ nova sec	group-create secure1 "Te	est security	group"	
Name	Description			
+ secure1	Test security group			
+	++			
\$ nova sec	group-list			
Name	Description			
default	default Test security group			

Security groups can be deleted with **nova secgroup-delete**. The default security group cannot be deleted. The default security group contains these initial settings:

- All the traffic originated by the instances (outbound traffic) is allowed
- All the traffic destined to instances (inbound traffic) is denied
- · All the instances inside the group are allowed to talk to each other

Note

You can add extra rules into the default security group for handling the egress traffic. Rules are ingress only at this time.

In the following example, the group <code>secure1</code> is deleted. When you view the security group list, it no longer appears.

```
$ nova secgroup-delete secure1
$ nova secgroup-list
+------+
| Name | Description |
+-----+
| default | default |
+-----+
```

Modify security group rules

The security group rules control the incoming traffic that is allowed to the instances in the group, while all outbound traffic is automatically allowed.

Note

It is not possible to change the default outbound behaviour.

Every security group rule is a policy which allows you to specify inbound connections that are allowed to access the instance, by source address, destination port and IP protocol, (TCP, UDP or ICMP). Currently, ipv6 and other protocols cannot be managed with the security rules, making them permitted by default. To manage such, you can deploy a

firewall in front of your OpenStack cloud to control other types of traffic. The command requires the following arguments for both TCP and UDP rules:

- <secgroup> ID of security group.
- <ip_proto> IP protocol (icmp, tcp, udp).
- <from_port> Port at start of range.
- <to_port> Port at end of range.
- <cidr> CIDR for address range.

For ICMP rules, instead of specifying a begin and end port, you specify the allowed ICMP code and ICMP type:

- <secgroup> ID of security group.
- <ip_proto> IP protocol (with icmp specified).
- <ICMP_code> The ICMP code.
- <ICMP_type> The ICMP type.
- <cidr> CIDR for the source address range.

Note

Entering "-1" for both code and type indicates that all ICMP codes and types should be allowed.

The CIDR notation

That notation allows you to specify a base IP address and a suffix that designates the number of significant bits in the IP address used to identify the network. For example, by specifying a 88.170.60.32/27, you specify 88.170.60.32 as the **base IP** and 27 as the **suffix**. Since you use an IPV4 format, there are only 5 bits available for the host part (32 minus 27). The 0.0.0.0/0 notation means you allow the entire IPV4 range, meaning allowing all addresses.

For example, in order to allow any IP address to access to a web server running on one of your instance inside the default security group:

In order to allow any IP address to ping an instance inside the default security group (Code 0, Type 8 for the ECHO request.):

```
$ nova secgroup-list-rules default

| IP Protocol | From Port | To Port | IP Range | Source Group |

| tcp | 80 | 80 | 0.0.0.0/0 | |

| icmp | 0 | 8 | 0.0.0.0/0 |
```

In order to delete a rule, you need to specify the exact same arguments you used to create it:

- <secgroup> ID of security group.
- <ip_proto> IP protocol (icmp, tcp, udp).
- <from_port> Port at start of range.
- <to_port> Port at end of range.
- <cidr> CIDR for address range.

```
$ nova secgroup-delete-rule default tcp 80 80 0.0.0.0/0
```

Manage Floating IP Addresses

A floating IP address is an IP address (typically public) that can be dynamically assigned to an instance. Pools of floating IP addresses are created outside of python-novaclient with the nova-manage floating * commands. Refer to "Configuring Public (Floating) IP Addresses" in the OpenStack Compute Administration Manual for more information.

Before you begin, use **nova floating-ip-pool-list** to determine what floating IP pools are available.

```
$ nova floating-ip-pool-list
+----+
| name |
+----+
| nova |
+----+
```

In this example, the only available pool is nova.

Reserve and associate floating IP addresses

You can reserve floating IP addresses with the **nova floating-ip-create** command. This command reserves the addresses for the tenant, but does not immediately associate that address with an instance.

The floating IP address has been reserved, and can now be associated with an instance with the **nova add-floating-ip** command. For this example, we'll associate this IP address with an image called smallimage.

```
$ nova add-floating-ip smallimage 50.56.12.232
```

After the command is complete, you can confirm that the IP address has been associated with the **nova floating-ip-list** and **nova-list** commands.

The first table shows that the 50.56.12.232 is now associated with the smallimage instance ID, and the second table shows the IP address included under smallimage's public IP addresses.

Remove and de-allocate a floating IP address

To remove a floating IP address from an instance, use the **nova remove-floating-ip** command.

```
$ nova remove-floating-ip smallimage 50.56.12.232
```

After the command is complete, you can confirm that the IP address has been associated with the **nova floating-ip-list** and **nova-list** commands.

You can now de-allocate the floating IP address, returning it to the pool so that it can be used by another tenant.

```
$ nova floating-ip-delete 50.56.12.232
```

In this example, 50.56.12.232 was the only IP address allocated to this tenant. Running **nova floating-ip-list** after the de-allocation is complete will return no results.

Manage Images

Adding images and setting the access to them can be managed in Glance, but you can create images by taking a snapshot of a running instance and view available images, set or delete image metadata, and delete an image, using the nova CLI.

Manage Volumes

Depending on the setup of your cloud provider, they may give you an endpoint to use to manage volumes, or there may be an extension under the covers. In either case, you can use the nova CLI to manage volumes.

```
volume-attach Attach a volume to a server.

volume-create Add a new volume.

volume-delete Remove a volume.

volume-detach Detach a volume from a server.

volume-list List all the volumes.

volume-show Show details about a volume.

volume-snapshot-create

Add a new snapshot.
```

```
volume-snapshot-delete
Remove a snapshot.
volume-snapshot-list
List all the snapshots.
volume-snapshot-show
Show details about a snapshot.
volume-type-create Create a new volume type.
volume-type-delete Delete a specific flavor
volume-type-list Print a list of available 'volume types'.
```

Terminate an Instance

When you no longer need an instance, use the **nova delete** command to terminate it. You can use the instance name or the ID string. You will not receive a notification indicating that the instance has been deleted, but if you run the **nova list** command, the instance will no longer appear in the list.

In this example, we will delete the instance tinyimage, which is experiencing an error condition.

```
$ nova list
 -----
 | Name | Status |
 -----+
30ed8924-f1a5-49c1-8944-b881446a6a51 | tinyimage | ERROR | public=10.4.
113.11; private=172.16.101.11
| 4bb825ea-ea43-4771-a574-ca86ab429dcb | tinyimage2 | ACTIVE | public=10.4.
113.6; private=172.16.101.6
| 542235df-8ba4-4d08-90c9-b79f5a77c04f | smallimage | ACTIVE | public=10.4.
113.9; private=172.16.101.9
$ nova delete tinyimage
$ nova list
 ID | Name | Status | Networks
113.6; private=172.16.101.6
| 542235df-8ba4-4d08-90c9-b79f5a77c04f | smallimage | ACTIVE | public=10.4.
113.9; private=172.16.101.9
 -----+
```

Get an Instance Console

When you need to get a VNC console directly to a server, you can use the nova get-vnc-console command to connect.

Install OpenStack glance CLI

This example walks through installing the glance client. After you install a client, you must configure environment variables for authentication.

Procedure 1.4. To install the glance client:

1. Install Python

Install Python 2.6 or later. Currently, the glance client does not support Python 3.

2. Install the glance client package

Choose one of the following methods to install the glance client package.

Recommended method: pip

Install **pip** through the package manager for your system:

System	Command
Mac OS X	\$ sudo easy_install pip
Ubuntu 11.10 and earlier	\$ aptitude install python-pip
Ubuntu 12.04	There is a packaged version so you can use dpkg or aptitude to install python-glanceclient.
	<pre>\$ aptitude install python-glanceclient</pre>
RHEL, CentOS, or Fedora:	<pre>\$ yum install python-pip</pre>

Run the following command to install the glance client package:

```
$ sudo pip install python-glanceclient
```

easy_install

Run the following command to install the glance client package:

```
$ sudo easy_install python-glanceclient
```

3. Test the glance client

To verify that you can talk to the API server, run the following commands:

```
$ glance image-list
```

The glance image-list command returns a list of images available in the Image service.

Command List for glance CLI

```
usage: glance [-d] [-v] [-k] [--cert-file CERT_FILE] [--key-file KEY_FILE]
[--ca-file CA_FILE] [--timeout TIMEOUT] [-f] [--dry-run] [--ssl]
[-H ADDRESS] [-p PORT] [--os-username OS_USERNAME]
[-I OS_USERNAME] [--os-password OS_PASSWORD] [-K OS_PASSWORD]
```

```
[--os-tenant-id OS_TENANT_ID] [--os-tenant-name OS_TENANT_NAME]
[-T OS_TENANT_NAME] [--os-auth-url OS_AUTH_URL] [-N OS_AUTH_URL]
[--os-region-name OS_REGION_NAME] [-R OS_REGION_NAME]
[--os-auth-token OS_AUTH_TOKEN] [-A OS_AUTH_TOKEN]
[--os-image-url OS_IMAGE_URL] [-U OS_IMAGE_URL]
[--os-image-api-version OS_IMAGE_API_VERSION]
[--os-service-type OS_SERVICE_TYPE]
[--os-endpoint-type OS_ENDPOINT_TYPE] [-S OS_AUTH_STRATEGY]
```

```
add
 DEPRECATED! Use image-create instead.
clear
 DEPRECATED!
delete
 DEPRECATED! Use image-delete instead.
details
 DEPRECATED! Use image-list instead.
image-create
image-delete
 Delete a specific image.
image-list
 List images.
 DEPRECATED! Use member-list instead.
image-members
image-show
 Describe a specific image.
image-update
index
 DEPRECATED! Use image-list instead.
member-add
 DEPRECATED! Use member-create instead.
member-create
member-delete
member-images
 DEPRECATED! Use member-list instead.
member-list
 DEPRECATED!
members-replace
show
update
 DEPRECATED! Use image-update instead.
help
 Display help about this program or one of its
 subcommands.
```

Optional arguments:	
-d,debug	Defaults to env[GLANCECLIENT_DEBUG]
-v,verbose	Print more verbose output
-k,insecure	Explicitly allow glanceclient to perform "insecure" SSL (https) requests. The server's certificate will not be verified against any certificate authorities. This option should be used with caution.
cert-file CERT_FILE	
	Path of certificate file to use in SSL connection. This file can optionally be prepended with the private key.
key-file KEY_FILE	Path of client key to use in SSL connection. This option is not necessary if your key is prepended to your cert file.
ca-file CA_FILE	Path of CA SSL certificate(s) used to sign the remote server's certificate.
timeout TIMEOUT	Number of seconds to wait for a response
-f,force	Prevent select actions from requesting user confirmation.
dry-run	DEPRECATED! Only used for deprecated legacy commands.
ssl	DEPRECATED! Send a fully-formed endpoint usingos-
	image-url instead.
-H ADDRESS,host AD	DRESS
	DEPRECATED! Send a fully-formed endpoint usingos-
	image-url instead.

```
-p PORT, --port PORT DEPRECATED! Send a fully-formed endpoint using --os-
 image-url instead.
--os-username OS_USERNAME
 Defaults to env[OS_USERNAME]
-I OS USERNAME DEPRECATED! Use --os-username.
--os-password OS_PASSWORD
 Defaults to env[OS_PASSWORD]
-K OS_PASSWORD DEPRECATED! Use --os-password.
--os-tenant-id OS_TENANT_ID
 Defaults to env[OS_TENANT_ID]
--os-tenant-name OS_TENANT_NAME
 Defaults to env[OS_TENANT_NAME]
-T OS_TENANT_NAME DEPRECATED! Use --os-tenant-name.
--os-auth-url OS_AUTH_URL
 Defaults to env[OS_AUTH_URL]
Defaults to env[OS_AUTH_URL]
-N OS_AUTH_URL DEPRECATED! Use --os-auth-url.
--os-region-name OS_REGION_NAME
 Defaults to env[OS_REGION_NAME]
-R OS_REGION_NAME
 DEPRECATED! Use --os-region-name.
--os-auth-token OS_AUTH_TOKEN
 Defaults to env[OS_AUTH_TOKEN]
-A OS_AUTH_TOKEN, --auth_token OS_AUTH_TOKEN
 DEPRECATED! Use --os-auth-token.
--os-image-url OS_IMAGE_URL
 Defaults to env[OS_IMAGE_URL]
-U OS_IMAGE_URL, --url OS_IMAGE_URL
 DEPRECATED! Use --os-image-url.
--os-image-api-version OS_IMAGE_API_VERSION
 Defaults to env[OS_IMAGE_API_VERSION] or 1
--os-service-type OS_SERVICE_TYPE
 Defaults to env[OS_SERVICE_TYPE]
--os-endpoint-type OS_ENDPOINT_TYPE
 Defaults to env[OS_ENDPOINT_TYPE]
-S OS_AUTH_STRATEGY, --os_auth_strategy OS_AUTH_STRATEGY
 DEPRECATED! This option is completely ignored.
```

OpenStack Glance CLI Guide

This section describes what you can do with the OpenStack Glance client (CLI).

Getting Command, Parameter, and Subcommand Help

Help for commands, parameters, and subcommands is available with the **glance help** command.

```
$ glance help
```

Include the command name to get usage information about an individual command, as in the following example.

```
$ glance help image-show
usage: glance image-show <IMAGE_ID>
Describe a specific image.
```

```
Positional arguments:

<IMAGE_ID> ID of image to describe.
```

List Images

To see what images are available to you, use this command:

	+	+	+
ID	Name	Status	Server
53b205cc-7abc-46eb-aa60-eabc449b4217	+ natty-image	+ ACTIVE	+
588d93af-645d-4312-a5b0-81347715a91b	tty-image	ACTIVE	
ac6f83b7-078c-47bd-b4c2-4053282da49e	oneiric-image	ACTIVE	
e110fb7d-2a9e-4da5-923f-5565867ce87a	maverick-image	ACTIVE	

You can also narrow down the list by using grep to find only the CentOS images with a command like this:

Add a New Image

Adding a new image to your OpenStack cloud.

This process uses the following commands:

- glance image-create
- glance member-create
- glance member-list
- glance image-show

Before You Add a New Image

Ensure you have created an image that is OpenStack compatible. Refer to the OpenStack Compute Administration Manual Image Management chapter for details.

Assigning metadata to an image

TBD

Managing Images

Adding images and setting the access to them can be managed in glance, but you can create images by taking a snapshot of a running instance and view available images, set or delete image metadata, and delete an image, using the nova CLI.

Install OpenStack keystone CLI

This example walks through installing the keystone client. After you install a client, you must configure environment variables for authentication.

Procedure 1.5. To install the keystone client:

1. Install Python

Install Python 2.6 or later. Currently, the keystone client does not support Python 3.

2. Install the keystone client package

Choose one of the following methods to install the keystone client package.

Recommended method: pip

Install **pip** through the package manager for your system:

System	Command
Mac OS X	\$ sudo easy_install pip
Ubuntu 11.10 and earlier	<pre>\$ aptitude install python-pip</pre>
Ubuntu 12.04	There is a packaged version so you can use dpkg or aptitude to install python-keystoneclient. \$ aptitude install python-keystoneclient
RHEL, CentOS, or Fedora:	<pre>\$ yum install python-pip</pre>

Run the following command to install the keystone client package:

```
$ sudo pip install python-keystoneclient
```

easy_install

Run the following command to install the keystone client package:

```
$ sudo easy_install python-keystoneclient
```

3. Test the keystone client

To verify that you can talk to the API server, run the following commands:

```
$ keystone discover
```

The keystone discover command shows the keystone servers available.

Command List for keystone CLI

```
[--os-cacert <ca-certificate>] [--os-cert <certificate>]
 [--os-key <key>] [--insecure] [--username <auth-user-name>]
 [--password <auth-password>] [--tenant_name <tenant-name>]
 [--auth_url <auth-url>] [--region_name <region-name>]
catalog
 List service catalog, possibly filtered by service.
 ec2-credentials-create
 Create EC2-compatibile credentials for user per tenant
 ec2-credentials-delete
 Delete EC2-compatibile credentials
 ec2-credentials-get
 Display EC2-compatibile credentials
 ec2-credentials-list
 List EC2-compatibile credentials for a user
 Create a new endpoint associated with a service
 endpoint-create
 endpoint-delete
 Delete a service endpoint
 endpoint-get
 Find endpoint filtered by a specific attribute or
 service type
 endpoint-list
 List configured service endpoints
 Create new role
 role-create
 role-delete
 Delete role
 Display role details
 role-get
 role-list
 List all roles
 Add service to Service Catalog
Delete service from Service Catalog
 service-create
 service-delete
 Display service from Service Catalog
 service-get
 service-list
 List all services in Service Catalog
 tenant-create
 Create new tenant
 tenant-delete
 Delete tenant
 Display tenant details
 tenant-get
 tenant-list
 List all tenants
 tenant-update
 Update tenant name, description, enabled status
 token-get
 Display the current user token
 user-create
 Create new user
 user-delete
 Delete user
 Display user details.
 user-get
 user-list
 List users
 user-password-update
 Update user password
 user-role-add
 Add role to user
 user-role-list
 List roles granted to a user
 user-role-remove
 Remove role from user
 Update user's name, email, and enabled status
 user-update
 discover
 Discover Keystone servers and show authentication
 protocols and
 bash-completion
 Prints all of the commands and options to stdout.
 help
 Display help about this program or one of its
 subcommands.
```

[--os-identity-api-version <identity-api-version>]

[--token <service-token>] [--endpoint <service-endpoint>]

```
Defaults to env[OS_TENANT_ID]
--os-auth-url <auth-url>
 Defaults to env[OS_AUTH_URL]
--os-region-name <region-name>
 Defaults to env[OS_REGION_NAME]
--os-identity-api-version <identity-api-version>
 Defaults to env[OS_IDENTITY_API_VERSION] or 2.0
--token <service-token>
 Defaults to env[SERVICE_TOKEN]
--endpoint <service-endpoint>
 Defaults to env[SERVICE_ENDPOINT]
--os-cacert <ca-certificate>
 Defaults to env[OS_CA_CERT]
--os-cert <certificate>
 Defaults to env[OS_CERT]
--os-key <key>
 Defaults to env[OS_KEY]
 Explicitly allow keystoneclient to perform "insecure"
--insecure
 SSL (https) requests. The server's certificate will
 not be verified against any certificate authorities.
 This option should be used with caution.
--username <auth-user-name>
 Deprecated
--password <auth-password>
 Deprecated
--tenant_name <tenant-name>
 Deprecated
--auth_url <auth-url>
 Deprecated
--region_name <region-name>
 Deprecated
```

Install OpenStack swift CLI

This example walks through installing the swift client. After you install a client, you must configure environment variables for authentication.

Procedure 1.6. To install the swift client:

1. Install Python

Install Python 2.6 or later. Currently, the swift client does not support Python 3.

2. Install the swift client package

Choose one of the following methods to install the swift client package.

· Recommended method: pip

Install **pip** through the package manager for your system:

System	Command
Mac OS X	\$ sudo easy_install pip
Ubuntu 11.10 and earlier	<pre>\$ aptitude install python-pip</pre>
Ubuntu 12.04	There is a packaged version so you can use dpkg or aptitude to install python-swiftclient.

System	Command
	\$ aptitude install python-swiftclient
RHEL, CentOS, or Fedora:	<pre>\$ yum install python-pip</pre>

Run the following command to install the swift client package:

```
$ sudo pip install python-swiftclient
```

easy_install

Run the following command to install the swift client package:

```
$ sudo easy_install python-swiftclient
```

3. Test the swift client

To verify that you can talk to the API server, run the following commands:

```
$ swift stat
```

The swift stat command shows the latest statistics on your swift cluster.

Command List for swift CLI

```
Usage: swift <command> [options] [args]
Commands:
 stat [container] [object]
 Displays information for the account, container, or object depending on
 args given (if any).
 list [options] [container]
 Lists the containers for the account or the objects for a container. -p or
 --prefix is an option that will only list items beginning with that
prefix.
 -d or --delimiter is option (for container listings only) that will roll
 items with the given delimiter (see Cloud Files general documentation for
 what this means).
 upload [options] container file_or_directory [file_or_directory] [...]
 Uploads to the given container the files and directories specified by the
 remaining args. -c or --changed is an option that will only upload files
 that have changed since the last upload. -S <size> or --segment-size
<size>
 and --leave-segments are options as well (see --help for more).
 post [options] [container] [object]
 Updates meta information for the account, container, or object depending
 the args given. If the container is not found, it will be created
 automatically; but this is not true for accounts and objects. Containers
 also allow the -r (or --read-acl) and -w (or --write-acl) options. The -m
 or --meta option is allowed on all and used to define the user meta data
 items to set in the form Name: Value. This option can be repeated. Example:
 post -m Color:Blue -m Size:Large
 download --all OR download container [options] [object] [object] ...
 Downloads everything in the account (with --all), or everything in a
```

```
container, or a list of objects depending on the args given. For a single object download, you may use the -o [--output] <filename> option to redirect the output to a specific file or if "-" then just redirect to stdout.
```

delete [options] --all OR delete container [options] [object] [object] ... Deletes everything in the account (with --all), or everything in a container, or a list of objects depending on the args given. Segments of manifest objects will be deleted as well, unless you specify the --leave-segments option.

Example:

swift -A https://auth.api.rackspacecloud.com/v1.0 -U user -K key stat

Install OpenStack quantum CLI

This example walks through installing the quantum client. After you install a client, you must configure environment variables for authentication.

Procedure 1.7. To install the quantum client:

1. Install Python

Install Python 2.6 or later. Currently, the quantum client does not support Python 3.

2. Install the quantum client package

Choose one of the following methods to install the quantum client package.

· Recommended method: pip

Install **pip** through the package manager for your system:

System	Command
Mac OS X	\$ sudo easy_install pip
Ubuntu 11.10 and earlier	\$ aptitude install python-pip
Ubuntu 12.04	There is a packaged version so you can use dpkg or aptitude to install python-quantumclient. \$ aptitude install python-quantumclient
RHEL, CentOS, or Fedora:	\$ yum install python-pip

Run the following command to install the quantum client package:

```
$ sudo pip install python-quantumclient
```

easy_install

Run the following command to install the quantum client package:

```
$ sudo easy_install python-quantumclient
```

3. Get help for quantum client commands

To get help for quantum client commands, run the following command:

```
$ quantum -h
```

Depending on your user credentials, you may not have permissions to use every command that is listed. The quantum client was written for use with recent development versions of OpenStack.

To get help for a specific command, type the command name after the help parameter, as follows:

```
$ quantum help <command_name>
```

Another way to get help for a given command is to type -h after the command name:

```
$ quantum <command_name> -h
```

Command List for quantum CLI

```
List all exts.
 ext-list
 ext.-show
 Show information of a given resource
 Create a mapping between a floating ip and a
 floatingip-associate
fixed ip.
 Create a floating ip for a given tenant.
 floatingip-create
 floatingip-delete
 Delete a given floating ip.
 floatingip-disassociate
 Remove a mapping from a floating ip to a fixed
 List floating ips that belong to a given tenant.
 floatingip-list
 Show information of a given floating ip.
 floatingip-show
 print detailed help for another command
 help
 Create a network for a given tenant.
 net-create
 net-delete
 Delete a given network.
 net-list
 List networks that belong to a given tenant.
 Show information of a given network.
 net-show
 net-update
 Update network's information.
 port-create
 Create a port for a given tenant.
 port-delete
 Delete a given port.
 port-list
 List networks that belong to a given tenant.
 port-show
 Show information of a given port.
 Update port's information.
 port-update
 quota-delete
 Delete a given tenant's quotas.
 quota-list
 List all tenants' quotas.
 quota-show
 Show information of a given resource
 Update port's information.
 quota-update
 Create a router for a given tenant.
 router-create
 router-delete
 Delete a given router.
router-gateway-clear Remove an external network gateway from a router.
router-gateway-set Set the external network gateway for a router.
router-interface-add Add an internal network interface to a router.
router-interface-delete
 Remove an internal network interface from a
router.
router-list
 List routers that belong to a given tenant.
 Show information of a given router.
 router-show
 router-update
 Update router's information.
 subnet-create
 Create a subnet for a given tenant.
 subnet-delete
 Delete a given subnet.
 subnet-list
 List networks that belong to a given tenant.
 subnet-show
 Show information of a given subnet.
 subnet-update
 Update subnet's information.
```

OpenStack Quantum CLI Guide

This section describes quantum commands

Overview

Argument parts of API 2.0 command

In general, quantum client command arguments divide into three parts:

Known options

These options are following command name. They can be after positional arguments if the command does not support unknown options. Known options are used to represent optional values in API resource. Some options have default value if not specified.

Positional arguments

Positional arguments are mandatory information for an API resource. They must be given in the order.

Unknown options

Unknown options are at the end part of the command line. They must be after a positional argument. If there is no positional argument for the command, pseudo argument '–' should be used. To define an unknown option, the format is –optionname [type=int|bool| list...] [optionvalue]*. There can be multiple option values for a certain optionname. When there is no optionvalue given, the option is regarded as a bool one and value is true. The type is python built-in type, such as int, bool, float and list, defaulted to string if not given. Most of time, quantum server will convert the value into wanted type. Unknown options are used to provides values for update_command, implement new features of API v2.0. It can also be used to provide information for API extension.

the usage text for a command can tell if it supports unknown options:

Note the "..." after positional argument name, which is the indicator for unknown options.

Features from cliff

Interactive mode

If there is no command specified, the quantum client will enter into interactive mode:

```
Squantum --os-username admin --os-password password --os-tenant-name admin --
os-auth-url http://localhost:5000/v2.0
(quantum) help
Shell commands (type help <topic>):
_____
cmdenvironment edit hi list pause r save shell show
 help history li load py run set shortcuts
Undocumented commands:
===============
EOF eof exit q quit
Application commands (type help <topic>):
_____
router-interface-delete net-list subnet-list floatingip-delete router-delete subnet-update port-list router-create subnet-show help net-create quota-update floatingip-associate ext-list quota-list
quota-update
quota-list
quota-list
port-create subnet-delete router-show
router-gateway-set floatingip-create floatingip-disassociate
net-update floatingip-list port-update
port-delete router-list port-show
net-show net-delete router-update
ext-show floatingip-show guota char
router gate
ext-show floatingip-show quota-show router-gateway-clear quota-delete router-interface-add subnet-create
(quantum) net-list
 name
  -----
a49f-83bdc9e439ab |
 | 22f53ed1-3f3d-49c7-9162-7ba94d9c0a7e | private_mynet1 | b5a9b952-
dd4f-445a-89c5-f15d0707b8bd |
2a405f54-aea0-47d7-8a43-4d5129e22b35 | test1
 | d322e1ae-e068-4249-b9b3-7ed8b820bfa2 | mynetwork
```

Output format

We can use -h after each command to show the usage of each command:

```
positional arguments:
 filters options: --key1 [type=int|bool|...] value
 filter_specs
 [--key2 [type=int|bool|...] value ...]
optional arguments:
 -h, --help
 show this help message and exit
 --request-format {json,xml}
 the xml or json request format
 -D, --show-details show detailed info
 -F FIELDS, --fields FIELDS
 specify the field(s) to be returned by server, can be
 repeated
output formatters:
 output formatter options
 -f {csv,html,json,table,yaml}, --format {csv,html,json,table,yaml}
 the output format, defaults to table
 -c COLUMN, --column COLUMN
 specify the column(s) to include, can be repeated
CSV Formatter:
 --quote {all,minimal,none,nonnumeric}
 when to include quotes, defaults to nonnumeric
```

We can see the output formatters cliff provides to each command. By default, the output format is table. Now we choose csv output to run the command net-list:

```
(quantum) net-list -f csv
"id", "name", "subnets"
"11fc08b7-c3b2-4b0c-bd04-66e279d9c470", "public_net1", "13cc61f6-b33b-495a-a49f-83bdc9e439ab"
"22f53ed1-3f3d-49c7-9162-7ba94d9c0a7e", "private_mynet1", "b5a9b952-dd4f-445a-89c5-f15d0707b8bd"
"2a405f54-aea0-47d7-8a43-4d5129e22b35", "test1", ""
"d322elae-e068-4249-b9b3-7ed8b820bfa2", "mynetwork", ""
```

Column selection

We can see -c COLUMN in previous usage output. It can be used to limit the output fields:

Features from API

Fields selection

If there are 'fields' in request URL, V2.0 API will extract the list of fields to return. A sample of such URLs is http://localhost:9696/v2.0/networks.json?fields=id&fields=name

quantumv2 client supports this feature by -F option in known options part and –fields in unknown options part. For example, quantum -F id net-list – –fields name. Only xx-list and xx-show commands support this feature.

Value filtering

Any other fields except the 'fields' are used as value filtering. A sample of such URLs is http://localhost:9696/v2.0/networks.json?name=test1&name=test2&tag=a. By the current quantum server's sample DB plugin, the filtering has the same meaning as a SQL clause: name in ['test1', 'test2']. Quantum client supports this feature by any key options in unknown option part. For example quantum net-list – –name test1 test2 –tag a. Only xx-list and xx-show commands support this feature.