Version 1.1

Libvirt Application Development Guide Using Python

A guide to libvirt application development with Python

W. David Ashley

Daniel Berrange

Chris Lalancette

Laine Stump

Daniel Veillard

Dani Coulson

David Jorm

Scott Radvan

Version 1.1 Libvirt Application Development Guide Using Python A guide to libvirt application development with Python Edition 1

Author W. David Ashley Author **Daniel Berrange** Author Chris Lalancette Author Laine Stump Author **Daniel Veillard** Author Dani Coulson Author **David Jorm** Author Scott Radvan

Copyright © 2015-2016 Fedora Project

Copyright © 2009-2010 Red Hat, Inc. and others.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution—Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at http://creativecommons.org/licenses/by-sa/3.0/. The original authors of this document, and Red Hat, designate the libvirt Project as the "Attribution Party" for purposes of CC-BY-SA. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

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

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

All other trademarks are the property of their respective owners.

This document provides a guide for libvirt application developers using python.

Draft

Pre	9		IX
	Document Conventions		ix
	1.1. Typographic Conventions		ix
	1.2. Pull-quote Conventions		Х
	1.3. Notes and Warnings		хi
	We Need Feedback!		χi
1. Ir	oduction		1
	1. Overview		
	2. Glossary of terms		1
2 Δ	nitecture		3
2 . A	1. Object model		_
	2.1.1. Hypervisor connections		
	2.1.2. Guest domains		
	2.1.3. Virtual networks		
	2.1.4. Storage pools		
	2.1.5. Storage volumes		
	2.1.6. Host devices		
	2. Driver model		
	3. Remote management		
	2.3.1. Basic usage		7
	2.3.2. Data Transports		
	2.3.3. Authentication schemes		
	4. Generating TLS certificates		
	2.4.1. Public Key Infrastructure setup		10
3 C	nections		11
J. C	nections 1. Overview	•	11 11
	3.1.1. open		
	3.1.2. openReadOnly		
	3.1.3. openAuth		
	3.1.4. close		
	2. URI formats		
	3.2.1. Local URIs		
	3.2.2. Remote URIs		
	3. Capability Information Methods		
	4. Host information		
	3.4.1. getHostname		
	3.4.2. getMaxVcpus		
	3.4.3. getInfo		
	3.4.4. getCellsFreeMemory	2	23
	3.4.5. getType	2	23
	3.4.6. getVersion	2	24
	3.4.7. getLibVersion	2	24
	3.4.8. getURI		25
	3.4.9. isEncrypted		25
	3.4.10. isSecure		
	3.4.11. isAlive		
	3.4.12. compareCPU		
	3.4.13. getFreeMemory		
	3.4.14. getFreePages		
	3.4.15. getMemoryParameters		
	5.4.15. getwernory arameters		_0

Draft

		3.4.16. getMemoryStats	28
		3.4.17. getSecurityModel	29
		3.4.18. getSysinfo	29
		3.4.19. getCPUMap	30
		3.4.20. getCPUStats	30
		3.4.21. getCPUModelNames	30
4. 0	Suest	Domains	33
	4.1.	Domain Overview	33
	4.2.	Listing Domains	34
	4.3.	Obtaining State Information About a Domain	37
		4.3.1. Fetching the ID of a domain	
		4.3.2. Fetching the UUID of a domain	37
		4.3.3. Fetching the OS type of a domain	38
		4.3.4. Determining if the domain has a current snapshot	38
		4.3.5. Determining if the domain has managed save images	39
		4.3.6. Fetch the hostname of the domain	39
		4.3.7. Get the Domain hardware info	40
		4.3.8. Determine if the Domain is running	41
		4.3.9. Determine if the Domain is persistent	41
		4.3.10. Determine if the Domain is updated	
		4.3.11. Determine the max memory of the Domain	42
		4.3.12. Determine the max Vcpus of the Domain	43
		4.3.13. Fetch the name of the Domain	43
		4.3.14. Fetch the state of the Domain	
		4.3.15. Extract the time information from Domain	45
	4.4.	Lifecycle Control	45
		4.4.1. Provisioning and Starting	46
		4.4.2. Stopping	53
		4.4.3. Suspend / Resume and Save / Restore	53
		4.4.4. Migration	55
		4.4.5. Autostart	58
	4.5.	Domain Configuration	58
		4.5.1. Boot Modes	58
		4.5.2. Memory / CPU Resources	59
	4.6.	Monitoring Performance	60
		4.6.1. Domain Block Device Performance	60
		4.6.2. vCPU Performance	61
		4.6.3. Memory Statistics	62
		4.6.4. I/O Statistics	63
	4.7.	Device configuration	63
		4.7.1. Emulator	64
		4.7.2. Disks	65
		4.7.3. Networking	66
		4.7.4. Mice, Keyboard & Tablets	67
		4.7.5. USB Device Passthrough	68
		4.7.6. PCI device passthrough	68
	4.8.	Live Configuration Change	69
		4.8.1. Block Device Jobs	
5. 9	Storac	ge Pools	71
٠. ٠	_	Overview	
			-

5.2. Listing pools	72
5.3. Pool usage	. 73
5.4. Lifecycle control	. 74
5.5. Discovering pool sources	75
5.6. Pool configuration	76
5.7. Volume overview	. 77
5.8. Listing volumes	. 77
5.9. Volume information	
5.10. Creating and deleting volumes	
5.11. Cloning volumes	
5.12. Configuring volumes	. 80
6. Virtual Networks	83
6.1. Overview	83
6.2. Listing networks	. 83
6.3. Lifecycle control	. 84
6.4. Network configuration	. 85
7. Network Interfaces	87
7.1. Overview	87
7.2. XML Interface Description Format	. 87
7.3. Retrieving Information About Interfaces	. 88
7.3.1. Enumerating Interfaces	. 88
7.3.2. Obtaining a virInterface instance for an Interface	
7.3.3. Retrieving Detailed Interface Information	. 90
7.3.4. Retrieving Interface Network Addresses	. 91
7.4. Managing interface configuration files	. 91
7.4.1. Defining an interface configuration	92
7.4.2. Undefining an interface configuration	. 92
7.4.3. changeRollback	. 93
7.4.4. changeBegin	. 93
7.4.5. changeCommit	. 94
7.5. Interface lifecycle management	. 94
7.5.1. Activating an interface	94
7.5.2. Deactivating an interface	94
8. Error Handling	97
8.1. virGetLastError	101
8.2. Subclassing libvirtError	102
8.3. Registering an Error Handler Function	
9. Event and Timer Handling	105
~	105
9.1. Event Handling	
9.2. Timer Handling	
10. Security Model	109
11. Debugging / Logging	111
11.1. Environment Variables	112
A. Revision History	113
Index	115

Draft Draft

Preface

1. Document Conventions

This manual uses several conventions to highlight certain words and phrases and draw attention to specific pieces of information.

In PDF and paper editions, this manual uses typefaces drawn from the *Liberation Fonts* set. The Liberation Fonts set is also used in HTML editions if the set is installed on your system. If not, alternative but equivalent typefaces are displayed. Note: Red Hat Enterprise Linux 5 and later includes the Liberation Fonts set by default.

1.1. Typographic Conventions

Four typographic conventions are used to call attention to specific words and phrases. These conventions, and the circumstances they apply to, are as follows.

Mono-spaced Bold

Used to highlight system input, including shell commands, file names and paths. Also used to highlight keycaps and key combinations. For example:

To see the contents of the file my_next_bestselling_novel in your current working directory, enter the cat my_next_bestselling_novel command at the shell prompt and press Enter to execute the command.

The above includes a file name, a shell command and a keycap, all presented in mono-spaced bold and all distinguishable thanks to context.

Key combinations can be distinguished from keycaps by the hyphen connecting each part of a key combination. For example:

Press **Enter** to execute the command.

Press **Ctrl+Alt+F1** to switch to the first virtual terminal. Press **Ctrl+Alt+F7** to return to your X-Windows session.

The first paragraph highlights the particular keycap to press. The second highlights two key combinations (each a set of three keycaps with each set pressed simultaneously).

If source code is discussed, class names, methods, functions, variable names and returned values mentioned within a paragraph will be presented as above, in **mono-spaced bold**. For example:

File-related classes include **filesystem** for file systems, **file** for files, and **dir** for directories. Each class has its own associated set of permissions.

Proportional Bold

This denotes words or phrases encountered on a system, including application names; dialog box text; labeled buttons; check-box and radio button labels; menu titles and sub-menu titles. For example:

¹ https://fedorahosted.org/liberation-fonts/

Preface Draft

Choose System \rightarrow Preferences \rightarrow Mouse from the main menu bar to launch Mouse Preferences. In the Buttons tab, click the Left-handed mouse check box and click Close to switch the primary mouse button from the left to the right (making the mouse suitable for use in the left hand).

To insert a special character into a gedit file, choose $\textbf{Applications} \rightarrow \textbf{Accessories}$

ightharpoonup Character Map from the main menu bar. Next, choose Search ightharpoonup Find... from the Character Map menu bar, type the name of the character in the Search field and click Next. The character you sought will be highlighted in the Character Table. Double-click this highlighted character to place it in the Text to copy field and then click the Copy button. Now switch back to your document and choose Edit ightharpoonup Paste from the gedit menu bar.

The above text includes application names; system-wide menu names and items; application-specific menu names; and buttons and text found within a GUI interface, all presented in proportional bold and all distinguishable by context.

Mono-spaced Bold Italic or Proportional Bold Italic

Whether mono-spaced bold or proportional bold, the addition of italics indicates replaceable or variable text. Italics denotes text you do not input literally or displayed text that changes depending on circumstance. For example:

To connect to a remote machine using ssh, type **ssh** *username@domain.name* at a shell prompt. If the remote machine is **example.com** and your username on that machine is john, type **ssh john@example.com**.

The **mount** -o **remount file**-system command remounts the named file system. For example, to remount the **/home** file system, the command is **mount** -o **remount /home**.

To see the version of a currently installed package, use the rpm -q package command. It will return a result as follows: package-version-release.

Note the words in bold italics above — username, domain.name, file-system, package, version and release. Each word is a placeholder, either for text you enter when issuing a command or for text displayed by the system.

Aside from standard usage for presenting the title of a work, italics denotes the first use of a new and important term. For example:

Publican is a *DocBook* publishing system.

1.2. Pull-quote Conventions

Terminal output and source code listings are set off visually from the surrounding text.

Output sent to a terminal is set in mono-spaced roman and presented thus:

```
books Desktop documentation drafts mss photos stuff svn
books_tests Desktop1 downloads images notes scripts svgs
```

Source-code listings are also set in **mono-spaced roman** but add syntax highlighting as follows:

Draft Notes and Warnings

1.3. Notes and Warnings

Finally, we use three visual styles to draw attention to information that might otherwise be overlooked.

Note

Notes are tips, shortcuts or alternative approaches to the task at hand. Ignoring a note should have no negative consequences, but you might miss out on a trick that makes your life easier.

Important

Important boxes detail things that are easily missed: configuration changes that only apply to the current session, or services that need restarting before an update will apply. Ignoring a box labeled 'Important' won't cause data loss but may cause irritation and frustration.

Warning

Warnings should not be ignored. Ignoring warnings will most likely cause data loss.

2. We Need Feedback!

If you find a typographical error in this manual, or if you have thought of a way to make this manual better, we would love to hear from you! Please submit a bug report at http://libvirt.org/bugs.html

Introduction

Libvirt is a hypervisor-independent virtualization API and toolkit that is able to interact with the virtualization capabilities of a range of operating systems. It is free software under the GNU Lesser General Public License.

This chapter provides an introduction to libvirt and defines common terms that will be used throughout the guide.

1.1. Overview

Libvirt provides a common, generic and stable layer to securely manage domains on a node. As nodes may be remotely located, libvirt provides all methods required to provision, create, modify, monitor, control, migrate and stop the domains, within the limits of hypervisor support for these operations. Although multiple nodes may be accessed with libvirt simultaneously, the methods are limited to single node operations.

Libvirt is designed to work across multiple virtualization environments, which means that more common capabilities are provided as methods and functions. Due to this, certain specific capabilities may not be provided. For example, it does not provide high level virtualization policies or multinode management features such as load balancing. However, method stability ensures that these features can be implemented on top of libvirt. To maintain this level of stability, libvirt seeks to isolate applications from the frequent changes expected at the lower level of the virtualization framework.

Libvirt is intended as a building block for higher level management tools and applications focusing on virtualization of a single node, with the only exception being domain migration between multiple node capabilities. It provides methods to enumerate, monitor and use the resources available on the managed node, including CPUs, memory, storage, networking and Non-Uniform Memory Access (NUMA) partitions. Although a management node can be located on a separate physical machine to the management program, this should only be done using secure protocols.

This guide is not intended to be a full reference to the entire Python libvirt interface. The list of functions, classes, and methods covered in this guide is only partial and nowhere near complete. The complete reference can always be found on any host where the libvirt-python module has been installed (most hosts). It is available by running the command pydoc libvirt from any command line terminal.

1.2. Glossary of terms

To avoid ambiguity regarding terms and concepts used in this guide, refer to the following table for their definitions.

Term	Definition	
Domain	An instance of an operating system (or subsystem in the case of container virtualization) running on a virtualized machine provided by the hypervisor.	
Hypervisor	A layer of software allowing virtualization of a node in a set of virtual machines, which may have different configurations to the node itself.	
Node	A single physical server. Nodes may be any one of many different types, and are commonly referred to by their primary purpose. Examples are storage nodes, cluster nodes, and database nodes.	

Term	Definition	
Storage Pool	A collection of storage media, such as physical hard drives. A Storage Pool is sub-divided into smaller containers called Volumes, which may then be allocated to one or more Domains.	
Volume	A storage space, allocated from a Storage Pool. A Volume may be assigned to one or more Domains for use, and are commonly used inside Domains as virtual hard drives.	

Table 1.1. Terminology

Architecture

This chapter describes the main principles and architecture choices behind the definition of the libvirt API and the Python libvirt module.

2.1. Object model

The scope of the libvirt API and the Python libvirt module is intended to extend to all functions necessary for deployment and management of virtual machines. This entails management of both the core hypervisor functions and host resources that are required by virtual machines, such as networking, storage and PCI/USB devices. Most of the classes and methods exposed by libvirt have a pluggable internal backend, allowing support for different underlying virtualization technologies and operating systems. Thus, the extent of the functionality available from a particular API or method is determined by the specific hypervisor driver in use and the capabilities of the underlying virtualization technology.

2.1.1. Hypervisor connections

A connection is the primary or top level object in the libvirt API and Python libvirt module. An instance of this object is required before attempting to use almost any of the classes or methods. A connection is associated with a particular hypervisor, which may be running locally on the same machine as the libvirt client application, or on a remote machine over the network. In all cases, the connection is represented by an instance of the **virConnect** class and identified by a URI. The URI scheme and path defines the hypervisor to connect to, while the host part of the URI determines where it is located. Refer to *Section 3.2*, "URI formats" for a full description of valid URIs.

An application is permitted to open multiple connections at the same time, even when using more than one type of hypervisor on a single machine. For example, a host may provide both KVM full machine virtualization and LXC container virtualization. A connection object may be used concurrently across multiple threads. Once a connection has been established, it is possible to obtain handles to other managed objects or create new managed objects, as discussed in *Section 2.1.2*, "Guest domains".

2.1.2. Guest domains

A guest domain can refer to either a running virtual machine or a configuration that can be used to launch a virtual machine. The connection object provides methods to enumerate the guest domains, create new guest domains and manage existing domains. A guest domain is represented with an instance of the **virDomain** class and has a number of unique identifiers.

Unique identifiers

- **ID**: positive integer, unique amongst running guest domains on a single host. An inactive domain does not have an ID.
- name: short string, unique amongst all guest domains on a single host, both running and inactive.
 To ensure maximum portability between hypervisors, it is recommended that names only include alphanumeric (a Z, 0 9), hyphen () and underscore (_) characters.
- UUID: 16 unsigned bytes, guaranteed to be unique amongst all guest domains on any host. RFC 4122 defines the format for UUIDs and provides a recommended algorithm for generating UUIDs with guaranteed uniqueness.

A guest domain may be transient or persistent. A transient guest domain can only be managed while it is running on the host. Once it is powered off, all trace of it will disappear. A persistent guest domain has its configuration maintained in a data store on the host by the hypervisor, in an implementation defined format. Thus when a persistent guest is powered off, it is still possible to manage its inactive configuration. A transient guest can be turned into a persistent guest while it is running by defining a configuration for it.

Refer to Chapter 4, Guest Domains for further information about using guest domain objects.

2.1.3. Virtual networks

A virtual network provides a method for connecting the network devices of one or more guest domains within a single host. The virtual network can either:

- · Remain isolated to the host; or
- Allow routing of traffic off-node via the active network interfaces of the host OS. This includes the option to apply NAT to IPv4 traffic.

A virtual network is represented by an instance of the **virNetwork** class and has two unique identifiers:

Unique identifiers

- name: short string, unique amongst all virtual network on a single host, both running and inactive.
 For maximum portability between hypervisors, applications should only use the characters a 2,0-9,-,_ in names.
- UUID: 16 unsigned bytes, guaranteed to be unique amongst all virtual networks on any host. RFC 4122 defines the format for UUIDs and provides a recommended algorithm for generating UUIDs with guaranteed uniqueness.

A virtual network may be transient or persistent. A transient virtual network can only be managed while it is running on the host. When taken offline, all traces of it will disappear. A persistent virtual network has its configuration maintained in a data store on the host, in an implementation defined format. Thus when a persistent network is brought offline, it is still possible to manage its inactive config. A transient network can be turned into a persistent network on the fly by defining a configuration for it.

After installation of libvirt, every host will get a single virtual network instance called 'default', which provides DHCP services to guests and allows NAT'd IP connectivity to the host's interfaces. This service is of most use to hosts with intermittent network connectivity. For example, laptops using wireless networking.

Refer to Chapter 6, Virtual Networks for further information about using virtual network objects.

2.1.4. Storage pools

The storage pool object provides a mechanism for managing all types of storage on a host, such as local disk, logical volume group, iSCSI target, FibreChannel HBA and local/network file system. A pool refers to a quantity storage that is able to be allocated to form individual volumes. A storage pool is represented by an instance of the **virStoragePool** class and has a pair of unique identifiers.

Draft Storage volumes

Unique identifiers

• name: short string, unique amongst all storage pools on a single host, both running and inactive. For maximum portability between hypervisors applications should only rely on being able to use the characters a-Z,0-9,-,_ in names.

 UUID: 16 unsigned bytes, guaranteed to be unique amongst all storage pools on any host. RFC 4122 defines the format for UUIDs and provides a recommended algorithm for generating UUIDs with guaranteed uniqueness.

A storage pool may be transient, or persistent. A transient storage pool can only be managed while it is running on the host and, when powered off, all trace of it will disappear (the underlying physical storage still exists of course!). A persistent storage pool has its configuration maintained in a data store on the host by the hypervisor, in an implementation defined format. Thus when a persistent storage pool is deactivated, it is still possible to manage its inactive config. A transient pool can be turned into a persistent pool on the fly by defining a configuration for it.

Refer to Chapter 5, Storage Pools for further information about using storage pool objects.

2.1.5. Storage volumes

The storage volume object provides management of an allocated block of storage within a pool, be it a disk partition, logical volume, SCSI/iSCSI LUN, or a file within a local/network file system. Once allocated, a volume can be used to provide disks to one (or more) virtual domains. A volume is represented by an instance of the **virStorageVol** class, and has three identifiers

Unique identifiers

- name: short string, unique amongst all storage volumes within a storage pool. For maximum portability between implementations applications should only rely on being able to use the characters a-Z,0-9,-,_ in names. The name is not guaranteed to be stable across reboots, or between hosts, even if the storage pool is shared between hosts.
- **Key**: a opaque string, of arbitrary printable characters, intended to uniquely identify the volume within the pool. The key is intended to be stable across reboots, and between hosts.
- Path: a file system path referring to the volume. The path is unique amongst all storage volumes on a single host. If the storage pool is configured with a suitable target path, the volume path may be stable across reboots, and between hosts.

Refer to Section 5.7, "Volume overview" for further information about using storage volume objects

2.1.6. Host devices

Host devices provide a view to the hardware devices available on the host machine. This covers both the physical USB or PCI devices and logical devices these provide, such as a NIC, disk, disk controller, sound card, etc. Devices can be arranged to form a tree structure allowing relationships to be identified. A host device is represented by an instance of the **virNodeDev** class, and has one general identifier, though specific device types may have their own unique identifiers.

Unique identifiers

• name: short string, unique amongst all devices on the host. The naming scheme is determined by the host operating system. The name is not guaranteed to be stable across reboots.

Physical devices can be detached from the host OS drivers, which implicitly removes all associated logical devices, and then assigned to a guest domain. Physical device information is also useful when working with the storage and networking APIs to determine what resources are available to configure.

2.2. Driver model

The libvirt library exposes a guaranteed stable API & ABI which is decoupled from any particular virtualization technology. In addition many of the APIs have associated XML schemata which are considered part of the stable ABI guarantee. Internally, there are multiple of implementations of the public ABI, each targeting a different virtualization technology. Each implementation is referred to as a driver. When obtaining a instance of the **virConnect** class, the application developer can provide a URI to determine which hypervisor driver is activated.

No two virtualization technologies have exactly the same functionality. The libvirt goal is not to restrict applications to a lowest common denominator, since this would result in an unacceptably limited API. Instead libvirt attempts to define a representation of concepts and configuration that is hypervisor agnostic, and adaptable to allow future extensions. Thus, if two hypervisors implement a comparable feature, libvirt provides a uniform control mechanism or configuration format for that feature.

If a libvirt driver does not implement a particular API, then it will return a VIR_ERR_NO_SUPPORT error code enabling this to be detected. There is also an API to allow applications to the query certain capabilities of a hypervisor, such as the type of guest ABIs that are supported.

Internally a libvirt driver will attempt to utilize whatever management channels are available for the virtualization technology in question. For some drivers this may require libvirt to run directly on the host being managed, talking to a local hypervisor, while others may be able to communicate remotely over an RPC service. For drivers which have no native remote communication capability, libvirt provides a generic secure RPC service. This is discussed in detail later in this chapter.

Hypervisor drivers

- Xen: The open source Xen hypervisor providing paravirtualized and fully virtualized machines.
 A single system driver runs in the Dom0 host talking directly to a combination of the hypervisor, xenstored and xend. Example local URI scheme xen:///.
- QEMU: Any open source QEMU based virtualization technology, including KVM. A single privileged system driver runs in the host managing QEMU processes. Each unprivileged user account also has a private instance of the driver. Example privileged URI scheme qemu://system. Example unprivileged URI scheme qemu://session
- UML: The User Mode Linux kernel, a pure paravirtualization technology. A single privileged system
 driver runs in the host managing UML processes. Each unprivileged user account also has a private
 instance of the driver. Example privileged URI scheme uml://system. Example unprivileged URI
 scheme uml://session
- OpenVZ: The OpenVZ container based virtualization technology, using a modified Linux host kernel.
 A single privileged system driver runs in the host talking to the OpenVZ tools. Example privileged
 URI scheme openvz://system
- LXC: The native Linux container based virtualization technology, available with Linux kernels since 2.6.25. A single privileged system driver runs in the host talking to the kernel. Example privileged URI scheme 1xc:///

Remote: Generic secure RPC service talking to a libvirtd daemon. Encryption and authentication using a choice of TLS, x509 certificates, SASL (GSSAPI/Kerberos) and SSH tunneling. URIs follow the scheme of the desired driver, but with a hostname filled in, and a data transport name appended to the URI scheme. Example URI to talk to Xen over a TLS channel xen +tls://somehostname/. Example URI to talk to QEMU over a SASL channel qemu+tcp:///somehost/system

Test: A mock driver, providing a virtual in-memory hypervisor covering all the libvirt APIs. Facilities testing of applications using libvirt, by allowing automated tests to run which exercise libvirt APIs without needing to deal with a real hypervisor Example default URI scheme test://default.
 Example customized URI scheme test://path/to/driver/config.xml

Figure 2.1. libvirt driver architecture

2.3. Remote management

While many virtualization technologies provide a remote management capability, libvirt does not assume this and provides a dedicated driver allowing for remote management of any libvirt hypervisor driver. The driver has a variety of data transports providing considerable security for the data communication. The driver is designed such that there is 100% functional equivalence whether talking to the libvirt driver locally, or via the RPC service.

In addition to the native RPC service included in libvirt, there are a number of alternatives for remote management that will not be discussed in this document. The <code>libvirt-qpid</code> project provides an agent for the QPid messaging service, exposing all libvirt managed objects and operations over the message bus. This keeps a fairly close, near 1-to-1, mapping to the C API in libvirt. The <code>libvirt-CIM</code> project provides a CIM agent, that maps the libvirt object model onto the DMTF virtualization schema.

2.3.1. Basic usage

The server end of the RPC service is provided by the **libvirtd** daemon, which must be run on the host to be managed. In an default deployment this daemon will only be listening for connection on a local UNIX domain socket. This only allows for a libvirt client to use the SSH tunnel data transport. With suitable configuration of x509 certificates, or SASL credentials, the **libvirtd** daemon can be told to listen on a TCP socket for direct, non-tunneled client connections.

As can be seen from earlier example libvirt driver URIs, then hostname field in the URI is always left empty for local libvirt connections. To make use of the libvirt RPC driver, only two changes are

required to the local URI. At least a hostname must be specified, at which point libvirt will attempt to use the direct TLS data transport. An alternative data transport can be requested by appending its name to the URI scheme. The URIs formats will be described in detail later in this document *Section 3.2.2, "Remote URIs"*.

2.3.2. Data Transports

To cope with the wide variety of deployment environments, the libvirt RPC service supports a number of data transports, all of which can be configured with industry standard encryption and authentication capabilities.

Transport	Description
tls	A TCP socket running the TLS protocol on the wire. This is the default data transport if none is explicitly requested, and uses a TCP connection on port 16514. At minimum it is necessary to configure the server with a x509 certificate authority and issue it a server certificate. The libvirtd server can, optionally, be configured to require clients to present x509 certificates as a means of authentication.
tcp	A TCP socket without the TLS protocol on the wire. This data transport should not be used on untrusted networks, unless the SASL authentication service has been enabled and configured with a plug-in that provides encryption. The TCP connection is made on port 16509.
unix	A local only data transport, allowing users to connect to a libvirtd daemon running as a different user account. As it is only accessible on the local machine, it is unencrypted. The standard socket names are /var/run/libvirt/libvirt-sock for full management capabilities and /var/run/libvirt/libvirt-sock-ro for a socket restricted to read only operations.
ssh	The RPC data is tunneled over an SSH connection to the remote machine. It requires Netcat (nc) is installed on the remote machine and that libvirtd is running with the UNIX domain socket enabled. It is recommended that SSH be configured to not require password prompts to the client application. For example, if using SSH public key authentication it is recommended an ssh-agent by run to cache key credentials. GSSAPI is another useful authentication mode for the SSH transport allowing use of a preinitialized Keberos credential cache.

Transport	Description
ext	Any external program that can make a connection to the remote machine by means that are outside the scope of libvirt. If none of the built-in data transports are satisfactory, this allows an application to provide a helper program to proxy RPC data over a custom channel.

Table 2.1. Transports

2.3.3. Authentication schemes

To cope with the wide variety of deployment environments, the libvirt RPC service supports a number of authentication schemes on its data transports, with industry standard encryption and authentication capabilities. The choice of authentication scheme is configured by the administrator in the /etc/libvirt/libvirtd.conf file.

Scheme	Description
sasl	SASL is a industry standard for pluggable authentication mechanisms. Each plug-in has a wide variety of capabilities and discussion of their merits is outside the scope of this document. For the tls data transport there is a wide choice of plug-ins, since TLS is providing data encryption for the network channel. For the tcp data transport, libvirt will refuse to use any plug-in which does not support data encryption. This effectively limits the choice to GSSAPI/ Kerberos. SASL can optionally be enabled on the UNIX domain socket data transport if strong authentication of local users is required.
polkit	PolicyKit is an authentication scheme suitable for local desktop virtualization deployments, for use only on the UNIX domain socket data transport. It enables the libvirtd daemon to validate that the client application is running within the local X desktop session. It can be configured to allow access to a logged in user automatically, or prompt them to enter their own password, or the superuser (root) password.
x509	Although not strictly an authentication scheme, the TLS data transport can be configured to mandate the use of client x509 certificates. The server can then whitelist the client distinguished names to control access.

Table 2.2. Schemes

2.4. Generating TLS certificates

Libvirt supports TLS certificates for verifying the identity of the server and clients. There are two distinct checks involved:

- The client checks that it is connecting to the correct server by matching the certificate the server sends with the server's hostname. This check can be disabled by adding ?no_verify=1. Refer to Table 3.3, "Extra parameters for remote URIs" for details.
- 2. The server checks to ensure that only allowed clients are connected. This is performed using either:
 - a. The client's IP address; or
 - b. The client's IP address and the client's certificate.

Server checking may be enabled or disabled using the libvirtd.conf file.

For full certificate checking you will need to have certificates issued by a recognized Certificate Authority (CA) for your server(s) and all clients. To avoid the expense of obtaining certificates from a commercial CA, there is the option to set up your own CA and tell your server(s) and clients to trust certificates issues by your own CA. To do this, follow the instructions contained in the next section.

Be aware that the default configuration for libvirtd.conf allows any client to connect, provided that they have a valid certificate issued by the CA for their own IP address. This setting may need to be made more or less permissive, dependent upon your requirements.

2.4.1. Public Key Infrastructure setup

Location	Machine	Description	Required fields
/etc/pki/CA/ cacert.pem	Installed on all clients and servers	CA's certificate	n/a
/etc/pki/libvirt/ private/serverkey.pem	Installed on the server	Server's private key	n/a
/etc/pki/libvirt/ servercert.pem	Installed on the server	Server's certificate signed by the CA	CommonName (CN) must be the hostname of the server as it is seen by clients.
/etc/pki/libvirt/ private/clientkey.pem	Installed on the client	Client's private key.	n/a
/etc/pki/CA/ cacert.pem	Installed on the client	Client's certificate signed by the CA	Distinguished Name (DN) can be checked against an access control list (tls_allowed_dn_list).

Table 2.3. Public Key setup

Connections

In libvirt, a connection is the underpinning of every action and object in the system. Every entity that wants to interact with libvirt, be it virsh, virt-manager, or a program using the libvirt library, needs to first obtain a connection to the libvirt daemon on the host it is interested in interacting with. A connection describes not only the type of virtualization technology that the agent wants to interact with (qemu, xen, uml, etc), but also describes any authentication methods necessary to connect to that resource.

3.1. Overview

The very first thing a libvirt agent must do is call the **virInitialize** function, or one of the Python libvirt connection functions to obtain an instance of the **virConnect** class. This instance will be used in subsequent operations. The Python libvirt module provides 3 different functions for connecting to a resource:

```
conn = libvirt.open(name)
conn = libvirt.openAuth(uri, auth, flags)
conn = libvirt.openReadOnly(name)
```

In all three cases there is a **name** parameter which in fact refers to the URI of the hypervisor to connect to. The previous sections *Section 2.2, "Driver model"* and *Section 3.2.2, "Remote URIs"* provide full details on the various URI formats that are acceptable. If the URI is **None** then libvirt will apply some heuristics and probe for a suitable hypervisor driver. While this may be convenient for developers doing adhoc testing, it is strongly recommended that applications do not rely on probing logic since it may change at any time. Applications should always explicitly request which hypervisor connection is desired by providing a URI.

The difference between the three methods outlined above is the way in which they authenticate and the resulting authorization level they provide.

3.1.1. open

The **open** function will attempt to open a connection for full read-write access. It does not have any scope for authentication callbacks to be provided, so it will only succeed for connections where authentication can be done based on the credentials of the application.

```
# Example-1.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
conn.close()
exit(0)
```

Example 3.1. Using open

The above example opens up a read-write connection to the system qemu hypervisor driver, checks to make sure it was successful, and if so closes the connection. For more information on libvirt URIs, refer to Section 3.2, "URI formats".

3.1.2. openReadOnly

The **openReadOnly** function will attempt to open a connection for read-only access. Such a connection has a restricted set of method calls that are allowed, and is typically useful for monitoring applications that should not be allowed to make changes. As with **open**, this method has no scope for authentication callbacks, so it relies on credentials.

```
# Example-2.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.openReadOnly('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
conn.close()
exit(0)
```

Example 3.2. Using openReadOnly

The above example opens up a read-only connection to the system qemu hypervisor driver, checks to make sure it was successful, and if so closes the connection. For more information on libvirt URIs, refer to Section 3.2, "URI formats".

3.1.3. openAuth

The **openAuth** function is the most flexible, and effectively obsoletes the previous two functions. It takes an extra parameter providing an Python **list** which contains the authentication credentials from the client app. The flags parameter allows the application to request a read-only connection with the *VIR_CONNECT_RO* flag if desired. A simple example Python program that uses **openAuth** with username and password credentials follows. As with **open**, this method has no scope for authentication callbacks, so it relies on credentials.

```
# Example-3.py
from __future__ import print_function
import sys
import libvirt
SASL_USER = "my-super-user"
SASL_PASS = "my-super-pass"
def request_cred(credentials, user_data):
 for credential in credentials
 if credential[0] == libvirt.VIR_CRED_AUTHNAME
 credential[4] = SASL_USER
 elif credential[0] == libvirt.VIR_CRED_PASSPHRASE
 credential[4] = SASL_PASS
auth = [[libvirt.VIR_CRED_AUTHNAME, libvirt.VIR_CRED_PASSPHRASE], request_cred, None]
conn = libvirt.openAuth('qemu+tcp://localhost/system', auth, 0)
if conn == None
 print('Failed to open connection to qemu+tcp://localhost/system', file=sys.stderr)
 exit(1)
conn.close()
```

Draft close

```
exit(0)
```

Example 3.3. Using openAuth

To test the above program, the following configuration must be present:

1. /etc/libvirt/libvirtd.conf

```
listen_tls = 0
listen_tcp = 1
auth_tcp = "sas1"
```

2. /etc/sasl2/libvirt.conf

```
mech_list: digest-md5
```

- 3. A virt user has been added to the SASL database:
- 4. libvirtd has been started with --listen

Once the above is configured, *Example 3.3*, "Using openAuth" can utilize the configured username and password and allow read-write access to libvirtd.

Unlike the libvirt C interface, Python does not provide for custom callbacks to gather credentials.

3.1.4. close

A connection must be released by calling the **close** method of the **virConnection** class when no longer required. Connections are reference counted objects, so there should be a corresponding call to the **close** method for each **open** function call.

Connections are reference counted; the count is explicitly increased by the initial (open, openAuth, and the like); it is also temporarily increased by other methods that depend on the connection remaining alive. The open function call should have a matching close, and all other references will be released after the corresponding operation completes.

In Python reference counts can be automatically decreased when an class instance goes out of scope or when the program ends.

```
# Example-5.py
from __future__ import print_function
import sys
import libvirt

conn1 = libvirt.open('qemu:///system')
if conn1 == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
conn2 = libvirt.open('qemu:///system')
if conn2 == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
conn1.close()
conn2.close()
conn2.close()
exit(0)
```

Example 3.4. Using close with additional references

Also note that every other class instance associated with a connection (virDomain, virNetwork, etc) will also hold a reference on the connection.

3.2. URI formats

Libvirt uses Uniform Resource Identifiers (URIs) to identify hypervisor connections. Both local and remote hypervisors are addressed by libvirt using URIs. The URI scheme and path defines the hypervisor to connect to, while the host part of the URI determines where it is located.

3.2.1. Local URIS

Libvirt local URIs have one of the following forms:

```
driver:///system
driver:///session
driver+unix:///system
driver+unix:///session
```

All other uses of the libvirt URIs are considered remote, and behave as such, even if connecting to localhost. See *Section 3.2.2, "Remote URIs"* for details on remote URIs.

The following drivers are currently supported:

Driver	Description
qemu	For managing qemu and KVM guests
xen	For managing old-style (Xen 3.1 and older) Xen guests
xenapi	For managing new-style Xen guests
uml	For managing UML guests
lxc	For managing Linux Containers
vbox	For managing VirtualBox guests
openvz	For managing OpenVZ containers
esx	For managing VMware ESX guests
one	For managing OpenNebula guests
phyp	For managing Power Hypervisor guests

Table 3.1. Supported Drivers

The following example shows how to connect to a local QEMU hypervisor using a local URI.

```
# Example-6.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
conn.close()
exit(0)
```

Example 3.5. Connecting to a local QEMU hypervisor

Draft Remote URIs

3.2.2. Remote URIs

Remote URIs have the general form ("[...]" meaning an optional part):

driver[+transport]://[username@][hostname][:port]/[path][?extraparameters]

Each component of the URI is described below.

Component	Description
driver	The name of the libvirt hypervisor driver to connect to. This is the same as that used in a local URI. Some examples are xen, qemu, lxc, openvz, and test. As a special case, the pseudo driver name remote can be used, which will cause the remote daemon to probe for an active hypervisor and pick one to use. As a general rule if the application knows what hypervisor it wants, it should always specify the explicit driver name and not rely on automatic probing.
transport	The name of one of the data transports described earlier in this section. Possible values include tls, tcp, unix, ssh and ext. If omitted, it will default to tls if a hostname is provided, or unix if no hostname is provided.
username	When using the SSH data transport this allows choice of a username that differs from the client's current login name.
hostname	The fully qualified hostname of the remote machine. If using TLS with x509 certificates, or SASL with the GSSAPI/Keberos plug-in, it is critical that this hostname match the hostname used in the server's x509 certificates / Kerberos principle. Mis-matched hostnames will guarantee authentication failures.
port	Rarely needed, unless SSH or libvirtd has been configured to run on a non-standard TCP port. Defaults to 22 for the SSH data transport, 16509 for the TCP data transport and 16514 for the TLS data transport.
path	The path should be the same path used for the hypervisor driver's local URIs. For Xen, this is always just /, while for QEMU this would be / system.
extraparameters	The URI query parameters provide the mean to fine tune some aspects of the remote connection, and are discussed in depth in the next section.

Table 3.2. URI components

Based on the information described here and with reference to the hypervisor specific URIs earlier in this document, it is now possible to illustrate some example remote access URIs.

Connect to a remote Xen hypervisor on host *node.example.com* using ssh tunneled data transport and ssh username *root*: xen+ssh://root@node.example.com/

Connect to a remote QEMU hypervisor on host *node.example.com* using TLS with x509 certificates: **qemu://node.example.com/system**

Connect to a remote Xen hypervisor on host *node.example.com* using TLS, skipping verification of the server's x509 certificate (NB: this is compromising your security): xen://node.example.com/?no_verify=1

Connect to the local QEMU instances over a non-standard Unix socket (the full path to the Unix socket is supplied explicitly in this case): qemu+unix:///system?socket=/opt/libvirt/run/libvirt/libvirt-sock

Connect to a libvirtd daemon offering unencrypted TCP/IP connections on an alternative TCP port 5000 and use the test driver with default configuration: test +tcp://node.example.com:5000/default

Extra parameters

Extra parameters can be added to remote URIs as part of the query string (the part following "?"). Remote URIs understand the extra parameters shown below. Any others are passed unmodified through to the backend. Note that parameter values must be URI-escaped. Refer to httml/libxml-uri.html#xmlURIEscapeStr for more information.

Name	Transports	Description
name	any transport	The local hypervisor URI passed to the remote virConnectOpen function. This URI is normally formed by removing transport, hostname, port number, username and extra parameters from the remote URI, but in certain very complex cases it may be necessary to supply the name explicitly. Example: name=qemu://system
command	ssh, ext	The external command. For ext transport this is required. For ssh the default is ssh. The PATH is searched for the command. Example: command=/opt/openssh/bin/ssh
socket	unix, ssh	The external command. For ext transport this is required. For ssh the default is ssh . The PATH is searched for the command. Example: socket=/opt/libvirt/run/libvirt/libvirt-sock
netcat	ssh	The name of the netcat command on the remote machine. The default is nc. For ssh transport, libvirt constructs an ssh command which looks like:
		command -p port [-l username] hostname netcat -U socket
		Where port, username, hostname can be specified as part of the remote URI, and command, netcat and socket come

Name	Transports	Description
		from extra parameters (or sensible defaults). Example: netcat=/opt/netcat/bin/nc
no_verify	tls	Client checks of the server's certificate are disable if a non-zero value is set. Note that to disable server checks of the client's certificate or IP address you must change the libvirtd configuration. Example: no_verify=1
no_tty	ssh	If set to a non-zero value, this stops ssh from asking for a password if it cannot log in to the remote machine automatically (For example, when using a ssh-agent). Use this when you don't have access to a terminal - for example in graphical programs which use libvirt. Example: no_tty=1

Table 3.3. Extra parameters for remote URIs

The following example shows how to connect to a QEMU hypervisor using a remote URI.

```
# Example-7.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu+tls://host2/system')
if conn == None:
 print('Failed to open connection to qemu+tls://host2/system', file=sys.stderr)
 exit(1)
conn.close()
exit(0)
```

Example 3.6. Connecting to a remote QEMU hypervisor

3.3. Capability Information Methods

The **getCapabilities** method call can be used to obtain information about the capabilities of the virtualization host. If successful, it returns a Python string containing the capabilities XML (described below). If an error occurred, **None** will be returned instead. The following code demonstrates the use of the **getCapabilities** method:

```
# Example-8.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

caps = conn.getCapabilities() # caps will be a string of XML
print('Capabilities:\n'+caps)

conn.close()
exit(0)

Example 3.7. Using getCapabilities
```

The capabilities XML format provides information about the host virtualization technology. In particular, it describes the capabilities of the virtualization host, the virtualization driver, and the kinds of guests that the virtualization technology can launch. Note that the capabilities XML can (and does) vary based on the libvirt driver in use. An example capabilities XML looks like:

```
<capabilities>
<host>
 <cpu>
 <arch>x86_64</arch>
 </cpu>
 <migration_features>
 ve/>
 <uri_transports>
 <uri_transport>tcp</uri_transport>
 </uri_transports>
 </migration_features>
 <topology>
 <cells num='1'>
 <cell id='0'>
 <cpus num='2'>
 <cpu id='0'/>
 <cpu id='1'/>
 </cpus>
 </cell>
 </cells>
 </topology>
 </host>
<guest>
 <os_type>hvm</os_type>
 <arch name='i686'>
 <wordsize>32</wordsize>
 <emulator>/usr/bin/qemu</emulator>
 <machine>pc</machine>
 <machine>isapc</machine>
 <domain type='qemu'>
 </domain>
 <domain type='kvm'>
 <emulator>/usr/bin/qemu-kvm</emulator>
 </domain>
 </arch>
 <features>
 <pae/>
 <nonpae/>
 <acpi default='on' toggle='yes'/>
 <apic default='on' toggle='no'/>
 </features>
 </guest>
 <guest>
 <os_type>hvm</os_type>
 <arch name='x86_64'>
 <wordsize>64</wordsize>
 <emulator>/usr/bin/qemu-system-x86_64</emulator>
 <machine>pc</machine>
 <machine>isapc</machine>
 <domain type='qemu'>
 </domain>
 <domain type='kvm'>
 <emulator>/usr/bin/qemu-kvm</emulator>
 </arch>
 <features>
```

```
<acpi default='on' toggle='yes'/>
 <apic default='on' toggle='no'/>
 </features>
 </guest>
</capabilities>
```

Example 3.8. Example QEMU driver capabilities

(the rest of the discussion will refer back to this XML using XPath notation). In the capabilities XML, there is always the **/host** sub-document, and zero or more **/guest** sub-documents (while zero guest sub-documents are allowed, this means that no guests of this particular driver can be started on this particular host).

The /host sub-document describes the capabilities of the host.

/host/uuid shows the UUID of the host. This is derived from the SMBIOS UUID if it is available and valid, or can be overridden in libvirtd.conf with a custom value. If neither of the above are properly set, a temporary UUID will be generated each time that libvirtd is restarted.

The /host/cpu sub-document describes the capabilities of the host's CPUs. It is used by libvirt when deciding whether a guest can be properly started on this particular machine, and is also consulted during live migration to determine if the destination machine supplies the necessary flags to continue to run the guest.

/host/cpu/arch is a required XML node that describes the underlying host CPU architecture. As of this writing, all libvirt drivers initialize this from the output of uname(2).

/host/cpu/features is an optional sub-document that describes additional cpu features present on the host. As of this writing, it is only used by the xen driver to report on the presence or lack of the sym or ymx flag, and to report on the presence or lack of the pae flag.

/host/cpu/arch is a required XML node that describes the underlying host CPU architecture. As of this writing, all libvirt drivers initialize this from the output of uname(2).

/host/cpu/model is an optional element that describes the CPU model that the host CPUs most closely resemble. The list of CPU models that libvirt currently know about are in the cpu map.xml file.

/host/cpu/feature are zero or more elements that describe additional CPU features that the host CPUs have that are not covered in /host/cpu/model

/host/cpu/features is an optional sub-document that describes additional cpu features present on the host. As of this writing, it is only used by the xen driver to report on the presence or lack of the svm or vmx flag, and to report on the presence or lack of the pae flag.

The /host/migration_features is an optional sub-document that describes the migration features that this driver supports on this host (if any). If this sub-document does not exist, then migration is not supported. As of this writing, the xen, qemu, and esx drivers support migration.

/host/migration_features/live XML node exists if the driver supports live migration

/host/migration_features/uri_transports is an optional sub-document that describes alternate migration connection mechanisms. These alternate connection mechanisms can be useful on multi-homed virtualization systems. For instance, the virsh migrate command might connect to the source of the migration via 10.0.0.1, and the destination of the migration via 10.0.0.2. However, due

to security policy, the source of the migration might only be allowed to talk directly to the destination of the migration via 192.168.0.0/24. In this case, using the alternate migration connection mechanism would allow this migration to succeed. As of this writing, the xen driver supports the alternate migration mechanism "xenmigr", while the qemu driver supports the alternate migration mechanism "tcp". Please see the documentation on migration for more information.

The /host/topology sub-document describes the NUMA topology of the host machine; each NUMA node is represented by a /host/topology/cells/cell, and describes which CPUs are in that NUMA node. If the host machine is a UMA (non-NUMA) machine, then there will be only one cell and all CPUs will be in this cell. This is very hardware-specific, so will necessarily vary between different machines.

/host/secmodel is an optional sub-document that describes the security model in use on the host. /host/secmodel/model shows the name of the security model while /host/secmodel/doi shows the Domain Of Interpretation. For more information about security, please see the Security section.

Each /guest sub-document describes a kind of guest that this host driver can start. This description includes the architecture of the guest (i.e. i686) along with the ABI provided to the guest (i.e. hvm, xen, or uml).

/quest/os	type is a	required eleme	nt that desc	ribes the t	vpe of quest.
-----------	-----------	----------------	--------------	-------------	---------------

Driver		Guest Type
qemu		Always "hvm"
xen		Either "xen" for a paravirtualized guest or "hvm" for a fully virtualized guest
uml		Always "uml"
Ixc		Always "exe"
vbox		Always "hvm"
openvz	1 150	Always "exe"
one	-	Always "hvm"
ex		Not supported at this time

Table 3.4. Guest Types

/guest/arch is the root of an XML sub-document describing various virtual hardware aspects of this guest type. It has a single attribute called "name", which can be used to refer back to this sub-document.

/guest/arch/wordsize is a required element that describes how many bits per word this guest type uses. This is typically 32 or 64.

/guest/arch/emulator is an optional element that describes the default path to the emulator for this guest type. Note that the emulator can be overridden by the /guest/arch/domain/emulator element (described below) for guest types that need alternate binaries.

/guest/arch/loader is an optional element that describes the default path to the firmware loader
for this guest type. Note that the default loader path can be overridden by the /guest/arch/
domain/loader element (described below) for guest types that use alternate loaders. At present,
this is only used by the xen driver for HVM guests.

Draft Host information

There can be zero or more <code>/guest/arch/machine</code> elements that describe the default types of machines that this guest emulator can emulate. These "machines" typically represent the ABI or hardware interface that a guest can be started with. Note that these machine types can be overridden by the <code>/guest/arch/domain/machine</code> elements (described below) for virtualization technologies that provide alternate machine types. Typical values for this are "pc", and "isapc", meaning a regular PCI based PC, and an older, ISA based PC, respectively.

There can be zero or more /guest/arch/domain XML sub-trees (although with zero /guest/arch/domain XML sub-trees, no guests of this driver can be started). Each /guest/arch/domain XML sub-tree has optional <emulator>, <loader>, and <machine> elements that override the respective defaults specified above. For any of the elements that are missing, the default values are used.

The /guest/features optional sub-document describes various additional guest features that can be enabled or disabled, along with their default state and whether they can be toggled on or off.

3.4. Host information

There are various Python **virConnection** methods that can be used to get information about the virtualization host, including the hostname, maximum support guest CPUs, etc.

3.4.1. getHostname

The <code>getHostname</code> method can be used to obtain the hostname of the virtualization host as returned by <code>gethostname()</code>. It invoked via a the <code>virConnection</code>instance and, if successful, returns a string containing the hostname possibly expanded to a fully-qualified domain name. If an error occurred, <code>NULL</code> will be returned instead. It is the responsibility of the caller to free the memory returned from this method call. The following code demonstrates the use of <code>getHostname</code>:

```
# Example-9.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

host = conn.getHostname()
print('Hostname:'+host)

conn.close()
exit(0)
```

Example 3.9. Using getHostname

3.4.2. getMaxVcpus

The **getMaxVcpus** method can be used to obtain the maximum number of virtual CPUs per-guest the underlying virtualization technology supports. It takes a virtualization "type" as input (which can be **None**), and if successful, returns the number of virtual CPUs supported. If an error occurred, -1 is returned instead. The following code demonstrates the use of **getMaxVcpus**:

```
# Example-10.py
```

```
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

vcpus = conn.getMaxVcpus(None)
print('Maximum support virtual CPUs: '+str(vcpus))

conn.close()
exit(0)
```

Example 3.10. Using getMaxVcpus

3.4.3. getInfo

The **getInfo** method can be used to obtain various information about the virtualization host. The method returns a Python **list** if successful and **None** if and error occurred. The Python **list** contains the following members:

Member		Description
list[0]		string indicating the CPU model
list[1]		memory size in megabytes
list[2]		the number of active CPUs
list[3]	8	expected CPU frequency (mhz)
list[4]		the number of NUMA nodes, 1 for uniform memory access
list[5]	16 14 15	number of CPU sockets per node
list[6]	11 13 17	number of cores per socket
list[7]	3 3	number of threads per core

Table 3.5. virNodeInfo structure members

The following code demonstrates the use of **virNodeGetInfo**:

```
# Example-12.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

nodeinfo = conn.getInfo()

print('Model: '+str(nodeinfo[0]))
print('Memory size: '+str(nodeinfo[1])+'MB')
print('Number of CPUs: '+str(nodeinfo[2]))
print('MHz of CPUs: '+str(nodeinfo[3]))
print('Number of NUMA nodes: '+str(nodeinfo[4]))
print('Number of CPU sockets: '+str(nodeinfo[5]))
```

getCellsFreeMemory

```
print('Number of CPU cores per socket: '+str(nodeinfo[6]))
print('Number of CPU threads per core: '+str(nodeinfo[7]))

conn.close()
exit(0)

Example 3.11. Using getInfo
```

3.4.4. getCellsFreeMemory

The **getCellsFreeMemory** method can be used to obtain the amount of free memory (in kilobytes) in some or all of the NUMA nodes in the system. It takes as input the starting cell and the maximum number of cells to retrieve data from. If successful, Python **list** is returned with the amount of free memory in each node. On failure **None** is returned. The following code demonstrates the use of **getCellsFreeMemory**:

```
# Example-13.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu://system', file=sys.stderr)
 exit(1)
nodeinfo = conn.getInfo()
numnodes = nodeinfo[4]
memlist = conn.getCellsFreeMemory(0, numnodes)
cell = 0
for cellfreemem in memlist:
 print('Node '+str(cell)+': '+str(cellfreemem)+' bytes free memory')
 cell += 1
conn.close()
exit(0)
```

Example 3.12. Using getCellsFreeMemory

3.4.5. getType

The **getType** method can be used to obtain the type of virtualization in use on this connection. If successful it returns a string representing the type of virtualization in use. If an error occurred, **None** will be returned instead. The following code demonstrates the use of **getType**:

```
# Example-14.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

print('Virtualization type: '+conn.getType())

conn.close()
```

```
exit(0)
```

Example 3.13. Using virConnectGetType

3.4.6. getVersion

If no name parameter is passed (or name is None) then the version of the libvirt library is returned as an integer.

If a name is passed and it refers to a driver linked to the libvirt library, then this returns a tuple of (library version, driver version). The returned name is merely the driver name; for example, both KVM and QEMU guests are serviced by the driver for the **qemu:**// URI, so a return of "QEMU" does not indicate whether KVM acceleration is present.

If the name passed refers to a non-existent driver, then you will get the exception 'no support for hypervisor'.

Versions numbers are integers: 1000000*major + 1000*minor + release.

```
# Example-15.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

ver = conn.getVersion()
print('Version: '+str(ver))

conn.close()
exit(0)
```

Example 3.14. Using virConnectGetVersion

3.4.7. getLibVersion

The **getLibVersion** method can be used to obtain the version of the libvirt software in use on the host. If successful it returns a Python string with the version, otherwise it returns **None**. The following code demonstrates the use of **getLibVersion**:

```
# Example-16.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

ver = conn.getLibVersion();
print('Libvirt Version: '+str(ver));

conn.close()
```

Draft getURI

```
exit(0)
```

Example 3.15. Using virConnectGetLibVersion

3.4.8. getURI

The **getURI** method can be used to obtain the URI for the current connection. While this is typically the same string that was passed into the **open** call, the underlying driver can sometimes canonicalize the string. This method will return the canonical version. If successful, it returns a URI string. If an error occurred, **None** will be returned instead. The following code demonstrates the use of **getURI**:

```
# Example-17.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

uri = conn.getURI()
print('Canonical URI: '+uri)

conn.close()
exit(0)
```

Example 3.16. Using virConnectGetURI

3.4.9. is Encrypted

The **isEncrypted** method can be used to find out if a given connection is encrypted. If successful it returns 1 for an encrypted connection and 0 for an unencrypted connection. If an error occurred, -1 will be returned. The following code demonstrates the use of **isEncrypted**:

```
# Example-15.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

print('Connection is encrypted: '+str(conn.isEncrypted()))

conn.close()
exit(0)
```

Example 3.17. Using virConnectIsEncrypted

3.4.10. isSecure

The **isSecure** method can be used to find out if a given connection is encrypted. A connection will be classified secure if it is either encrypted or it is running on a channel which is not vulnerable to eavesdropping (like a UNIX domain socket). If successful it returns 1 for a secure connection and 0 for

an insecure connection. If an error occurred, -1 will be returned. The following code demonstrates the use of **isSecure**:

```
# Example-19.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

print('Connection is secure: '+str(conn.isSecure()))

conn.close()
exit(0)
```

Example 3.18. Using virConnectIsSecure

3.4.11. is Alive

This method determines if the connection to the hypervisor is still alive. A connection will be classed as alive if it is either local, or running over a channel (TCP or UNIX socket) which is not closed.

```
# Example-21.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

alive = conn.isAlive()

print("Connection is alive = " + str(alive))

conn.close()
exit(0)
```

Example 3.19. Using isAlive

3.4.12. compareCPU

This method compares the given CPU description with the host CPU.

This XML description argument is the same used in the XML description for domain descriptions.

```
# Example-22.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
```

Draft getFreeMemory

```
exit(1)
xml = '<cpu mode="custom" match="exact">' + \
 '<model fallback="forbid">kvm64</model>' + \
 '</cpu>'
retc = conn.compareCPU(xml)
if retc == libvirt.VIR_CPU_COMPARE_ERROR:
 print("CPUs are not the same or ther was error.")
elif retc == libvirt.VIR_CPU_COMPARE_INCOMPATIBLE
 print("CPUs are incompatible.")
elif retc == libvirt.VIR_CPU_COMPARE_IDENTICAL:
 print("CPUs are identical."
elif retc == libvirt.VIR_CPU_COMPARE_SUPERSET:
 print("The host CPU is better than the one specified.")
 print("An Unknown return code was emitted.")
conn.close()
exit(0)
```

Example 3.20. Using compareCPU

3.4.13. getFreeMemory

This method compares the given CPU description with the host CPU. Note: most libvirt APIs provide memory sizes in kilobytes, but in this function the returned value is in bytes. Divide by 1024 as necessary.

```
# Example-23.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

mem = conn.getFreeMemory()

print("Free memory on the node (host) is " + str(mem) + " bytes.")

conn.close()
exit(0)
```

Example 3.21. Using getFreeMemory

3.4.14. getFreePages

This method queries the host system for free pages of specified size. For the input, the **pages** argument is a Python list of page sizes that caller is interested in (the size unit is kilobytes, so e.g. pass 2048 for 2MB), then the **start** argument refers to the first NUMA node that info should be collected from, and **cellcount** argument tells how many consecutive nodes should be queried. The function returns a Python list containing an indicator of whether or not pages of the specified input sizes are available.

An error will be thrown if the host system does not support memory pages of the size requested.

```
# Example-24.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
pages = [2048]
start = 0
cellcount = 4
buf = conn.getFreePages(pages, start, cellcount)
i = 0
for page in buf:
 print("Page Size: " + str(pages[i]) + " Available pages: " + str(page))
conn.close()
exit(0)
```

Example 3.22. Using getFreePages

3.4.15. getMemoryParameters

This method returns all the available memory parameters as strings.

```
# Example-25.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

buf = conn.getMemoryParameters()

for parm in buf:
 print(parm)

conn.close()
exit(0)
```

Example 3.23. Using getFreePages

3.4.16. getMemoryStats

This method returns the memory statistics for either a single or all and single node (host). It returns a Python list of strings.

```
# Example-26.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
```

Draft getSecurityModel

```
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

buf = conn.getMemoryStats(libvirt.VIR_NODE_MEMORY_STATS_ALL_CELLS)

for parm in buf:
 print(parm)

conn.close()
exit(0)
```

Example 3.24. Using getMemoryStats

3.4.17. getSecurityModel

This method returns the security model (as a list) currently in use (if any).

```
# Example-27.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

model = conn.getSecurityModel()

print(model[0] + " " + model[1])

conn.close()
exit(0)
```

Example 3.25. Using getSecurityModel

3.4.18. getSysinfo

This method returns the system info in the form of an XML definition. The format is the same as for a Domain XML definition.

```
# Example-28.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

xmlInfo = conn.getSysinfo()

print(xmlInfo)

conn.close()
exit(0)

Example 3.26. Using getSysinfo
```

3.4.19. getCPUMap

Get a CPU map of host node CPUs.

```
# Example-29.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

map = conn.getCPUMap()

print("CPUs: " + str(map[0]))
print("Available: " + str(map[1]))

conn.close()
exit(0)
```

Example 3.27. Using getCPUMap

3.4.20. getCPUStats

Get the stats for on or all CPUs.

This method requires a single argument that represents the CPU number to fetch the statistics for a single CPU, or the value **VIR_NODE_CPU_STATS_ALL_CPUS** to fetch a Python list of statistics for all CPUs.

```
# Example-30.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

stats = conn.getCPUStats(0)

print("kernel: " + str(stats['kernel']))
print("idle: " + str(stats['idle']))
print("user: " + str(stats['user']))
print("iowait: " + str(stats['iowait']))

conn.close()
exit(0)
```

Example 3.28. Using getCPUStats

3.4.21. getCPUModelNames

Get the list of CPU names that match an architecture type.

```
# Example-31.py
```

Draft getCPUModelNames

```
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

models = conn.getCPUModelNames('x86_64')

for model in models:
 print(model)

conn.close()
exit(0)
```

Example 3.29. Using getCPUModelNames

Guest Domains

4.1. Domain Overview

A domain is an instance of an operating system running on a virtualized machine. A guest domain can refer to either a running virtual machine or a configuration which can be used to launch a virtual machine. The connection object provides methods to enumerate the guest domains, create new guest domains and manage existing domains. A guest domain is represented with the **virDomainPtr** object and has a number of unique identifiers:

Unique identifiers

- ID: positive integer, unique amongst running guest domains on a single host. An inactive domain does not have an ID. If the host OS is a virtual domain, it is given an ID of zero by default. For example, with the Xen hypervisor, **Dom0** indicates a guest domain. Other domain IDs will be allocated starting at 1, and incrementing each time a new domain starts. Typically domain IDs will not be re-used until the entire ID space wraps around. The domain ID space is at least 16 bits in size, but often extends to 32 bits.
- name: short string, unique amongst all guest domains on a single host, both running and inactive. For maximum portability between hypervisors applications should only rely on being able to use the characters a-Z,0-9,-,_ in names. Many hypervisors will store inactive domain configurations as files on disk, based on the domain name.
- **UUID**: 16 unsigned bytes, guaranteed to be unique amongst all guest domains on any host. RFC 4122 defines the format for UUIDs and provides a recommended algorithm for generating UUIDs with guaranteed uniqueness. If the host OS is itself a virtual domain, then by convention it will be given a UUID of all zeros. This is the case with the Xen hypervisor, where **Dom0** is a guest domain itself.

A guest domain may be transient, or persistent. A transient guest domain can only be managed while it is running on the host and, when powered off, all traces of it will disappear. A persistent guest domain has its configuration maintained in a data store on the host by the hypervisor, in an implementation defined format. Thus when a persistent guest is powered off, it is still possible to manage its inactive config. A transient guest can be turned into a persistent guest on the fly by defining a configuration for it.

Once an application has a unique identifier for a domain, it will often want to obtain the corresponding **virDomain** object. There are three, imaginatively named, methods to do lookup existing domains, **lookupByID**, **lookupByName** and **lookupByUUID**. Each of these takes the domain identifier as a parameter. They will return **None** if no matching domain exists. The error object can be queried to find specific details of the error if required.

```
# Example-1.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
```

```
domainID = 6
dom = conn.lookupByID(domainID)
if dom == None:
 print('Failed to get the domain object', file=sys.stderr)

conn.close()
exit(0)
```

Example 4.1. Fetching a domain object from an ID

It should be noted that the **lookupByID** method will not work if the domain is not active. Inactive domains all have an ID of **-1**.

```
# Example-2.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

domainName = 'someguest'
dom = conn.lookupByName(domainName)
if dom == None:
 print('Failed to get the domain object', file=sys.stderr)

conn.close()
```

Example 4.2. Fetching a domain object from a name

```
# Example-3.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

domainUUID = '00311636-7767-71d2-e94a-26e7b8bad250'
dom = conn.lookupByUUID(domainUUID)
if dom == None:
 print('Failed to get the domain object', file=sys.stderr)

conn.close()
exit(0)
```

Example 4.3. Fetching a domain object from a UUID

The UUID example used the example above uses the printable format of UUID. Using the equivalent raw bytes is not supported by Python.

4.2. Listing Domains

The libvirt classes expose two lists of domains, the first contains running domains, while the second contains inactive, persistent domains. The lists are intended to be non-overlapping, exclusive sets,

Draft Listing Domains

though there is always a small possibility that a domain can stop or start in between the querying of each set. The events class described later in this section provides a way to track all lifecycle changes avoiding this potential race condition.

The method for listing active domains, returns a list of domain IDs. Every running domain has a positive integer ID, uniquely identifying it amongst all running domains on the host. The method for listing active domains, **listDomainsID**, requires no parameters. The return value will be **None** upon error, or a Python **list** of the IDs expressed as **int**s.

```
# Example-4.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
domainIDs = conn.listDomainsID()
if domainIDs == None
 print('Failed to get a list of domain IDs', file=sys.stderr)
print("Active domain IDs:")
if len(domainIDs) == 0:
 print(' None')
else:
 for domainID in domainIDs:
 print(' '+str(domainID))
conn.close()
exit(0)
```

Example 4.4. Listing active domains

In addition to the running domains, there may be some persistent inactive domain configurations stored on the host. Since an inactive domain does not have any ID identifier, the listing of inactive domains is exposed as a list of name strings. The return value will be **None** upon error, or a Python **list** of elements filled with names (strings).

```
# Example-5.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

domainNames = conn.listDefinedDomains()
if conn == None:
 print('Failed to get a list of domain names', file=sys.stderr)

domainIDs = conn.listDomainsID()
if domainIDs == None:
 print('Failed to get a list of domain IDs', file=sys.stderr)
if len(domainIDs) != 0:
 for domainID in domainIDs:
 domain = conn.lookupByID(domainID)
```

```
domainNames.append(domain.name)

print("All (active and inactive domain names:")
if len(domainNames) == 0:
 print(' None')
else:
 for domainName in domainNames:
 print(' '+domainName)

conn.close()
exit(0)
```

Example 4.5. Listing inactive domains

The methods for listing domains do not directly return the **virDomain** objects, since this may incur undue performance penalty for applications which wish to query the list of domains on a frequent basis. However, the Python libvirt module does provide the method **listAllDomains** which all the domains, active or inactive. It returns a Python **list** of the **virDomain** instances or **None** upon an error. The **list** can be empty when no persistent domains exist.

The **listAllDomains** method takes a single parameter which is a flag specifying a filter for the domains to be listed. If a value of **0** is specified then all domains will be listed. Otherwise any or all of the following constants can be added together to create a filter for the domains to be listed.

```
VIR_CONNECT_LIST_DOMAINS_ACTIVE
VIR_CONNECT_LIST_DOMAINS_INACTIVE
VIR_CONNECT_LIST_DOMAINS_PERSISTENT
VIR_CONNECT_LIST_DOMAINS_TRANSIENT
VIR_CONNECT_LIST_DOMAINS_RUNNING
VIR_CONNECT_LIST_DOMAINS_PAUSED
VIR_CONNECT_LIST_DOMAINS_SHUTOFF
VIR_CONNECT_LIST_DOMAINS_OTHER
VIR_CONNECT_LIST_DOMAINS_MANAGEDSAVE
VIR_CONNECT_LIST_DOMAINS_NO_MANAGEDSAVE
VIR_CONNECT_LIST_DOMAINS_AUTOSTART
VIR_CONNECT_LIST_DOMAINS_NO_AUTOSTART
VIR_CONNECT_LIST_DOMAINS_NO_AUTOSTART
VIR_CONNECT_LIST_DOMAINS_NO_SNAPSHOT
```

```
# Example-6.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu://system', file=sys.stderr)
 exit(1)
print("All (active and inactive) domain names:")
domains = conn.listAllDomains(0)
if len(domains) != 0:
 for domain in domains
 print(' '+domain.name())
else
 print(' None')
conn.close()
```

```
exit(0)
```

Example 4.6. Fetching all domain objects

4.3. Obtaining State Information About a Domain

Once a domain instance has been obtained, it is possible to fetch information about the state of the domain. Information such as the type of OS being hosted, running state, ID, UUID, etc. The following methods will demonstrate how to fetch this information.

4.3.1. Fetching the ID of a domain

The ID of a domain can be obtained by using the **ID** method. Only running domains have an ID, fetching the ID of a non-running domain always returns **-1**.

```
# Example-43.pv
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu://system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
id = dom.ID()
if id == -1:
 print('The domain is not running so has no ID.')
 print('The ID of the domain is ' + str(id))
conn.close()
exit(0)
```

Example 4.7. Fetching the ID of a domain

4.3.2. Fetching the UUID of a domain

The UUID of a domain can be obtained by using the **UUID** or the **UUIDString** methods. The **UUID** method is not all that useful for Python programs because it is a binary value. The **UUIDString** method is much more useful because it returns a formatted string value that can be easily parsed.

The UUID is not dependant on the running state of the domain and always returns a valid UUID.

```
# Example-44.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
```

```
domName = 'CentOS7'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.lookupByName(domName)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)

uuid = dom.UUIDString()
print('The UUID of the domain is ' + uuid)

conn.close()
exit(0)
```

Example 4.8. Fetching the UUID of a domain

4.3.3. Fetching the OS type of a domain

The type of OS hosted by a domain is also available. Only running domains have an ID, fetching the ID of a non-running domain always returns **-1**. This same information may be retrieved via the *info* method.

```
# Example-45.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'CentOS7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
type = dom.OSType()
print('The OS type of the domain is "' + type + '"')
conn.close()
exit(0)
```

Example 4.9. Fetching the ID of a domain

4.3.4. Determining if the domain has a current snapshot

The **hasCurrentSnapshot** method returns a boolean value indicating if a current snapshot is available. This method always returns a valid value and is not dependent on the running state of the domain.

```
# Example-47.py
```

```
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
flag = dom.hasCurrentSnapshot()
print('The value of the current snapshot flag is ' + str(flag))
conn.close()
exit(0)
```

Example 4.10. Determining if the domain has a current snapshot

4.3.5. Determining if the domain has managed save images

The hasManagedSaveImages method returns a boolean value indicating if a domain a managed save image. Note that a running domain should never have a saved image because that image should have been removed when the domain was restarted.

```
# Example-48.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
flag = dom.hasManagedSaveImage()
print('The value of the manaed save images flag is ' + str(flag))
conn.close()
exit(0)
```

Example 4.11. Determining if the domain has a managed save images

4.3.6. Fetch the hostname of the domain

The **hostname** method returns the hostname of the domain.

The **hostname** method is highly dependent on the hypervisor and/or the qemu-guest-agent. It may throw an error if the method can not complete successfully.

```
# Example-49.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'CentOS7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
name = dom.hostname()
print('The hostname of the domain is ' + str(name))
conn.close()
exit(0)
```

Example 4.12. Fetch the hostname of the domain

4.3.7. Get the Domain hardware info

The **info** method returns some general information about the domain hardware. a managed save image. There should be eight entries returned in a Python list which consist of the state, maxmemory, memory, cpus and cpu time for the domain.

```
# Example-50.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
state, maxmem, mem, cpus, cput = dom.info()
print('The state is ' + str(state))
print('The max memory is ' + str(maxmem))
print('The memory is ' + str(mem))
print('The number of cpus is ' + str(cpus))
print('The cpu time is ' + str(cput))
conn.close()
```

```
exit(0)

Example 4.13. Get the domain info
```

4.3.8. Determine if the Domain is running

The isActive method returns a boolean flag indicating whether or not the domain is active (running).

```
# Example-51.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
flag = dom.isActive()
if flag == True
 print('The domain is active.')
else:
 print('The domain is not active.')
conn.close()
exit(0)
```

Example 4.14. Determine if the Domain is running

4.3.9. Determine if the Domain is persistent

The **isPersistent** method returns a boolean flag indicating whether or not the domain is persistent (the domain will be persistent after a reboot).

```
# Example-52.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom

domName = 'CentOS7'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.lookupByName(domName)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
```

```
flag = dom.isPersistent()
if flag == 1:
 print('The domain is persistent.')
elif flag == 0:
 print('The domain is not persistent.')
else:
 print('There was an error.')

conn.close()
exit(0)
```

Example 4.15. Determine if the Domain is persistent

4.3.10. Determine if the Domain is updated

The **isUpdated** method returns a boolean flag indicating whether or not the domain has been updated since it was created.

```
# Example-52.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'CentOS7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
flag = dom.isPersistent()
if flag == 1:
 print('The domain is persistent.')
elif flag == 0:
 print('The domain is not persistent.')
else
 print('There was an error.')
conn.close()
exit(0)
```

Example 4.16. Determine if the Domain is updated

4.3.11. Determine the max memory of the Domain

The **maxMemory** method returns the maximum memory allocated to the domain, This same information may be retrieved via the *info* method.

```
# Example-53.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
```

```
domName = 'CentOS7'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.lookupByName(domName)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)

mem = dom.maxMemory()
if mem > 0:
 print('The max memory for domain is ' + str(mem) + 'MB')
else:
 print('There was an error.')

conn.close()
exit(0)
```

Example 4.17. Determine the max memory of the Domain

4.3.12. Determine the max Vcpus of the Domain

The **maxVcpus** method returns the maximum number of virtual CPUs allocated to the domain, This same information can be retrieved via *info* method.

```
# Example-54.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu://system', file=sys.stderr)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
cpus = dom.maxVcpus()
if cpus != -1:
 print('The max Vcpus for domain is ' + str(cpus))
else:
 print('There was an error.')
conn.close()
exit(0)
```

Example 4.18. Determine the max Vcpus of the Domain

4.3.13. Fetch the name of the Domain

The **name** method returns the name of the domain.

```
# Example-55.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu:///system', file=sys.stderr)
dom = conn.lookupByName(domName)
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
name = dom.name()
print('Thename of the domain is "' + name +'".')
conn.close()
exit(0)
```

Example 4.19. Fetch the name of the Domain

4.3.14. Fetch the state of the Domain

The **state** method returns the state of the domain.

```
# Example-56.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'CentOS7'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
state, reason = dom.state()
if state == libvirt.VIR_DOMAIN_NOSTATE
 print('The state is VIR_DOMAIN_NOSTATE')
elif state == libvirt.VIR_DOMAIN_RUNNING
 print('The state is VIR_DOMAIN_RUNNING')
elif state == libvirt.VIR_DOMAIN_BLOCKED
 print('The state is VIR_DOMAIN_BLOCKED')
elif state == libvirt.VIR_DOMAIN_PAUSED
 print('The state is VIR_DOMAIN_PAUSED')
elif state == libvirt.VIR_DOMAIN_SHUTDOWN:
 print('The state is VIR_DOMAIN_SHUTDOWN')
elif state == libvirt.VIR_DOMAIN_SHUTOFF
print('The state is VIR_DOMAIN_SHUTOFF')
```

```
elif state == libvirt.VIR_DOMAIN_CRASHED:
 print('The state is VIR_DOMAIN_CRASHED')
elif state == libvirt.VIR_DOMAIN_PMSUSPENDED:
 print('The state is VIR_DOMAIN_PMSUSPENDED')
else:
 print(' The state is unknown.')
print('The reason code is ' + str(reason))
conn.close()
exit(0)
```

Example 4.20. Fetch the state of the Domain

4.3.15. Extract the time information from Domain

The **getTime** method extracts the current timestamp from the domain. The method returns the same value as the Python **time.struct_time** function.

```
# Example-57.py
from __future__ import print_function
import sys, time
import libvirt
from xml.dom import minidom
domName = 'Cent0S7'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu://system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
struct = dom.getTime()
timestamp = time.ctime(float(struct['seconds']))
print('The domain current time is ' + timestamp)
conn.close()
exit(0)
```

Example 4.21. Fetch the state of the Domain

4.4. Lifecycle Control

Libvirt can control the entire lifecycle of guest domains. Guest domains can transition through several states throughout their lifecycle:

- Undefined. This is the baseline state. An undefined guest domain has not been defined or created in any way.
- 2. **Defined**. A defined guest domain has been defined but is not running. This state could also be described as **Stopped**.
- 3. Running. A running guest domain is defined and being executed on a hypervisor.

- 4. **Paused**. A paused guest domain is in a suspended state from the **Running** state. Its memory image has been temporarily stored, and it can be resumed to the **Running** state without the guest domain operating system being aware it was ever suspended.
- Saved. A saved domain has had its memory image, as captured in the Paused state, saved to persistent storage. It can be restored to the Running state without the guest domain operating system being aware it was ever suspended.

The transitions between these states fall into several categories: Section 4.4.1, "Provisioning and Starting", Section 4.4.3, "Suspend / Resume and Save / Restore", Section 4.4.4, "Migration" and Section 4.4.5, "Autostart".

Figure 4.1. Guest domain lifecycle

4.4.1. Provisioning and Starting

Provisioning refers to the task of creating new guest domains, typically using some form of operating system installation media. There are a wide variety of ways in which a guest can be provisioned, but the choices available will vary according to the hypervisor and type of guest domain being provisioned. It is not uncommon for an application to support several different provisioning methods. Starting refers to executing a provisioned guest domain on a hypervisor.

4.4.1.1. Methods For Provisioning

There are up to three methods involved in provisioning guests. The **createXML** method will create and immediately boot a new transient guest domain. When this guest domain shuts down, all trace of it will disappear. The **defineXML** method will store the configuration for a persistent guest domain. The **create** method will boot a previously defined guest domain from its persistent configuration. One important thing to note, is that the **defineXML** command can be used to turn a previously booted transient guest domain, into a persistent domain. This can be useful for some provisioning scenarios that will be illustrated later.

4.4.1.1.1. Booting a Transient Guest Domain

To boot a transient guest domain, simply requires a connection to libvirt and a string containing the XML document describing the required guest configuration and a flag that controls the startup of the domain.

If the VIR_DOMAIN_START_PAUSED flag is set, the guest domain will be started, but its CPUs will remain paused. The CPUs can later be manually started using the **resume** method.

If the VIR_DOMAIN_START_AUTODESTROY flag is set, the guest domain will be automatically destroyed when the **virConnect** object is finally released. This will also happen if the client application crashes or loses its connection to the libvirtd daemon. Any domains marked for auto destroy will block attempts at migration, save-to-file, or snapshots.

```
# Example-7.py
from __future__ import print_function
import sys
import libvirt
xmlconfig = '<domain>....</domain>'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu://system', file=sys.stderr)
 exit(1)
dom = conn.createXML(xmlconfig, 0)
if dom == None
 print('Failed to create a domain from an XML definition.', file=sys.stderr)
 exit(1)
print('Guest '+dom.name()+' has booted', file=sys.stderr)
conn.close()
exit(0)
```

Example 4.22. Provisioning a Transient Guest Domain

If the domain creation attempt succeeded, then the returned **virDomain** instance will be returned, otherwise **None** will be returned. Although the domain was booted successfully, this does not guarantee that the domain is still running. It is entirely possible for the guest domain to crash, in which case attempts to use the returned **virDomain** object will generate an error, since transient guests cease to exist when they shutdown (whether a planned shutdown, or a crash). To cope with this scenario requires use of a persistent guest.

4.4.1.1.2. Defining and Booting a Persistent Guest Domain

Before a persistent domain can be booted, it must have its configuration defined. This again requires a connection to libvirt and a string containing the XML document describing the required guest configuration. The **virDomain** object obtained from defining the guest, can then be used to boot it.

Currently the **defineDomain** method defines a flags parameter that is unused. A value of **0** should always be supplied for that parameter. This may be changed in later versions of the method.

```
# Example-8.py
from __future__ import print_function
import sys
import libvirt

xmlconfig = '<domain>.....</domain>'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
```

```
dom = conn.defineXML(xmlconfig, 0)
if dom == None:
 print('Failed to define a domain from an XML definition.', file=sys.stderr)
 exit(1)

if dom.create(dom) < 0:
 print('Can not boot guest domain.', file=sys.stderr)
 exit(1)

print('Guest '+dom.name()+' has booted', file=sys.stderr)

conn.close()
exit(0)</pre>
```

Example 4.23. Defining and Booting a Persistent Guest Domain

4.4.1.2. New Guest Domain Provisioning Techniques

This section will first illustrate two configurations that allow for a provisioning approach that is comparable to those used for physical machines. It then outlines a third option which is specific to virtualized hardware, but has some interesting benefits. For the purposes of illustration, the examples that follow will use an XML configuration that sets up a KVM fully virtualized guest, with a single disk and network interface and a video card using VNC for display.

```
<domain type='kvm'>
 <name>demo</name>
 <uuid>c7a5fdbd-cdaf-9455-926a-d65c16db1809</uuid>
 <memory>500000</memory>
 <vcpu>1</vcpu>
  .... the <os> block will vary per approach ...
 <clock offset='utc'/>
  <on_poweroff>destroy</on_poweroff>
 <on reboot>restart</on reboot>
 <on_crash>destroy</on_crash>
 <devices>
 <emulator>/usr/bin/qemu-kvm</emulator>
 <disk type='file' device='disk'>
 <source file='/var/lib/libvirt/images/demo.img'/>
 <driver name='qemu' type='raw'/>
 <target dev='hda'/>
 <interface type='bridge'>
 <mac address='52:54:00:d8:65:c9'/>
 <source bridge='br0'/>
 </interface>
 <input type='mouse' bus='ps2'/>
 <graphics type='vnc' port='-1' listen='127.0.0.1'/>
  </devices>
</domain>
```


Important

Be careful in the choice of initial memory allocation, since too low a value may cause mysterious crashes and installation failures. Some operating systems need as much as 600 MB of memory for initial installation, though this can often be reduced post-install.

4.4.1.2.1. CDROM/ISO image provisioning

All full virtualization technologies have support for emulating a CDROM device in a guest domain, making this an obvious choice for provisioning new guest domains. It is, however, fairly rare to find a hypervisor which provides CDROM devices for paravirtualized guests.

The first obvious change required to the XML configuration to support CDROM installation, is to add a CDROM device. A guest domains' CDROM device can be pointed to either a host CDROM device, or to a ISO image file. The next change is to determine what the BIOS boot order should be, with there being two possible options. If the hard disk is listed ahead of the CDROM device, then the CDROM media won't be booted unless the first boot sector on the hard disk is blank. If the CDROM device is listed ahead of the hard disk, then it will be necessary to alter the guest config after install to make it boot off the installed disk. While both can be made to work, the first option is easiest to implement.

The guest configuration shown earlier would have the following XML chunk inserted:

```
<os>
  <type arch='x86_64' machine='pc'>hvm</type>
  <boot dev='hd'/>
  <boot dev='cdrom'/>
</os>
```

NB, this assumes the hard disk boot sector is blank initially, so that the first boot attempt falls through to the CD-ROM drive. It will also need a CD-ROM drive device added.

```
<disk type='file' device='cdrom'>
  <source file='/var/lib/libvirt/images/rhel5-x86_64-dvd.iso'/>
  <target dev='hdc' bus='ide'/>
</disk>
```

With the configuration determined, it is now possible to provision the guest. This is an easy process, simply requiring a persistent guest to be defined, and then booted.

```
# Example-12.pv
from __future__ import print_function
import sys
import libvirt
xmlconfig = '<domain>....</domain>'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.defineXML(xmlconfig, 0)
if dom == None:
 print('Failed to define a domain from an XML definition.', file=sys.stderr)
 exit(1)
if dom.create(dom) < 0:
 print('Can not boot guest domain.', file=sys.stderr)
print('Guest '+dom.name()+' has booted', file=sys.stderr)
conn.close()
```

```
exit(0)
```

Example 4.24. Defining and Booting a Persistent Guest Domain

If it was not possible to guarantee that the boot sector of the hard disk is blank, then provisioning would have been a two step process. First a transient guest would have been booted using CD-ROM drive as the primary boot device. Once that completed, then a persistent configuration for the guest would be defined to boot off the hard disk.

In addition to the **defineXML** method, the alternative method **defineXMLFlags** is available.

4.4.1.2.2. PXE Boot Provisioning

Some newer full virtualization technologies provide a BIOS that is able to use the PXE boot protocol to boot off the network. If an environment already has a PXE boot provisioning server deployed, this is a desirable method to use for guest domains.

PXE booting a guest obviously requires that the guest has a network device configured. The LAN that this network card is attached to, also needs a PXE / TFTP server available. The next change is to determine what the BIOS boot order should be, with there being two possible options. If the hard disk is listed ahead of the network device, then the network card won't PXE boot unless the first boot sector on the hard disk is blank. If the network device is listed ahead of the hard disk, then it will be necessary to alter the guest config after install to make it boot off the installed disk. While both can be made to work, the first option is easiest to implement.

The guest configuration shown earlier would have the following XML chunk inserted:

```
<os>
  <type arch='x86_64' machine='pc'>hvm</type>
  <boot dev='hd'/>
  <boot dev='network'/>
</os>
```

NB, this assumes the hard disk boot sector is blank initially, so that the first boot attempt falls through to the NIC. With the configuration determined, it is now possible to provision the guest. This is an easy process, simply requiring a persistent guest to be defined, and then booted.

```
# Example-14.py
from __future__ import print_function
import sys
import libvirt
xmlconfig = '<domain>....</domain>'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.defineXML(xmlconfig, 0)
if dom == None
 print('Failed to define a domain from an XML definition.', file=sys.stderr)
 exit(1)
if dom.create(dom) < 0:
 print('Can not boot guest domain.', file=sys.stderr)
 exit(1)
```

```
print('Guest '+dom.name()+' has booted', file=sys.stderr)
conn.close()
exit(0)
```

Example 4.25. PXE Boot Provisioning

If it was not possible to guarantee that the boot sector of the hard disk is blank, then provisioning would have been a two step process. First a transient guest would have been booted using network as the primary boot device. Once that completed, then a persistent configuration for the guest would be defined to boot off the hard disk.

4.4.1.2.3. Direct Kernel Boot Provisioning

Paravirtualization technologies emulate a fairly restrictive set of hardware, often making it impossible to use the provisioning options just outlined. For such scenarios it is often possible to boot a new guest domain directly from an kernel and initrd image stored on the host file system. This has one interesting advantage, which is that it is possible to directly set kernel command line boot arguments, making it very easy to do fully automated installation. This advantage can be compelling enough that this technique is used even for fully virtualized guest domains with CD-ROM drive/PXE support.

The one complication with direct kernel booting is that provisioning becomes a two step process. For the first step, it is necessary to configure the guest XML configuration to point to a kernel/initrd.

```
<os>
  <type arch='x86_64' machine='pc'>hvm</type>
  <kernel>/var/lib/libvirt/boot/f11-x86_64-vmlinuz</kernel>
  <initrd>/var/lib/libvirt/boot/f11-x86_64-initrd.img</initrd>
  <cmdline>method=http://download.fedoraproject.org/pub/fedora/linux/releases/11/x86_64/os
  console=ttySO console=tty</cmdline>
</os>
```

Example 4.26. Kernel Boot Provisioning XML

Notice how the kernel command line provides the URL of download site containing the distro install tree matching the kernel/initrd. This allows the installer to automatically download all its resources without prompting the user for install URL. It could also be used to provide a kickstart file for completely unattended installation. Finally, this command line also tells the kernel to activate both the first serial port and the VGA card as consoles, with the latter being the default. Having kernel messages duplicated on the serial port in this manner can be a useful debugging avenue. Of course valid command line arguments vary according to the particular kernel being booted. Consult the kernel vendor/distributor's documentation for valid options.

The last XML configuration detail before starting the guest, is to change the 'on_reboot' element action to be 'destroy'. This ensures that when the guest installer finishes and requests a reboot, the guest is instead powered off. This allows the management application to change the configuration to make it boot off, just installed, the hard disk again. The provisioning process can be started now by creating a transient guest with the first XML configuration

```
# Example-14.py
from __future__ import print_function
import sys
import libvirt

xmlconfig = '<domain>.....</domain>'
```

```
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.createXML(xmlconfig, 0)
if dom == None:
 print('Unable to boot transient guest configuration.', file=sys.stderr)
 exit(1)

print('Guest '+dom.name()+' has booted', file=sys.stderr)

conn.close()
exit(0)
```

Example 4.27. Kernel Boot Provisioning

Once this guest shuts down, the second phase of the provisioning process can be started. For this phase, the 'OS' element will have the kernel/initrd/cmdline elements removed, and replaced by either a reference to a host side bootloader, or a BIOS boot setup. The former is used for Xen paravirtualized guests, while the latter is used for fully virtualized guests.

The phase 2 configuration for a Xen paravirtualized guest would thus look like:

```
<bootloader>/usr/bin/pygrub</bootloader>
<os>
 <type arch='x86_64' machine='pc'>xen</type>
</os>
```

while a fully-virtualized guest would use:

```
<bootloader>/usr/bin/pygrub</bootloader>
<os>
 <type arch='x86_64' machine='pc'>hvm</type>
 <boot dev='hd'/>
</os>
```

With the second phase configuration determined, the guest can be recreated, this time using a persistent configuration

```
# Example-18.py
from __future__ import print_function
import sys
import libvirt

xmlconfig = '<domain>.....</domain>'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.createXML(xmlconfig, 0)
if dom == None:
 print('Unable to define persistent guest configuration.', file=sys.stderr)
 exit(1)

if dom.create(dom) < 0:</pre>
```

Draft Stopping

```
print('Can not boot guest domain.', file=sys.stderr)
  exit(1)

print('Guest '+dom.name()+' has booted', file=sys.stderr)

conn.close()
exit(0)
```

Example 4.28. Kernel Boot Provisioning for a Persistent Guest Domain

In addition to the **createXML** method, the alternative method **createXMLFlags** is available.

4.4.2. Stopping

Stopping refers to the process of halting a running guest. A guest can be stopped by two methods: shutdown and destroy.

The **shutdown** method is a clean stop process, which sends a signal to the guest domain operating system asking it to shut down immediately. The guest will only be stopped once the operating system has successfully shut down. The shutdown process is analogous to running a shutdown command on a physical machine. There is also a **shutdownFlags** method which can, depending on what the guest OS supports, can shutdown the domain and leave the object in a usable state.

The **destroy** and the **destroyFlags** method immediately terminate the guest domain. The destroy process is analogous to pulling the plug on a physical machine.

4.4.3. Suspend / Resume and Save / Restore

the **suspend** and **resume** methods refer to the process of taking a running guest and temporarily saving its memory state. At a later time, it is possible to resume the guest to its original running state, continuingly execution where it left off. Suspend does not save a persistent image of the guest's memory. For this, **save** is used.

The **save** and **restore** methods refer to the process of taking a running guest and saving its memory state to a file. At some time later, it is possible to restore the guest to its original running state, continuing execution where it left off.

It is important to note that the save/restore methods only save the memory state, no storage state is preserved. Thus when the guest is restored, the underlying guest storage must be in exactly the same state as it was when the guest was initially saved. For basic usage this implies that a guest can only be restored once from any given saved state image. To allow a guest to be restored from the same saved state multiple times, the application must also have taken a snapshot of the guest storage at time of saving, and explicitly revert to this storage snapshot when restoring. A future enhancement in libvirt will allow for an automated snapshot capability which saves memory and storage state in one operation.

The save operation requires the fully qualified path to a file in which the guest memory state will be saved. This filename is in the hypervisor's file system, not the libvirt client application's. There's no difference between the two if managing a local hypervisor, but it is critically important if connecting remotely to a hypervisor across the network. The example that follows demonstrates saving a guest called 'demo-guest' to a file. It checks to verify that the guest is running before saving, though this is technically redundant since the hypervisor driver will do such a check itself.

```
# Example-20.py
from __future__ import print_function
```

```
import sys
import libvirt
filename = '/var/lib/libvirt/save/demo-guest.img'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName('demo-guest')
if dom == None
 print('Cannot find guest to be saved.', file=sys.stderr)
 exit(1)
info = dom.info()
if info == None
 print('Cannot check guest state', file=sys.stderr)
 exit(1)
if info.state == VIR_DOMAIN_SHUTOFF
 print('Not saving guest that is not running', file=sys.stderr)
 exit(1)
if dom.save(filename) < 0:
 print('Unable to save guest to '+filename, file=sys.stderr)
print('Guest state saved to '+filename, file=sys.stderr)
conn.close()
exit(0)
```

Example 4.29. Saving a Guest Domain

Some period of time later, the saved state file can then be used to restart the guest where it left of, using the virDomainRestore method. The hypervisor driver will return an error if the guest is already running, however, it won't prevent attempts to restore from the same state file multiple times. As noted earlier, it is the applications' responsibility to ensure the guest storage is in exactly the same state as it was when the save image was created

In addition, the **saveFlags** methods allows the domain to be save and at the same alter the configuration of the saved image. When the domain is restored the new configuration will be applied to the running domain.

There is also another way to save a domain. The **managedSave** method can also save a running domain state, only in this case The system selects the location for the saved image. In addition, the domain will be restored to the save state when the domain is restarted.

```
# Example-21.py
from __future__ import print_function
import sys
import libvirt

filename = '/var/lib/libvirt/save/demo-guest.img'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
```

Draft Migration

```
if id = conn.restore(filename)) < 0:
 print('Unable to restore guest from '+filename, file=sys.stderr)
 exit(1)

dom = conn.lookupByID(id);
if dom == None:
 print('Cannot find guest that was restored', file=sys.stderr)
 exit(1)

print('Guest state restored from '+filename, file=sys.stderr)

conn.close()
exit(0)</pre>
```

Example 4.30. Restoring a Guest Domain

Restoring a guest domain does not update the domain's current date/time

When a guest domain is restored it is returned to the state when it was saved. This will include the date and time when the domain was saved. The guest domain usually will not be able to determine that a time period has passed since it was saved. This means the current time will not be automatically updated either during or after the restore operation.

In addition to the **restore** method, the alternative method **restoreFlags** is available.

4.4.4. Migration

Migration is the process of taking the image of a guest domain and moving it somewhere, typically from a hypervisor on one node to a hypervisor on another node. There are two methods for migration. The **migrate** method takes an established hypervisor connection, and instructs the domain to migrate to this connection. The **migrateToUri** method takes a URI specifying a hypervisor connection, opens the connection, then instructions the domain to migrate to this connection. Both these methods can be passed a parameter to specify live migration. For migration to complete successfully, storage needs to be shared between the source and target hypervisors.

The first parameter of the **migrate** method specifies the connection to be used to the target of the migration. This parameter is required.

The second parameter of the **migrate** method specifies a set of flags that control how the migration takes place over the connection. If no flags are needed then the parameter should be set to zero.

Flags may be one of more of the following:

VIR_MIGRATE_LIVE
VIR_MIGRATE_PEER2PEER
VIR_MIGRATE_TUNNELLED
VIR_MIGRATE_PERSIST_DEST
VIR_MIGRATE_UNDEFINE_SOURCE
VIR_MIGRATE_PAUSED
VIR_MIGRATE_NON_SHARED_DISK
VIR_MIGRATE_NON_SHARED_INC
VIR_MIGRATE_CHANGE_PROTECTION

```
VIR_MIGRATE_UNSAFE VIR_MIGRATE_OFFLINE
```

The third parameter of the **migrate** method specifies a new name for the domain on the target of the migration. Not all hypervisors support this operation. If no rename of the domain is required then the parameter should be set to **None**.

The third parameter of the **migrate** method specifies a new name for the domain on the target of the migration. Not all hypervisors support this operation. If no rename of the domain is required then the parameter can be set to **None**.

The forth parameter of the **migrate** method specifies the URI to be used as the target of the migration. A URI is only required when the target system supports multiple hypervisors. If there is only a single hypervisor on the target system then the parameter can be set to **None**.

The fifth and last parameter of the **migrate** method specifies the bandwidth in MiB/s to be used. If this maximum is not needed then set the parameter to zero.

To migrate a guest domain to a connection that is already open use the **migrate** method. An example follows:

```
# Example-22.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dest_conn = libvirt.open('qemu+ssh://desthost/system')
if conn == None
 print('Failed to open connection to gemu+ssh://desthost/system', file=sys.stderr)
dom = conn.lookupByName(domName)
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
new_dom = dom.migrate(dest_conn, 0, None, None, 0)
if new dom == None
 print('Could not migrate to the new domain', file=sys.stderr)
 exit(1)
print('Domain was migrated successfully.', file=sys.stderr)
destconn.close()
conn.close()
exit(0)
```

Example 4.31. Migrate a Domain to an Open Connection

The **migrateToURI** method is similar except that the destination URI is the first parameter instead of an existing connection.

To migrate a guest domain to a URI use the migrateToURI method. An example follows:

Draft Migration

```
# Example-23.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByName(domName)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
new_dom = dom.migrateToURI('qemu+ssh://desthost/system', 0, None, 0)
if new_dom == None:
 print('Could not migrate to the new domain', file=sys.stderr)
 exit(1)
print('Domain was migrated successfully.', file=sys.stderr)
conn.close()
exit(0)
```

Example 4.32. Migrate a Domain to an Open Connection

To migrate a live guest domain to a URI use the **migrate** or the **migrateToURI** with the **VIR_MIGRATE_LIVE** flag set. An example follows:

```
# Example-24.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dest_conn = libvirt.open('qemu+ssh://desthost/system')
if conn == None:
 print('Failed to open connection to qemu+ssh://desthost/system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(6)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
new_dom = dom.migrate(dest_conn, libvirt.VIR_MIGRATE_LIVE, None, None, 0)
if new dom == None:
 print('Could not migrate to the new domain', file=sys.stderr)
print('Domain was migrated successfully.', file=sys.stderr)
destconn.close()
```

```
conn.close()
exit(0)
```

Example 4.33. Migrate a Domain to an Open Connection

In addition to the **migrate** method, there are the alternative methods **migrate2**, **migrate3**, **migrateToURI2**, and **migrateToURI3** for migration over other types of connections.

4.4.5. Autostart

A guest domain can be configured to autostart on a particular hypervisor, either by the hypervisor itself or libvirt. In combination with managed save, this allows the operating system on a guest domain to withstand host reboots without ever considering itself to have rebooted. When libvirt restarts, the guest domain will be automatically restored. This is handled by an API separate to regular save and restore, because paths must be known to libvirt without user input.

```
# Example-25.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu://system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(6)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
dom.setAutostart(1) # turn on autostart
conn.close()
exit(0)
```

Example 4.34. Set Autostart for a Domain

4.5. Domain Configuration

Domains are defined in libvirt using XML. Everything related only to the domain, such as memory and CPU, is defined in the domain XML. The domain XML format is specified at http://libvirt.org/formatdomain.html. This can be accessed locally in https://usr/share/doc/libvirt-devel-version/ if your system has the libvirt-devel-version/ is your system has the libvirt-devel-version/ is your system has the libvirt-devel-version/ is your system has the https://libvirt-devel-version/ is your system has the https://libvirt-devel-ve

4.5.1. Boot Modes

Booting via the BIOS is available for hypervisors supporting full virtualization. In this case the BIOS has a boot order priority (floppy, harddisk, cdrom, network) determining where to obtain/find the boot image.

```
...
```

Example 4.35. Setting the Boot Mode

4.5.2. Memory / CPU Resources

CPU and memory resources can be set at the time the domain is created or dynamically while the domain is either active or inactive.

CPU resources are set at domain creation using tags in the XML definition of the domain. The hypervisor defines a limit on the number of virtual CPUs that may not be exceeded either at domain creation or at a later time. This maximum can be dependent on a number of resource and hypervisor limits. An example of the CPU XML specification follows.

```
<domain>
...
  <vcpu placement='static' cpuset="1-4,^3,6" current="1">2</vcpu>
...
</domain>
```

Memory resources are also set at domain creation using tags in the XML definition of the domain. Both the maximum and the current allocation of memory to the domain should be set. An example of the Memory XML specification follows.

```
<domain>
...
<maxMemory slots='16' unit='KiB'>1524288</maxMemory>
<memory unit='KiB'>524288</memory>
<currentMemory unit='KiB'>524288</currentMemory>
...
</domain>
```

After the domain has been created the number of virtual CPUs can be increased via the **setVcpus** or the **setVcpusFlags** methods. The number CPUs may not exceed the hypervisor maximum discussed above.

```
# Example-29.py
from __future__ import print_function
import sys
import libvirt

domName = 'Fedora22-x86_64-1'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
```

```
exit(1)

dom = conn.lookupByID(6)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)

dom.setVcpus(2)

conn.close()
exit(0)
```

Example 4.36. Set the number of maximum virtual cpus for a domain

Also after the domain has been created the amount of memory can be changes via the **setMemory** or the **setMemoryFlags** methods. The amount of memory should be expressed in kilobytes.

```
# Example-30.py
from __future__ import print_function
import sys
import libvirt

domName = 'Fedora22-x86_64-1'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.lookupByID(6)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)

dom.setMemory(4096) # 4 GigaBytes

conn.close()
exit(0)
```

Example 4.37. Set the amount of memory for a domain

In addition to the **setMemory** method, the alternative method **setMemoryFlags** is also available.

4.6. Monitoring Performance

Statistical metrics are available for monitoring the utilization rates of domains, vCPUs, memory, block devices, and network interfaces.

4.6.1. Domain Block Device Performance

Disk usage statistics are provided by the **blockStats** method:

```
# Example-31.py
from __future__ import print_function
import sys
import libvirt
```

Draft vCPU Performance

```
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
dom = conn.lookupByID(6)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
rd_req, rd_bytes, wr_req, wr_bytes, err = \
dom.blockStats('/path/to/linux-0.2.img')
print('Read requests issued: '+str(rd_req))
 '+str(rd_bytes))
print('Bytes read:
print('Write requests issued: '+str(wr_req))
 '+str(wr_bytes))
print('Bytes written:
 '+str(err))
print('Number of errors:
conn.close()
exit(0)
```

Example 4.38. Get the disk block I/O statistics

The returned tuple contains the number of read (write) requests issued, and the actual number of bytes transferred. A block device is specified by the image file path or the device bus name set by the devices/disk/target[@dev] element in the domain XML.

In addition to the **blockStats method**, the alternative method **blockStatsFlags** is also available.

4.6.2. vCPU Performance

To obtain the individual VCPU statistics use the getCPUStats method.

```
# Example-33.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(5)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
cpu_stats = dom.getCPUStats(False)
for (i, cpu) in enumerate(cpu_stats):
 print('CPU '+str(i)+' Time: '+str(cpu['cpu_time'] / 1000000000.))
conn.close()
exit(0)
```

Example 4.39. Get the individual CPU statistics

The **getCPUStats** takes one parameter, a boolean. When **False** is used the statistics are reported as an aggregate of all the CPUs. Then **True** is used then each CPU reports its individual statistics. Either way a **list** is returned. The statistics are reported in nanoseconds. If a host has four CPUs, there will be four entries in the cpu_stats list.

getCPUStats(True) aggregates the statistics for all CPUs on the host:

```
# Example-34.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu://system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(5)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
stats = dom.getCPUStats(True)
print('cpu_time: '+str(stats[0]['cpu_time']))
print('system_time: '+str(stats[0]['system_time']))
 '+str(stats[0]['user_time']))
print('user_time:
conn.close()
exit(0)
```

Example 4.40. Get the aggregate CPU statistics

4.6.3. Memory Statistics

To obtain the amount of memory currently used by the domain you can use the **memoryStats** method.

```
# Example-35.py
from __future__ import print_function
import sys
import libvirt
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu://system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(5)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
stats = dom.memoryStats()
print('memory used:')
for name in stats:
 print(' '+str(stats[name])+' ('+name+')')
```

Draft I/O Statistics

```
conn.close()
exit(0)
```

Example 4.41. Get the memory statistics

Note that the **memoryStats** returns a dictionary object. This object will contain a variable number of entries depending on the hypervisor and guest domain capabilities.

4.6.4. I/O Statistics

To get the network statistics, you'll need the name of the host interface that the domain is connected to (usually vnetX). To find it, retrieve the domain XML description (libvirt modifies it at the runtime). Then, look for devices/interface/target[@dev] element(s):

```
# Example-32.py
from __future__ import print_function
import sys
import libvirt
from xml.etree import ElementTree
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(5)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
tree = ElementTree.fromstring(dom.XMLDesc())
iface = tree.find('devices/interface/target').get('dev')
stats = dom.interfaceStats(iface)
print('read bytes: '+str(stats[0]))
print('read packets: '+str(stats[1]))
print('read errors: '+str(stats[2]))
print('read drops: '+str(stats[3]))
print('write bytes: '+str(stats[4]))
print('write packets: '+str(stats[5]))
print('write errors: '+str(stats[6]))
print('write drops: '+str(stats[7]))
conn.close()
exit(0)
```

Example 4.42. Get the network I/O statistics

The **interfaceStats** method returns the number of bytes (packets) received (transmitted), and the number of reception/transmission errors.

4.7. Device configuration

Configuration information for a guest domain can be obtained by using the **XMLDesc** method. This method returns the current description of a domain as an XML data stream. This stream can then be parsed to obtain detailed information about the domain and all the parts that make up the domain.

The flags parameter may contain any number of the following constants:

```
VIR_DOMAIN_XML_SECURE
VIR_DOMAIN_XML_INACTIVE
VIR_DOMAIN_XML_UPDATE_CPU
VIR_DOMAIN_XML_MIGRATABLE
```

The following example shows how to obtain some basic information about the domain.

```
# Example-36.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(5)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
raw_xml = dom.XMLDesc(0)
xml = minidom.parseString(raw_xml)
domainTypes = xml.getElementsByTagName('type')
for domainType in domainTypes
 print(domainType.getAttribute('machine'))
 print(domainType.getAttribute('arch'))
conn.close()
exit(0)
```

Example 4.43. Get basic domain information from the domain's XML description

4.7.1. Emulator

To discover the guest domain's emulator find and display the content of the emulator XML tag.

```
# Example-37.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom

domName = 'Fedora22-x86_64-1'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

dom = conn.lookupByID(5)
if dom == None:
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
```

Draft Disks

```
raw_xml = dom.XMLDesc(0)
xml = minidom.parseString(raw_xml)
domainEmulator = xml.getElementsByTagName('emulator')
print('emulator: '+domainEmulator[0].firstChild.data)

conn.close()
exit(0)
```

Example 4.44. Get domain's emulator information

The XML configuration for the Emulator is typically as follows:

```
<domain type='kvm'>
 ...
 <emulator>/usr/libexec/qemu-kvm</emulator>
 ...
</domain>
```

Example 4.45. Domain Emulator XML information

4.7.2. Disks

To discover the guest domain's disk(s) find and display the content of the disk XML tag(s).

```
# Example-39.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(1)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
raw_xml = dom.XMLDesc(0)
xml = minidom.parseString(raw_xml)
diskTypes = xml.getElementsByTagName('disk')
for diskType in diskTypes:
 print('disk: type='+diskType.getAttribute('type')+'
device='+diskType.getAttribute('device'))
 diskNodes = diskType.childNodes
 for diskNode in diskNodes:
 if diskNode.nodeName[0:1] != '#':
 '+diskNode.nodeName)
 print('
 for attr in diskNode.attributes.keys():
 print('
 '+diskNode.attributes[attr].name+' = '+
 diskNode.attributes[attr].value)
conn.close()
exit(0)
```

Example 4.46. Get domain's disk information

The XML configuration for disks is typically as follows:

Example 4.47. Domain Disk XML information

4.7.3. Networking

To discover the guest domain's network interfaces find and display the interface XML tag.

```
# Example-38.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
dom = conn.lookupByID(1)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
raw_xml = dom.XMLDesc(0)
xml = minidom.parseString(raw_xml)
interfaceTypes = xml.getElementsByTagName('interface')
for interfaceType in interfaceTypes:
 print('interface: type='+interfaceType.getAttribute('type'))
 interfaceNodes = interfaceType.childNodes
 for interfaceNode in interfaceNodes:
 if interfaceNode.nodeName[0:1] != '#'
 print('
 '+interfaceNode.nodeName
 for attr in interfaceNode.attributes.keys():
 print('
 '+interfaceNode.attributes[attr].name+' = '+
 interfaceNode.attributes[attr].value)
conn.close()
exit(0)
```

Example 4.48. Get domain's network interface information

The XML configuration for network interfaces is typically as follows:

Example 4.49. Domain network interface XML information

4.7.4. Mice, Keyboard & Tablets

To discover the guest domain's input devices find and display the input XML tags.

```
# Example-40.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
domName = 'Fedora22-x86_64-1'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu://system', file=sys.stderr)
dom = conn.lookupByID(1)
if dom == None
 print('Failed to find the domain '+domName, file=sys.stderr)
 exit(1)
raw_xml = dom.XMLDesc(0)
xml = minidom.parseString(raw_xml)
devicesTypes = xml.getElementsByTagName('input')
for inputType in devicesTypes:
 print('input: type='+inputType.getAttribute('type')+' bus='+inputType.getAttribute('bus'))
 inputNodes = inputType.childNodes
 for inputNode in inputNodes
 if inputNode.nodeName[0:1] != '#':
 print(' '+inputNode.nodeName)
 for attr in inputNode.attributes.keys():
 print(' '+inputNode.attributes[attr].name+' = '+
 inputNode.attributes[attr].value)
conn.close()
exit(0)
```

Example 4.50. Get domain's input device information

The XML configuration for mouse, keyboard and tablet is typically as follows:

```
<domain type='kvm'>
...
<input type='tablet' bus='usb'/>
```

```
<input type='mouse' bus='ps2'/>
...
</domain>
```

Example 4.51. Domain mouse, keyboard and tablet XML information

4.7.5. USB Device Passthrough

The USB device passthrough capability allows a physical USB device from the host machine to be assigned directly to a guest machine. The guest OS drivers can use the device hardware directly without relying on any driver capabilities from the host OS.

Important

USB devices are only inherited by the guest domain at boot time. newly activated USB devices can not be inherited from the host after the guest domain has booted.

Some caveats apply when using USB device passthrough. When a USB device is directly assigned to a guest, migration will not be possible, without first hot-unplugging the device from the guest. In addition libvirt does not guarantee that direct device assignment is secure, leaving security policy decisions to the underlying virtualization technology.

4.7.6. PCI device passthrough

The PCI device passthrough capability allows a physical PCI device from the host machine to be assigned directly to a guest machine. The guest OS drivers can use the device hardware directly without relying on any driver capabilities from the host OS.

Some caveats apply when using PCI device passthrough. When a PCI device is directly assigned to a guest, migration will not be possible, without first hot-unplugging the device from the guest. In addition libvirt does not guarantee that direct device assignment is secure, leaving security policy decisions to the underlying virtualization technology. Secure PCI device passthrough typically requires special hardware capabilities, such the VT-d feature for Intel chipset, or IOMMU for AMD chipsets.

There are two modes in which a PCI device can be attached, "managed" or "unmanaged" mode, although at time of writing only KVM supports "managed" mode attachment. In managed mode, the configured device will be automatically detached from the host OS drivers when the guest is started, and then re-attached when the guest shuts down. In unmanaged mode, the device must be explicit detached ahead of booting the guest. The guest will refuse to start if the device is still attached to the host OS. The libvirt 'Node Device' APIs provide a means to detach/reattach PCI devices from/to host drivers. Alternatively the host OS may be configured to blacklist the PCI devices used for guest, so that they never get attached to host OS drivers.

In both modes, the virtualization technology will always perform a reset on the device before starting a guest, and after the guest shuts down. This is critical to ensure isolation between host and guest OS. There are a variety of ways in which a PCI device can be reset. Some reset techniques are limited in scope to a single device/function, while others may affect multiple devices at once. In the latter case, it will be necessary to co-assign all affect devices to the same guest, otherwise a reset will be impossible to do safely. The node device APIs can be used to determine whether a device needs to be co-assigned, by manually detaching the device and then attempting to perform the reset operation. If this succeeds, then it will be possible to assign the device to a guest on its own. If it fails, then it will be necessary to co-assign the device will others on the same PCI bus.

A PCI device is attached to a guest using the 'hostdevice' element. The 'mode' attribute should always be set to 'subsystem', and the 'type' attribute to 'pci'. The 'managed' attribute can be either 'yes' or 'no' as required by the application. Within the 'hostdevice' element there is a 'source' element and within that a further 'address' element is used to specify the PCI device to be attached. The address element expects attributes for 'domain', 'bus', 'slot' and 'function'. This is easiest to see with a short example

Example 4.52. Get domain's input device information

4.8. Live Configuration Change

4.8.1. Block Device Jobs

Libvirt provides a generic Block Job methods that can be used to initiate and manage operations on disks that belong to a domain. Jobs are started by calling the function associated with the desired operation (eg. **blockPull**). Once started, all block jobs are managed in the same manner. They can be aborted, throttled, and queried. Upon completion, an asynchronous event is issued to indicate the final status.

The following block jobs can be started:

blockPull() starts a block pull operation for the specified disk. This operation is valid only
for specially configured disks. blockPull will populate a disk image with data from its backing
image. Once all data from its backing image has been pulled, the disk no longer depends on a
backing image.

A disk can be queried for active block jobs by using **blockJobInfo**. If found, job information is reported in a structure that contains: the job type, bandwidth throttling setting, and progress information.

virDomainBlockJobAbort() can be used to cancel the active block job on the specified disk.

Use **blockJobSetSpeed()** to limit the amount of bandwidth that a block job may consume. Bandwidth is specified in units of MB/sec.

```
</os>
 <devices>
 <disk type='file' device='disk'>
 <driver name='qemu' type='qed'/>
 <source file='/var/lib/libvirt/images/example.qed' />
 <target dev='vda' bus='virtio'/>
 </disk>
 </devices>
 </domain>"""
def do_cmd (cmdline):
 status = os.system(cmdline)
 if status < 0:
 return -1
 return WEXITSTATUS(status)
def make_domain (conn)
 do_cmd("qemu-img create -f raw /var/lib/libvirt/images/backing.qed 100M")
 do_cmd("qemu-img create -f qed -b /var/lib/libvirt/images/backing.qed"+
 "/var/lib/libvirt/images/example.qed")
 dom = conn.createXML(domxml, 0)
 return dom
virConnectPtr conn
dom = None
disk = "/var/lib/libvirt/images/example.qed"
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu:///system', file=sys.stderr)
dom = make_domain(conn)
if dom == None
 print("Failed to create domain", file=sys.stderr)
 exit(1)
if dom.blockPull(disk, 0, 0) < 0:
 print("Failed to start block pull", file=sys.stderr)
 exit(1)
while (1):
 info = dom.blockJobInfo(disk, 0);
 if (info != None:
 print("BlockPull progress: %0.0f %%",
 float(100 * info.cur / info.end))
 elif info.cur == info.end)
 printf("BlockPull complete")
 else
 print("Failed to query block jobs", file=os.stderr)
 break
 time.sleep(1)
os.unlink("/var/lib/libvirt/images/backing.qed")
os.unlink("/var/lib/libvirt/images/example.qed")
if dom != NULL
 conn.destroy(dom)
conn.close()
exit(0)
```

Example 4.53. Get domain's input device information

Storage Pools

Libvirt provides storage management on the physical host through storage pools and volumes.

A storage pool is a quantity of storage set aside by an administrator, often a dedicated storage administrator, for use by virtual machines. Storage pools are divided into storage volumes either by the storage administrator or the system administrator, and the volumes are assigned to VMs as block devices.

For example, the storage administrator responsible for an NFS server creates a share to store virtual machines' data. The system administrator defines a pool on the virtualization host with the details of the share (e.g. nfs.example.com:/path/to/share should be mounted on /vm_data). When the pool is started, libvirt mounts the share on the specified directory, just as if the system administrator logged in and executed 'mount nfs.example.com:/path/to/share /vmdata'. If the pool is configured to autostart, libvirt ensures that the NFS share is mounted on the directory specified when libvirt is started.

Once the pool is started, the files in the NFS share are reported as volumes, and the storage volumes' paths may be queried using the libvirt APIs. The volumes' paths can then be copied into the section of a VM's XML definition describing the source storage for the VM's block devices. In the case of NFS, an application using the libvirt methods can create and delete volumes in the pool (files in the NFS share) up to the limit of the size of the pool (the storage capacity of the share). Not all pool types support creating and deleting volumes. Stopping the pool (somewhat unfortunately referred to by virsh and the API as "pool-destroy") undoes the start operation, in this case, unmounting the NFS share. The data on the share is not modified by the destroy operation, despite the name. See man virsh for more details.

A second example is an iSCSI pool. A storage administrator provisions an iSCSI target to present a set of LUNs to the host running the VMs. When libvirt is configured to manage that iSCSI target as a pool, libvirt will ensure that the host logs into the iSCSI target and libvirt can then report the available LUNs as storage volumes. The volumes' paths can be queried and used in VM's XML definitions as in the NFS example. In this case, the LUNs are defined on the iSCSI server, and libvirt cannot create and delete volumes.

Storage pools and volumes are not required for the proper operation of VMs. Pools and volumes provide a way for libvirt to ensure that a particular piece of storage will be available for a VM, but some administrators will prefer to manage their own storage and VMs will operate properly without any pools or volumes defined. On systems that do not use pools, system administrators must ensure the availability of the VMs' storage using whatever tools they prefer, for example, adding the NFS share to the host's fstab so that the share is mounted at boot time.

If at this point the value of pools and volumes over traditional system administration tools is unclear, note that one of the features of libvirt is its remote protocol, so it's possible to manage all aspects of a virtual machine's lifecycle as well as the configuration of the resources required by the VM. These operations can be performed on a remote host entirely within the Python libvirt module. In other words, a management application using libvirt can enable a user to perform all the required tasks for configuring the host for a VM: allocating resources, running the VM, shutting it down and deallocating the resources, without requiring shell access or any other control channel.

Libvirt supports the following storage pool types:

- · Directory backend
- · Local filesystem backend

- · Network filesystem backend
- · Logical backend
- · Disk backend
- · iSCSI backend
- SCSI backend
- · Multipath backend
- · RBD (RADOS Block Device) backend
- · Sheepdog backend
- · Gluster backend
- · ZFS backend

5.1. Overview

Storage pools are the containers for storage volumes. A system may have as many storage pools as needed and each storage pool may contain as many storage volumes as necessary.

5.2. Listing pools

A list of storage pool objects can be obtained using the **listAllStoragePools** method of the **virConnect** class.

The flags parameter can be one or more of the following constants:

```
VIR CONNECT LIST STORAGE POOLS INACTIVE
VIR_CONNECT_LIST_STORAGE_POOLS_ACTIVE
VIR CONNECT LIST STORAGE POOLS PERSISTENT
VIR CONNECT LIST STORAGE POOLS TRANSIENT
VIR CONNECT LIST STORAGE POOLS AUTOSTART
VIR CONNECT LIST STORAGE POOLS NO AUTOSTART
VIR_CONNECT_LIST_STORAGE_POOLS_DIR
VIR_CONNECT_LIST_STORAGE_POOLS_FS
VIR_CONNECT_LIST_STORAGE_POOLS_NETFS
VIR CONNECT LIST STORAGE POOLS LOGICAL
VIR CONNECT LIST STORAGE POOLS DISK
VIR_CONNECT_LIST_STORAGE_POOLS_ISCSI
VIR_CONNECT_LIST_STORAGE_POOLS_SCSI
VIR_CONNECT_LIST_STORAGE_POOLS_MPATH
VIR_CONNECT_LIST_STORAGE_POOLS_RBD
VIR CONNECT LIST STORAGE POOLS SHEEPDOG
VIR_CONNECT_LIST_STORAGE_POOLS_GLUSTER
VIR_CONNECT_LIST_STORAGE_POOLS_ZFS
```

```
# Example-1.py
from __future__ import print_function
import sys
```

Draft Pool usage

```
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

pools = conn.listAllStoragePools(0)
if pools == None:
 print('Failed to locate any StoragePool objects.', file=sys.stderr)
 exit(1)

for pool in pools:
 print('Pool: '+pool.name())

conn.close()
exit(0)
```

Example 5.1. Get the list of storage pools

5.3. Pool usage

There are a number of methods available in the **virStoragePool** class. The following example program features a number of the methods which describe some attributes of a pool.

```
# Example-2.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
pool = conn.storagePoolLookupByName('default')
if pool == None
 print('Failed to locate any StoragePool objects.', file=sys.stderr)
 exit(1)
info = pool.info()
print('Pool: '+pool.name())
print(' UUID: '+pool.UUIDString())
print('
 Autostart: '+str(pool.autostart()))
print('
 Is active: '+str(pool.isActive())
print(' Is persistent: '+str(pool.isPersistent()))
print(' Num volumes: '+str(pool.numOfVolumes()))
print(' Pool state: '+str(info[0]))
print(' Capacity: '+str(info[1])
print(' Allocation: '+str(info[2]))
print(' Available: '+str(info[3]))
conn.close()
exit(0)
```

Example 5.2. Show the usage of some storage pool methods

Many of the methods shown in the previous example provide information concerning storage pools that are on remote file systems, disk systems, or types other that local file systems. For instance. if the **autostart** flag is set then when the user connects to the storage pool libvirt will automatically make

the storage pool available if it is not on a local file system e.g. an NFS mount. Storage pools on local file systems also need to be started if the **autostart** is not set.

The **isActive** method indicates whether or not the user must activate the storage pool in some way. The **create** method can activate a storage pool.

The **isPersistent** method indicates whether or not a storage pool needs to be activated using **create** method. A value of 1 indicates that the storage pool is persistent and will remain on the file system after it is released.

The flags parameter can be one or more of the following constants:

```
VIR_STORAGE_XML_INACTIVE
```

The following example shows how to get the XML description of a storage pool.

```
# Example-3.pv
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu:///system', file=sys.stderr)
 exit(1)
pool = conn.storagePoolLookupByName('default')
if pool == None
 print('Failed to locate any StoragePool objects.', file=sys.stderr)
 exit(1)
xml = pool.XMLDesc(0)
print(xml)
conn.close()
exit(0)
```

Example 5.3. Get the XML description of a storage pool

5.4. Lifecycle control

The following example shows how to create and destroy both a persistent and a non-persistent storage pool. Note that a storage pool can not be destroyed if it is in a active state. By default storage pools are created in a inactive state.

```
<permissions>
 <mode>0755</mode>
 <owner>-1</owner>
 <group>-1
 </permissions>
  </target>
</pool>"""
conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to gemu://system', file=sys.stderr)
 exit(1)
# create a new persistent storage pool
pool = conn.storagePoolDefineXML(xmlDesc, 0)
if pool == None
 print('Failed to create StoragePool object.', file=sys.stderr)
 exit(1)
# destroy the storage pool
pool.undefine()
# create a new non-persistent storage pool
pool = conn.storagePoolCreateXML(xmlDesc, 0)
if pool == None:
 print('Failed to create StoragePool object.', file=sys.stderr)
 exit(1)
# destroy the storage pool
pool.undefine()
conn.close()
exit(0)
```

Example 5.4. Create and destroy storage pools

Note that the storage volumes defined in a storage pool will remain on the file system unless the **delete** method is called. But be careful about leaving storage volumes in place because if they exist on a remote file system or disk then that file system may become unavailable to the guest domain since there will be no mechanism to reactivate the remote file system or disk by the libvirt storage system at a future time.

5.5. Discovering pool sources

The sources for a storage pool's sources can be discovered by examining the pool's XML description. An example program follows that prints out a pools source description attributes.

Currently the flags parameter for the **storagePoolCreateXML** method should always be **0**.

```
# Example-5.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom

poolName = 'default'

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
```

```
exit(1)
sp = conn.storagePoolLookupByName(poolName)
if sp == None
 print('Failed to find storage pool '+poolName, file=sys.stderr)
 exit(1)
raw_xml = sp.XMLDesc(0)
xml = minidom.parseString(raw_xml)
name = xml.getElementsByTagName('name')
print('pool name: '+poolName)
spTypes = xml.getElementsByTagName('source')
for spType in spTypes:
 attr = spType.getAttribute('name')
 if attr != None
 print(' name = '+attr)
 attr = spType.getAttribute('path')
 if attr != None:
 print(' path = '+attr)
 attr = spType.getAttribute('dir')
 if attr != None:
 print(' dir = '+attr)
 attr = spType.getAttribute('type')
 if attr != None:
 print(' type = '+attr)
 attr = spType.getAttribute('username')
 if attr != None:
 print(' username = '+attr)
conn.close()
exit(0)
```

Example 5.5. Discover a storage pool's sources

5.6. Pool configuration

There are a number of methods which can configure aspects of a storage pool. The main method is the **setAutostart** method.

```
# Example-6.py
from __future__ import print_function
import sys
import libvirt
poolName = 'default'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
sp = conn.storagePoolLookupByName(poolName)
if sp == None
 print('Failed to find storage pool '+poolName, file=sys.stderr)
 exit(1)
print('Current autostart seting: '+str(sp.autostart()))
if sp.autostart() == True:
 sp.setAutostart(0)
 sp.setAutostart(1)
print('Current autostart seting: '+str(sp.autostart()))
```

Draft Volume overview

```
conn.close()
exit(0)
```

Example 5.6. Demonstrate the setAutostart method

5.7. Volume overview

Storage volumes are the basic unit of storage which house a guest domain's storage requirements. All the necessary partitions used to house a guest domain are encapsulated by the storage volume. Storage volumes are in turn contained in storage pools. A storage pool can contain as many storage pools as the underlying disk partition will hold.

5.8. Listing volumes

The following example program demonstrates how to list all the storage volumes contained by the "default" storage pool.

```
# Example-7.py
from __future__ import print_function
import sys
import libvirt
from xml.dom import minidom
poolName = 'default'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
sp = conn.storagePoolLookupByName(poolName)
if sp == None
 print('Failed to find storage pool '+poolName, file=sys.stderr)
 exit(1)
stgvols = sp.listVolumes()
print('Storage pool: '+poolName)
for stgvol in stgvols
 print(' Storage vol: '+stgvol)
conn.close()
exit(0)
```

Example 5.7. Demonstrate listing the storage volumes

5.9. Volume information

Information about a storage volume is obtained by using the **info** method. The following program shows how to list the information about each storage volume in the "default" storage pool.

```
# Example-8.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
```

```
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
pool = conn.storagePoolLookupByName('default')
if pool == None
 print('Failed to locate any StoragePool objects.', file=sys.stderr)
 exit(1)
stgvols = pool.listVolumes()
print('Pool: '+pool.name())
for stgvolname in stgvols:
 print(' Volume: '+stgvolname)
 stgvol = pool.storageVolLookupByName(stgvolname)
 info = stgvol.info(
 print(' Type: '+str(info[0]))
 print('
 Capacity: '+str(info[1]))
 print('
 Allocation: '+str(info[2]))
conn.close()
exit(0)
```

Example 5.8. List storage volume information

5.10. Creating and deleting volumes

Storage volumes are created using the storage pool **createXML** method. The type and attributes of the storage volume are specified in the XML passed to the **createXML** method.

The flags parameter can be one or more of the following constants:

VIR_STORAGE_VOL_CREATE_PREALLOC_METADATA
VIR_STORAGE_VOL_CREATE_REFLINKVIR_CONNECT_LIST_STORAGE_POOLS_INACTIVE

```
# Example - . py
from __future__ import print_function
import sys
import libvirt
stgvol_xml = """
<volume>
 <name>sparse.img</name>
 <allocation>0</allocation>
 <capacity unit="G">2</capacity>
 <target>
 <path>/var/lib/virt/images/sparse.img</path>
 <permissions>
 <owner>107</owner>
 <group>107</group>
 <mode>0744</mode>
 <label>virt_image_t</label>
 </permissions>
 </target>
</volume>"""
pool = 'default'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
```

Draft Cloning volumes

```
pool = conn.storagePoolLookupByName(pool)
if pool == None:
 print('Failed to locate any StoragePool objects.', file=sys.stderr)
 exit(1)

stgvol = pool.createXML(stgvol_xml, 0)
if stgvol == None:
 print('Failed to create a StorageVol objects.', file=sys.stderr)
 exit(1)

# remove the storage volume
# physically remove the storage volume from the underlying disk media
stgvol.wipe(0)
# logically remove the storage volume from the storage pool
stgvol.delete(0)

conn.close()
exit(0)
```

Example 5.9. Create a storage volume

5.11. Cloning volumes

Cloning a storage volume is similar to creating a new storage volume, except that an existing storage volume is used for most of the attributes. Only the name and permissions in the XML parameter are used for the new volume, everything else is inherited from the existing volume.

It should be noted that cloning can take a very long time to accomplish, depending on the size of the storage volume being cloned. This is because the clone process copies the data from the source volume to the new target volume.

```
# Example - . py
from __future__ import print_function
import sys
import libvirt
stgvol_xml = """
<volume>
 <name>sparse.img</name>
 <allocation>0</allocation>
  <capacity unit="G">2</capacity>
 <target>
 <path>/var/lib/virt/images/sparse.img</path>
 <permissions>
 <owner>107</owner>
 <group>107</group>
 <mode>0744</mode>
 <label>virt_image_t</label>
 </permissions>
  </target>
</volume>"""
stgvol_xml2 = """
<volume>
 <name>sparse2.img</name>
 <allocation>0</allocation>
 <capacity unit="G">2</capacity>
  <target>
 <path>/var/lib/virt/images/sparse.img</path>
 <permissions>
 <owner>107</owner>
```

```
<group>107
 <mode>0744</mode>
 <label>virt_image_t</label>
 </permissions>
 </target>
</volume>"""
pool = 'default'
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu:///system', file=sys.stderr)
 exit(1)
pool = conn.storagePoolLookupByName(pool)
if pool == None
 print('Failed to locate any StoragePool objects.', file=sys.stderr)
 exit(1)
# create a new storage volume
stgvol = pool.createXML(stgvol_xml, 0)
if stgvol == None
 print('Failed to create a StorageVol object.', file=sys.stderr)
 exit(1)
# now clone the existing storage volume
print('This could take some time...')
stgvol2 = pool.createXMLFrom(stgvol_xml2, stgvol, 0)
if stgvol2 == None
 print('Failed to clone a StorageVol object.', file=sys.stderr)
 exit(1)
# remove the cloned storage volume
# physically remove the storage volume from the underlying disk media
stqvol2.wipe(0)
# logically remove the storage volume from the storage pool
stgvol2.delete(0)
# remove the storage volume
# physically remove the storage volume from the underlying disk media
stgvol.wipe(0)
# logically remove the storage volume from the storage pool
stgvol.delete(0)
conn.close()
exit(0)
```

Example 5.10. Clone an existing storage volume

5.12. Configuring volumes

The following is an XML description for a storage volume.

```
<volume>
  <name>sparse.img</name>
  <allocation>0</allocation>
  <capacity unit="G">2</capacity>
  <target>
 <path>/var/lib/virt/images/sparse.img</path>
 <permissions>
 <owner>107</owner>
 <group>107</group>
 <mode>0744</mode>
```

Draft Configuring volumes

```
<label>virt_image_t</label>
  </permissions>
  </target>
</volume>
```

Example 5.11. XML description for a storage volume

Virtual Networks

6.1. Overview

A virtual network provides a method for connecting the network devices of one or more guest domains within a single host. The virtual network can either:

- · Remain isolated to the host; or
- Allow routing of traffic off-node via the active network interfaces of the host OS. This includes the option to apply NAT to IPv4 traffic.

A virtual network is represented by the **virNetwork** object and has two unique identifiers.

- name: short string, unique amongst all virtual network on a single host, both running and inactive.
 For maximum portability between hypervisors, applications should only use the characters a-Z,0-9,-, in names.
- UUID: 16 unsigned bytes, guaranteed to be unique amongst all virtual networks on any host. RFC 4122 defines the format for UUIDs and provides a recommended algorithm for generating UUIDs with guaranteed uniqueness.

A virtual network may be transient or persistent. A transient virtual network can only be managed while it is running on the host. When taken offline, all trace of it will disappear. A persistent virtual network has its configuration maintained in a data store on the host, in an implementation defined format. Thus when a persistent network is brought offline, it is still possible to manage its inactive config. A transient network can be turned into a persistent network on the fly by defining a configuration for it.

After installation of libvirt, every host will get a single virtual network instance called 'default', which provides DHCP services to guests and allows NAT'd IP connectivity to the host's interfaces. This service is of most use to hosts with intermittent network connectivity. For example, laptops using wireless networking.

6.2. Listing networks

Virtual networks are discovered using the methods **networkLookupByName**, **networkLookupByUUID**, and **networkLookupByUUIDString** and **listNetworks**. The following example shows how to used these methods.

```
# Example-1.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

# discover all the virtual networks
networks = conn.listNetworks()
print('Virtual networks:')
for network in networks:
 print(' '+network)
```

```
print()
# lookup the default network by name
network = conn.networkLookupByName('default')
print('Virtual network default:')
print(' name: '+network.name())
uuid = network.UUIDString()
print(' UUID: '+uuid)
print(' bridge: '+network.bridgeName())
print()
# lookup the default network by name
network = conn.networkLookupByUUIDString(uuid)
print('Virtual network default:')
print(' name: '+network.name(
print(' UUID: '+network.UUIDString())
print(' bridge: '+network.bridgeName())
conn.close()
exit(0)
```

Example 6.1. Discovering and finding virtual networks

6.3. Lifecycle control

The following example shows how to use the **networkCreateXML**, **networkDefineXML** and the **destroy** methods.

```
# Example-2.py
from __future__ import print_function
import sys
import libvirt
xml = """
<network>
 <name>mynetwork</name>
 <bridge name="virbr1" />
 <forward mode="nat"/>
 <ip address="192.168.142.1" netmask="255.255.255.0">
 <range start="192.168.142.2" end="192.168.142.254" />
 </dhcp>
  </ip>
</network>"""
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
# create a persistent virtual network
network = conn.networkCreateXML(xml)
if network == None:
 print('Failed to create a virtual network', file=sys.stderr)
 exit(1)
active = network.isActive()
if active == 1:
 print('The new persistent virtual network is active')
else
 print('The new persistent virtual network is not active')
# now destroy the persistent virtual network
```

```
network.destroy()
print()
# create a transient virtual network
network = conn.networkDefineXML(xml)
if network == None
 print('Failed to define a virtual network', file=sys.stderr)
active = network.isActive()
if active == 1:
 print('The new transient virtual network is active')
 print('The new transient virtual network is not active')
network.create() # set the network active
active = network.isActive(
if active == 1:
 print('The new transient virtual network is active')
else
 print('The new transient virtual network is not active')
# now destroy the transient virtual network
network.destroy()
conn.close()
exit(0)
```

Example 6.2. Creating and destroying virtual networks

6.4. Network configuration

The following example shows how to use the **XMLDesc**, **autostart**, **isActive**, **isPersistent** and the **setAutostart** methods.

```
# Example-1.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
# lookup the default network by name
network = conn.networkLookupByName('default')
print('Virtual network default:')
print(' name: '+network.name()
print(' UUID: '+network.UUIDString())
print(' bridge: '+network.bridgeName())
print(' autostart: '+str(network.autostart()))
print(' is active: '+str(network.isActive()
print(' is persistent: '+str(network.isPersistent()))
print()
print('Unsetting autostart')
network.setAutostart(0)
print(' autostart: '+str(network.autostart()))
print('Setting autostart')
network.setAutostart(1)
print(' autostart: '+str(network.autostart()))
print()
```

```
xml = network.XMLDesc(0)
print('XML description:')
print(xml)

conn.close()
exit(0)
```

Example 6.3. Configuring virtual networks

Network Interfaces

This section covers the management of physical network interfaces using the libvirt **virInterface** class.

7.1. Overview

The configuration of network interfaces on physical hosts can be examined and modified with methods in the **virInterface** class. This is useful for setting up the host to share one physical interface between multiple guest domains you want connected directly to the network (briefly - enslave a physical interface to the bridge, then create a tap device for each VM you want to share the interface), as well as for general host network interface management. In addition to physical hardware, the methods can also be used to configure bridges, bonded interfaces, and vlan interfaces.

The **virInterface** class is *not* used to configure virtual networks (used to conceal the guest domain's interface behind a NAT); virtual networks are instead configured using the **virNetwork** class described in *Chapter 6, Virtual Networks*.

Each host interface is represented by an instance of the **virInterface** class and each of these has a single unique identifier:

The **name** method returns a string unique among all interfaces (active or inactive) on a host. This is the same string used by the operating system to identify the interface (eg: "eth0" or "br1").

Each interface object also has a second, non-unique index that can be duplicated in other interfaces on the same host:

The MACString method returns an ASCII string representation of the MAC address of this interface. Since multiple interfaces can share the same MAC address (for example, in the case of VLANs), this is *not* a unique identifier. However, it can still be used to search for an interface.

All interfaces configured with libvirt should be considered as persistent, since libvirt is actually changing the host's own persistent configuration data (usually contained in files somewhere under / etc), and not the interface itself.

When a new interface is **defined** (using the **interfaceDefineXML** method), or the configuration of an existing interface is changed (again, with **interfaceDefineXML** method), this configuration will be stored on the host. The live configuration of the interface itself will not be changed until the interface is restarted manually or the host is rebooted.

7.2. XML Interface Description Format

The current Relax NG definition of the XML that is produced and accepted by **interfaceDefineXML** and **XMLDesc** can be found in the file **data/xml/interface.rng** of the *netcf* package, available at http://git.fedorahosted.org/git/netcf.git?p=netcf.git;a=tree. Below are some examples of common interface configurations.

```
<interface type='ethernet' name='eth0'>
  <start mode='onboot'/>
  <mac address='aa:bb:cc:dd:ee:ff'/>
  <protocol family='ipv4'>
 <dhcp/>
  </protocol>
```

```
</interface>
```

Example 7.1. XML definition of an ethernet interface using DHCP

```
<interface type='ethernet' name='eth0'>
  <start mode='onboot'/>
  <mac address='aa:bb:cc:dd:ee:ff'/>
  <protocol family='ipv4'>
 <ip address="192.168.0.5" prefix="24"/>
 <route gateway="192.168.0.1"/>
 </protocol>
</interface>
```

Example 7.2. XML definition of an ethernet interface with static IP

Example 7.3. XML definition of a bridge device with eth0 and eth1 attached

Example 7.4. XML definition of a vlan interface associated with eth0

7.3. Retrieving Information About Interfaces

7.3.1. Enumerating Interfaces

Once you have a connection to a host you can determine the number of interfaces on the host with **numOfInterfaces** and **numOfDefinedInterfaces** method. A list of those interfaces' names can be obtained with **listInterfaces** method and **listDefinedInterfaces** method ("defined" interfaces are those that have been defined, but are currently inactive). The list methods return a Python **list**. All four functions return **None** if an error is encountered.

Note: error handling omitted for clarity

```
# Example-5.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

ifaceNames = conn.listInterfaces()

print("Active host interfaces:")
for ifaceName in ifaceNames:
 print(' '+ifaceName)

conn.close()
exit(0)
```

Example 7.5. Getting a list of active ("up") interfaces on a host

```
# Example-6.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

ifaceNames = conn.listDefinedInterfaces()

print("Inactive host interfaces:")
for ifaceName in ifaceNames:
 print(' '+ifaceName)

conn.close()
exit(0)
```

Example 7.6. Getting a list of inactive ("down") interfaces on a host

7.3.2. Obtaining a virInterface instance for an Interface

Many operations require that you have an instance of **virInterface**, but you may only have the name or MAC address of the interface. You can use **interfaceLookupByName** and **interfaceLookupByMACString** to get the **virInterface** instance in these cases.

```
Note: error handling omitted for clarity

# Example-7.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
```

```
iface = conn.interfaceLookupByName('eth0')
print("The interface name is: "+iface.name())
conn.close()
exit(0)
```

Example 7.7. Fetching the virInterface instance for a given interface name

```
Note: error handling omitted for clarity

# Example-8.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

iface = conn.interfaceLookupByMACString('00:01:02:03:04:05')

print("The interface name is: "+iface.name())

conn.close()
exit(0)
```

Example 7.8. Fetching the virInterface instance for a given interface MAC Address

7.3.3. Retrieving Detailed Interface Information

You may also find yourself with a **virInterface** instance, and need the name or MAC address of the interface, or want to examine the full interface configuration. The **name**, **MACString**, and **XMLDesc** methods provide this capability.

```
# Example-9.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

iface = conn.interfaceLookupByName('eth0')

print("The interface name is: "+iface.name())
print("The interface mac string is: "+iface.MACString())

conn.close()
exit(0)
```

Example 7.9. Fetching the name and mac address from an interface object

```
# Example-10.py
```

```
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

iface = conn.interfaceLookupByName('eth0')

print("The interface XML description is:\n"+iface.XMLDesc(0))

conn.close()
exit(0)
```

Example 7.10. Fetching the XML configuration string from an interface object

7.3.4. Retrieving Interface Network Addresses

You may find yourself with a **virDomain** instance, and need the IP addresses of one or more guest domain interfaces. The **interfaceAddresses** method provides this capability.

```
# Example-14.py
from __future__ import print_function
import sys
import libvirt
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to open connection to gemu:///system', file=sys.stderr)
domainName = 'CentOS7'
dom = conn.lookupByName(domainName)
if dom == None:
 print('Failed to get the domain object', file=sys.stderr)
ifaces = dom.interfaceAddresses(libvirt.VIR_DOMAIN_INTERFACE_ADDRESSES_SRC_AGENT, 0)
print("The interface IP addresses:")
for (name, val) in ifaces.iteritems():
 if val['addrs'
 for ipaddr in val['addrs']:
 if ipaddr['type'] == libvirt.VIR_IP_ADDR_TYPE_IPV4:
 print(ipaddr['addr'] + " VIR_IP_ADDR_TYPE_IPV4")
 elif ipaddr['type'] == libvirt.VIR_IP_ADDR_TYPE_IPV6:
 print(ipaddr['addr'] + " VIR_IP_ADDR_TYPE_IPV6")
conn.close()
exit(0)
```

Example 7.11. Fetching the IP addresses of all the guest domain network interfaces

7.4. Managing interface configuration files

In libvirt, "defining" an interface means creating or changing the configuration, and "undefining" means deleting that configuration from the system. Newcomers may sometimes confuse these two operations with Create/Delete (which actually are used to activate and deactivate an existing interface - see Section 7.5, "Interface lifecycle management").

7.4.1. Defining an interface configuration

The **interfaceDefineXML** method is used for both adding new interface configurations and modifying existing configurations. It either adds a new interface (with all information, including the interface name, given in the XML data) or modifies the configuration of an existing interface. The newly defined interface will be inactive until separate action is taken to make the new configuration take effect (for example, rebooting the host, or calling **create**, described in *Section 7.5*, "Interface lifecycle management")

If the interface is successfully added/modified in the host's configuration, **interfaceDefineXML** returns a **virInterface** instance. This can be used as a handle to perform further actions on the new interface, for example making it active with **create**.

Currently the flags parameter should always be 0.

```
# Example-11.py
from __future__ import print_function
import sys
import libvirt
xml = """"
<interface type='ethernet' name='eth0'>
 <start mode='onboot'/>
 <mac address='aa:bb:cc:dd:ee:ff'/>
 cprotocol family='ipv4'>
 <ip address="192.168.0.5" prefix="24"/>
 <route gateway="192.168.0.1"/>
 </protocol>
</interface>"""
conn = libvirt.open('qemu:///system')
if conn == None
 print('Failed to create the interface eth0', file=sys.stderr)
# create/modify a network interface
iface = conn.interfaceDefineXML(xml, 0)
# activate the interface
iface.create(0)
print("The interface name is: "+iface.name())
conn.close()
exit(0)
```

Example 7.12. Defining a new interface

7.4.2. Undefining an interface configuration

The **undefine** method completely and permanently removes the configuration for the given interface from the host's configuration files. If you want to recreate this configuration again in the future, you should invoke the **XMLDesc** method and save the string prior to the undefine.

```
# Example-12.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
```

Draft changeRollback

```
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

iface = conn.interfaceLookupByName('br0')

# get the xml prior to undefining the interface
xml = iface.XMLDesc(0)
# now undefine the interface
iface.undefine()
# the interface is now undefined and the iface variable is no longer be usable

conn.close()
exit(0)
```

Example 7.13. Undefining br0 interface after saving its XML data

7.4.3. changeRollback

This method rolls back all defined interface definitions since the last call to the **changeCommit** method was called.

Note: An error will be thrown if no interface definitions are pending.

```
# Example-30.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

iface = conn.changeRollback()

conn.close()
exit(0)
```

Example 7.14. Using changeRollback

7.4.4. changeBegin

This method creates a restore point to which one can return later by calling **changeRollback** method. This function should be called before any transaction with interface configuration. Once it is known that a new configuration works, it can be committed via the **changeCommit** method, which frees the restore point.

If the **changeBegin** method is called when a transaction is already opened, an error will be thrown.

```
# Example-31.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)
```

```
iface = conn.changeBegin()
conn.close()
exit(0)
```

Example 7.15. Using changeBegin

7.4.5. changeCommit

This commits the changes made to interfaces and frees the restore point created by the **changeBegin** method.

```
# Example-32.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

conn.changeCommit()

conn.close()
exit(0)
```

Example 7.16. Using changeCommit

The **changeRollback** method can be used to roll back an uncommited change.

7.5. Interface lifecycle management

In libvirt parlance, "creating" an interface means making it active, or "bringing it up", and "deleting" an interface means making it inactive, or "bringing it down". On hosts using the *netcf* backend for interface configuration, such as Fedora and Red Hat Enterprise Linux, this is the same as calling the system shell scripts **ifup** and **ifdown** for the interface.

7.5.1. Activating an interface

The **create** method makes the given inactive interface active ("up"). On success, it returns 0. If there is any problem making the interface active, -1 is returned. *Example 7.12*, "Defining a new interface" shows typical usage of this method.

7.5.2. Deactivating an interface

The **destroy** method makes the given interface inactive ("down"). On success, it returns 0. If there is any problem making the interface active, -1 is returned.

```
# Example-12.py
from __future__ import print_function
import sys
import libvirt

conn = libvirt.open('qemu:///system')
```

```
if conn == None:
 print('Failed to open connection to qemu:///system', file=sys.stderr)
 exit(1)

iface = conn.interfaceLookupByName('br0')

# get the xml prior to undefining the interface
xml = iface.XMLDesc(0)
# now undefine the interface
iface.undefine()
# the interface is now undefined and the iface variable is no longer be usable
conn.close()
exit(0)
```

Example 7.17. Temporarily bring down eth2, then bring it back up

Error Handling

The libvirt error functions are designed to give more detailed information about what caused a failure in the case that a normal libvirt function or method returned an error. An important thing to note about Python libvirt error reporting is that errors are stored on a per thread basis and not per connection.

The libvirt Python module defines a standard exception class **libvirtError** that can be subclassed to add additional functionality when raising a libvirt exception. A partial definition of the **libvirtError** class definition looks like:

```
class libvirtError(exceptions.Exception)
 def __init__(self, defmsg, conn=None, dom=None, net=None, pool=None, vol=None):
 # Never call virGetLastError().
 # virGetLastError() is now thread local
 err = virGetLastError()
 if err is None
 msg = defmsg
 else:
 msg = err[2]
 Exception.__init__(self, msg)
 self.err = err
 def get_error_code(self):
 if self.err is None:
 return None
 return self.err[0]
 def get_error_domain(self):
 if self.err is None:
 return None
 return self.err[1]
 def get_error_message(self):
 if self.err is None:
 return None
 return self.err[2]
 def get_error_level(self):
 if self.err is None:
 return None
 return self.err[3]
 def get_str1(self)
 if self.err is None:
 return None
 return self.err[4]
 def get_str2(self):
 if self.err is None:
 return None
 return self.err[5]
 def get_str3(self):
 if self.err is None:
 return None
 return self.err[6]
 def get_int1(self):
```

```
if self.err is None:
 return None
return self.err[7]

def get_int2(self):
 if self.err is None:
 return None
return self.err[8]
```

Example 8.1. Libvirt module libvirtError class definition

There are a few things to note about this definition. The first is that you can instantiate this class by using the Python **raise** statement. Actually this is not of much use unless you subclass the **libvirtError** class with your own class which would contain the needed behaviour. You should also make note of the methods which can obtain the error information. A description of these methods follows:

The method **get_error_code** returns the error code that was returned from the error. This is one of the data definition from the Python libvirt module. Some of the higher numbered entries from this list my not be available in your Python libvirt module.

```
VIR_ERR_OK = 0
VIR_ERR_INTERNAL_ERROR = 1
VIR_ERR_NO_MEMORY = 2
VIR_ERR_NO_SUPPORT = 3
VIR_ERR_NO_SUPPORT = 3
VIR_ERR_NO_CONNECT = 5
VIR_ERR_NO_CONNECT = 5
VIR_ERR_INVALID_DOMAIN = 7
VIR_ERR_INVALID_ARG = 8
VIR_ERR_OPERATION_FAILED = 9
VIR_ERR_GET_FAILED = 10
VIR_ERR_GET_FAILED = 11
VIR_ERR_SEXPR_SERIAL = 13
VIR_ERR_SEXPR_SERIAL = 13
VIR_ERR_SEXPR_SERIAL = 13
VIR_ERR_NO_XEN = 14
VIR_ERR_NO_XEN = 14
VIR_ERR_NO_SOURCE = 19
VIR_ERR_NO_SOURCE = 19
VIR_ERR_NO_SOURCE = 19
VIR_ERR_NO_TARGET = 20
VIR_ERR_NO_TARGET = 20
VIR_ERR_NO_TARGET = 20
VIR_ERR_NO_DOEVICE = 23
VIR_ERR_NO_DEVICE = 23
VIR_ERR_NO_DEVICE = 23
VIR_ERR_NO_DEVICE = 23
VIR_ERR_NO_DEVICE = 24
VIR_ERR_NO_DEVICE = 25
VIR_ERR_NO_DEVICE = 26
VIR_ERR_NO_DEVICE = 27
VIR_ERR_NO_DEVICE = 28
VIR_ERR_NO_DEVICE = 29
VIR_ERR_NO_DEVICE = 29
VIR_ERR_NO_DEVICE = 20
VIR_ERR_NO_DEVICE = 20
VIR_ERR_NO_TENDED = 26
VIR_ERR_NO_TENDED = 26
VIR_ERR_NO_TENDED = 27
VIR_ERR_NO_TENDED = 29
VIR_ERR_ROD_EXIST = 28
VIR_ERR_ROD_EXIST = 28
VIR_ERR_ROD_FAILED = 30
VIR_ERR_ROD_FAILED = 30
VIR_ERR_ROPE_FAILED = 32
VIR_ERR_ROPE_FAILED = 32
VIR_ERR_ROD_FAILED = 32
VIR_ERR_ROD_FAILED = 32
VIR_ERR_ROD_FAILED = 33
VIR_ERR_ROD_FAILED = 34
VIR_ERR_ROD_FAILED = 35
VIR_ERR_ROD_FAILED = 36
VIR_ERR_ROD_FAILED = 37
VIR_ERR_ROD_FAILED = 38
VIR_ERR_ROD_FAILED = 39
VIR_ERR_ROD_FAILED = 34
VIR_ERR_ROD_FAILED = 35
VIR_ERR_ROD_FAILED = 36
VIR_ERR_ROD_FAILED = 37
VIR_ERR_ROD_FAILED = 38
VIR_ERR_ROD_FAILED = 39
VIR_ERR_ROD_FAILED = 34
VIR_ERR_ROD_FAILED = 35
VIR_ERR_ROD_FAILED = 36
VIR_ERR_ROD_FAILED = 37
VIR_ERR_ROD_FAILED = 38
VIR_ERR_ROD_FAILED = 39
VIR_ERR_ROD_FAILED = 39
VIR_ERR_ROD_FAILED = 30
VIR_ERR_ROD_FAILED = 31
VIR_ERR_ROD_FAILED = 32
VIR_ERR_ROD_F
 VIR_ERR_INTERNAL_ERROR = 1 # internal error
 VIR_ERR_NO_MEMORY = 2
 # memory allocation failure
 # some sort of RPC error
 VIR\_ERR\_RPC = 39
```

```
VIR_ERR_GNUTLS_ERROR = 40
 # error from a GNUTLS call
VIR_WAR_NO_NETWORK = 41
 # failed to start network
 # domain not found or unexpectedly disappeared
VIR ERR NO DOMAIN = 42
VIR_ERR_NO_NETWORK = 43
 # network not found
VIR_ERR_INVALID_MAC = 44
 # invalid MAC address
VIR_ERR_AUTH_FAILED = 45
 # authentication failed
VIR_ERR_INVALID_STORAGE_POOL = 46  # invalid storage pool object
VIR_ERR_INVALID_STORAGE_VOL = 47  # invalid storage vol object
VIR_WAR_NO_STORAGE = 48
 # failed to start storage
VIR ERR NO STORAGE POOL = 49
 # storage pool not found
VIR_ERR_NO_STORAGE_VOL = 50
 # storage pool not found
 # invalid node device object
# node device not for
VIR_WAR_NO_NODE = 51
 # failed to start node driver
VIR_ERR_INVALID_NODE_DEVICE = 52
VIR_ERR_NO_NODE_DEVICE = 53
VIR_ERR_NO_SECURITY_MODEL = 54
 # security moder not round
# operation is not applicable at this time
 # security model not found
VIR_ERR_OPERATION_INVALID = 55
VIR_WAR_NO_INTERFACE = 56
 # failed to start interface driver
VIR_ERR_NO_INTERFACE = 57
 # interface driver not running
VIR_ERR_INVALID_INTERFACE = 58
 # invalid interface object
# more than one matching interface found
VIR_ERR_MULTIPLE_INTERFACES = 59
 # failed to start nwfilter driver
VIR_WAR_NO_NWFILTER = 60
VIR_ERR_INVALID_NWFILTER = 61
 # invalid nwfilter object
 # nw filter pool not found
VIR ERR NO NWFILTER = 62
VIR_ERR_BUILD_FIREWALL = 63
 # nw filter pool not found
VIR_WAR_NO_SECRET = 64
 # failed to start secret storage
VIR_ERR_INVALID_SECRET = 65
 # invalid secret
VIR_ERR_NO_SECRET = 66
 # secret not found
VIR_ERR_CONFIG_UNSUPPORTED = 67
 # unsupported configuration construct
 # timeout occurred during operation
VIR_ERR_OPERATION_TIMEOUT = 68
VIR_ERR_MIGRATE_PERSIST_FAILED = 69 # a migration worked, but making the VM persist on the
dest host failed
VIR_ERR_HOOK_SCRIPT_FAILED = 70
 # a synchronous hook script failed
VIR_ERR_INVALID_DOMAIN_SNAPSHOT = 71 # invalid domain snapshot
VIR_ERR_NO_DOMAIN_SNAPSHOT = 72
 # domain snapshot was not found
VIR_ERR_INVALID_STREAM = 73
 # invalid i/o stream
VIR_ERR_ARGUMENT_UNSUPPORTED = 74
 # an argument was unsupported
VIR_ERR_STORAGE_PROBE_FAILED = 75
 # a storage probe failed
VIR_ERR_STORAGE_POOL_BUILT = 76
VIR_ERR_SNAPSHOT_REVERT_RISKY = 77
VIR_ERR_OPERATION_ABORTED = 78
 # the operation was aborted
VIR_ERR_AUTH_CANCELLED = 79
VIR_ERR_NO_DOMAIN_METADATA = 80
 # no domain metadata was found
VIR_ERR_MIGRATE_UNSAFE = 81
VIR_ERR_OVERFLOW = 82
 # an overflow situation was detected
VIR_ERR_BLOCK_COPY_ACTIVE = 83
VIR_ERR_OPERATION_UNSUPPORTED = 84
 # the operation was unsupported
VIR\_ERR\_SSH = 85
 # an ssh error was detected
VIR_ERR_AGENT_UNRESPONSIVE = 86
 # an agent timeout was detected
VIR_ERR_RESOURCE_BUSY = 87
VIR_ERR_ACCESS_DENIED = 88
VIR ERR DBUS SERVICE = 89
VIR_ERR_STORAGE_VOL_EXIST = 90
VIR_ERR_CPU_INCOMPATIBLE = 91
VIR_ERR_XML_INVALID_SCHEMA = 92
```

The method **get_error_domain** is named that for legacy reasons, but really represents which part of libvirt generated the error. This is one of the data definition from the Python libvirt module. Some of the higher numbered entries from this list my not be available in your Python libvirt module. The full list is:

```
VIR_FROM_NONE = 0
VIR_FROM_XEN = 1 # Error at Xen hypervisor layer
```

```
VIR_FROM_XEND = 2
VIR_FROM_XENSTORE = 3
VIR_FROM_XENSTORE = 3
VIR_FROM_SEXPR = 4
VIR_FROM_DOM = 6
VIR_FROM_DOM = 6
VIR_FROM_PROCY = 7
VIR_FROM_PROXY = 8
VIR_FROM_CONF = 9
VIR_FROM_OBM = 10
VIR_FROM_COMP = 9
VIR_FROM_COMP = 11
VIR_FROM_COMP = 12
VIR_FROM_COMP = 13
VIR_FROM_COMP = 13
VIR_FROM_COMP = 13
VIR_FROM_COMP = 13
VIR_FROM_COMP = 14
VIR_FROM_COMP = 15
VIR_FROM_COMP = 16
VIR_FROM_COMP = 17
VIR_FROM_COMP = 18
VIR_FROM_COMP = 19
VIR_FROM_COMP = 19
VIR_FROM_COMP = 10
VIR_FROM_TEST = 12
VIR_FROM_TEST = 12
VIR_FROM_TEST = 12
VIR_FROM_COMPENVZ = 14
VIR_FROM_COMPENVZ = 14
VIR_FROM_STATS_LINUX = 16
VIR_FROM_STATS_LINUX = 16
VIR_FROM_STORAGE = 18
VIR_FROM_STORAGE = 18
VIR_FROM_DOMAIN = 20
VIR_FROM_DOMAIN = 20
VIR_FROM_DOMAIN = 20
VIR_FROM_DOMAIN = 20
VIR_FROM_MODEDEV = 22
VIR_FROM_SECURITY = 24
VIR_FROM_DOMEDEV = 25
VIR_FROM_DOMEDEV = 27
VIR_FROM_DOME = 27
VIR_FROM_SECRET = 30
VIR_FROM_DOMEDEV = 31
VIR_FROM_SECRET = 30
VIR_FROM_DOMAIN_SNAPSHOT = 35
VIR_FROM_DOMAIN_SNAPSHOT = 3
 VIR_FROM_DOMAIN_SNAPSHOT = 35 # Error from domain snapshot
 VIR_FROM_AUDIT = 36
 VIR_FROM_SYSINFO = 37
 VIR_FROM_STREAMS = 38
 VIR_FROM_VMWARE = 39
 VIR_FROM_EVENT = 40
 VIR_FROM_LIBXL = 41
 VIR_FROM_LOCKING = 42
 VIR_FROM_HYPERV = 43
 VIR_FROM_CAPABILITIES = 44
 VIR_FROM_URI = 45
 VIR_FROM_AUTH = 46
 VIR_FROM_DBUS = 47
 VIR_FROM_PARALLELS = 48
 VIR_FROM_DEVICE = 49
 VIR_FROM_SSH = 50
 VIR_FROM_LOCKSPACE = 51
 VIR FROM INITCTL = 52
 VIR_FROM_IDENTITY = 53
 VIR_FROM_CGROUP = 54
 VIR_FROM_ACCESS = 55
 VIR_FROM_SYSTEMD = 56
 VIR_FROM_BHYVE = 57
 VIR_FROM_CRYPTO = 58
 VIR_FROM_FIREWALL = 59
 VIR_FROM_POLKIT = 60
```

The method **get_error_message** is a human-readable string describing the error.

Draft virGetLastError

The method **get_error_level** describes the severity of the error. This is one of the data definition from the Python libvirt module. The full list of levels is:

```
VIR_ERR_NONE = 0
VIR_ERR_WARNING = 1  # A simple warning
VIR_ERR_ERROR = 2  # An error
```

The method **get_error_str1** gives extra human readable information.

The method **get_error_str2** gives extra human readable information.

The method **get_error_str3** gives extra human readable information.

The method **get_error_int1** gives extra numeric information that may be useful for further classifying the error.

The method **get_error_int2** gives extra numeric information that may be useful for further classifying the error.

Example code that uses various parts of this structure will be presented in subsequent sub-sections.

8.1. virGetLastError

The **virGetLastError** function can be used to obtain a Python **list** that contains all the information from the error reported from libvirt. This information is kept in thread local storage so separate threads can safely use this function concurrently. Note that it does not make a copy, so error information can be lost if the current thread calls this function subsequently. The following code demonstrates the use of **virGetLastError**:

```
# Example-24.py
from __future__ import print_function
import sys
import libvirt
def report_libvirt_error():
 ""Call virGetLastError function to get the last error information."""
 err = libvirt.virGetLastError()
 print('Error code: '+str(err[0]), file=sys.stderr)
 print('Error domain: '+str(err[1]), file=sys.stderr)
 print('Error message: '+err[2], file=sys.stderr)
 print('Error level: '+str(err[3]), file=sys.stderr)
 if err[4] != None:
 print('Error string1: '+err[4], file=sys.stderr)
 else:
 print('Error string1:', file=sys.stderr)
 if err[5] != None:
 print('Error string2: '+err[5], file=sys.stderr)
 print('Error string2:', file=sys.stderr)
 if err[6] != None:
 print('Error string3: '+err[6], file=sys.stderr)
 print('Error string3:', file=sys.stderr)
 print('Error int1:
 '+str(err[7]), file=sys.stderr)
 print('Error int2: '+str(err[8]), file=sys.stderr)
 exit(1)
try:
```

```
conn = libvirt.open('qemu:///system') # invalidate the parameter to force an error
except:
 report_libvirt_error()
conn.close()
exit(0)
```

Example 8.2. Using virGetLastError

8.2. Subclassing libvirtError

It is possible to subclass the **libvirtError** class to add functionality. The default **libvirtError** does not provide any ability to either save the error information or present the information to the user. Subclassing **libvirtError** allows the programer the flexibility to add any functionality needed. An example of this follows:

```
# Example-25.py
from __future__ import print_function
import sys
import libvirt
class report_libvirt_error(libvirt.libvirtError):
 Subclass virError to get the last error information."""
 _(self, defmsg, conn=None, dom=None, net=None, pool=None, vol=None):
 libvirt.libvirtError.__init__(self, defmsg, conn=None, dom=None, net=None, pool=None,
vol=None)
 print('Default msg:
 '+str(defmsg), file=sys.stderr)
 '+str(self.get_error_code()), file=sys.stderr)
 print('Error code:
 print('Error domain: '+str(self.get_error_domain()), file=sys.stderr)
 print('Error message: '+self.get_error_message(), file=sys.stderr)
print('Error level: '+str(self.get_error_level()), file=sys.stderr)
 if self.err[4] != None:
 print('Error string1: '+self.get_str1(), file=sys.stderr)
 else:
 print('Error string1:', file=sys.stderr)
 if self.err[5] != None;
 print('Error string2: '+self.get_str2(), file=sys.stderr)
 else
 print('Error string2:', file=sys.stderr)
 if self.err[6] != None:
 print('Error string3: '+self.get_str3(), file=sys.stderr)
 else:
 print('Error string3:', file=sys.stderr)
 print('Error int1: '+str(self.get_int1()), file=sys.stderr)
 print('Error int2:
 '+str(self.get_int2()), file=sys.stderr)
 exit(1)
 conn = libvirt.open('qemu:///system') # invalidate the parameter to force an error
except libvirt.libvirtError
 raise report_libvirt_error('Connection error')
conn.close()
exit(0)
```

Example 8.3. Subclassing libvirtError

8.3. Registering an Error Handler Function

Libvirt also supports setting up an error handler Python function. This is done using the libvirt function **registerErrorHandler**. Returns 1 in case of success.

The registered function is called back as **f(ctx, error)**, with **error** being a list of information about the error being raised.

An example of this function follows:

```
# Example-26.py
from __future__ import print_function
import sys
import libvirt
def libvirt_error_handler(ctx, err):
 print('Error code: '+str(err[0]), file=sys.stderr)
print('Error domain: '+str(err[1]), file=sys.stderr)
 print('Error message: '+err[2], file=sys.stderr)
 '+str(err[3]), file=sys.stderr)
 print('Error level:
 if err[4] != None:
 print('Error string1: '+err[4], file=sys.stderr)
 else:
 print('Error string1:', file=sys.stderr)
 if err[5] != None:
 print('Error string2: '+err[5], file=sys.stderr)
 print('Error string2:', file=sys.stderr)
 if err[6] != None:
 print('Error string3: '+err[6], file=sys.stderr)
 print('Error string3:', file=sys.stderr)
 exit(1)
ctx = 'just some information'
libvirt.registerErrorHandler(libvirt_error_handler, ctx)
conn = libvirt.open('qemu:///system') # invalidate the parameter to force an error
conn.close()
exit(0)
```

Example 8.4. Subclassing libvirtError

Event and Timer Handling

The Python libvirt module provides a complete interface for handling both events and timers. Both event and timer handling are invoked through a function interface as opposed to a class/method interface. This makes it easier to integrate the interface into either a graphical or console program.

9.1. Event Handling

The Python libvirt module supplies a framework for event handling. While this is most useful for graphical programs, it can also be used for console programs to provide a consistent user interface and control the processing of console events.

Event handling is done through the functions virEventAddHandle, virEventRegisterDefaultImpl, virEventRegisterImpl, virEventRemoveHandle, virEventRunDefaultImpl, and virEventUpdateHandle.

Creating an event requires that an event loop has previously been registered with virEventRegisterImpl or virEventRegisterDefaultImpl.

An example program that uses most of these functions follows:

```
# Example-1.py
# consolecallback - provide a persistent console that survives guest reboots
from __future__ import print_function
import sys, os, logging, libvirt, tty, termios, atexit
def reset_term()
 termios.tcsetattr(0, termios.TCSADRAIN, attrs)
def error_handler(unused, error)
 # The console stream errors on VM shutdown; we don't care
 if (error[0] == libvirt.VIR ERR RPC and
 error[1] == libvirt.VIR_FROM_STREAMS):
 return
 logging.warn(error)
class Console(object):
 def __init__(self, uri, uuid):
 self.uri = uri
 self.uuid = uuid
 self.connection = libvirt.open(uri)
 self.domain = self.connection.lookupByUUIDString(uuid)
 self.state = self.domain.state(0)
 {\tt self.connection.domainEventRegister(lifecycle\_callback, self)}
 self.stream = None
 self.run_console = True
 logging.info("%s initial state %d, reason %d",
 self.uuid, self.state[0], self.state[1])
def check_console(console):
 if (console.state[0] == libvirt.VIR_DOMAIN_RUNNING or
 console.state[0] == libvirt.VIR_DOMAIN_PAUSED):
 if console.stream is None:
 console.stream = console.connection.newStream(libvirt.VIR_STREAM_NONBLOCK)
 console.domain.openConsole(None, console.stream, 0)
 console.stream.eventAddCallback(libvirt.VIR_STREAM_EVENT_READABLE,
 stream_callback, console)
 else:
```

```
if console.stream:
 console.stream.eventRemoveCallback()
 console.stream = None
 return console.run_console
def stdin_callback(watch, fd, events, console):
 readbuf = os.read(fd, 1024)
 if readbuf.startswith(""):
 console.run console = False
 if console.stream:
 console.stream.send(readbuf)
def stream_callback(stream, events, console):
 received_data = console.stream.recv(1024)
 except:
 return
 os.write(0, received_data)
def lifecycle_callback (connection, domain, event, detail, console):
 console.state = console.domain.state(0)
 logging.info("%s transitioned to state %d, reason %d",
 console.uuid, console.state[0], console.state[1])
# main
if len(sys.argv) != 3:
 print("Usage:", sys.argv[0], "URI UUID")
 print("for example:", sys.argv[0], "'qemu:///system' '32ad945f-7e78-c33a-
e96d-39f25e025d81'")
 sys.exit(1)
uri = sys.argv[1]
uuid = sys.argv[2]
print("Escape character is ^]")
logging.basicConfig(filename='msg.log', level=logging.DEBUG)
logging.info("URI: %s", uri)
logging.info("UUID: %s", uuid)
libvirt.virEventRegisterDefaultImpl()
libvirt.registerErrorHandler(error_handler, None)
atexit.register(reset_term)
attrs = termios.tcgetattr(0)
tty.setraw(0)
console = Console(uri, uuid)
console.stdin_watch = libvirt.virEventAddHandle(0, libvirt.VIR_EVENT_HANDLE_READABLE,
stdin_callback, console)
while check_console(console):
 libvirt.virEventRunDefaultImpl()
```

Example 9.1. Provide a persistent console that survives guest reboots

9.2. Timer Handling

The Python libvirt module supplies a framework for timer handling. Creating a timer requires that an event loop has previously been registered with **virEventRegisterImpl** or **virEventRegisterDefaultImpl**.

Draft Timer Handling

Timer handling is done through the functions **virEventAddTimeout**, **virEventUdateTimeout**, and **virEventRemoveTimeout**. The implementation will support many timers.

To create a new timer call the **VirEventAddTimout** after the **virEventRegisterImpl** or the **virEventRegisterDefaultImpl** function has been invoked.

The timer can be removed using the **VirEventRemoveTimout** or updated with the **virEventUpdateTimeout** function after it has been added.

Security Model

While the Python modules supplies full access to the security and secret methods, this topic is currently beyond the scope of this guide. You can look up the security and secret methods by running the following command.

pydoc libvirt

This will give you a manpage of the Python classes, methods and functions available specific to your Linux distribution.

Debugging / Logging

Libvirt includes logging facilities to facilitate the tracing of library execution. These logs will frequently be requested when trying to obtain support for libvirt, so familiarity with them is essential.

The logging facilities in libvirt are based on 3 key concepts:

- 1. Log messages generated at runtime by the libvirt code, they include a timestamp, a priority level (DEBUG = 1, INFO = 2, WARNING = 3, ERROR = 4), a category, function name and line number indicating where the message originated from, and a formatted message.
- 2. Log filters patterns and priorities which control whether or not a particular message is displayed. The format for a filter is:

```
x:name
```

where "x" is the minimal priority level where the match should apply, and "name" is a string to match against. The priority levels are:

- · 1 (or debug) log all messages
- · 2 (or info) log all non-debugging information
- 3 (or warn) log only warnings and errors this is the default
- · 4 (or error) log only errors

For instance, to log all debug messages to the qemu driver, the following filter can be used:

```
1:qemu
```

Multiple filters can be specified together by space separating them; the following example logs all debug messages from qemu, and logs all error messages from the remote driver:

```
1:qemu 4:remote
```

3. Log outputs - where to send the message once it has passed through filters. The format for a log output is one of the forms:

```
x:stderr - log to stderr
x:syslog:name - log to syslog with a prefix of "name"
x:file:file_path - log to a file specified by "file_path"
```

where "x" is the minimal priority level. For instance, to log all warnings and errors to syslog with a prefix of "libvirtd", the following output can be used:

```
3:syslog:libvirtd
```

Multiple outputs can be specified by space separating them; the following example logs all error and warning messages to syslog, and logs all debug, information, warning, and error messages to /tmp/libvirt.log:

3:syslog:libvirtd 1:file:/tmp/libvirt.log

11.1. Environment Variables

The desired log priority level, filters, and outputs are specified to the libvirt library through the use of environment variables:

- LIBVIRT_DEBUG specifies the minimum priority level messages that will be logged. This can be thought of as a "global" priority level; if a particular log message does not match a specific filter in LIBVIRT_LOG_FILTERS, it will be compared to this global priority and logged as appropriate.
- 2. **LIBVIRT_LOG_FILTERS** specifies the filters to apply.
- 3. **LIBVIRT_LOG_OUTPUTS** specifies the outputs to send the message to.

To see more detailed information about what is going on with virsh, we may run it like the following:

LIBVIRT_DEBUG=error LIBVIRT_LOG_FILTERS="1:remote" virsh list

This example will only print error messages from virsh, *except* that the remote driver will print all debug, information, warning, and error messages.

Example 11.1. Running virsh with environment variables

Draft Draft

Appendix A. Revision History

Revision 1.1-1 Mon Aug 22 2016

W. David Ashley

w.david.ashley@gmail.com

V1.1 release to the libvirt Development Project.

Revision 1.0-1 Sat Aug 29 2015

W. David Ashley

w.david.ashley@gmail.com

Initial release to the libvirt Development Project.

Draft Draft

openReadOnly, 12

index	Remote URIs, 15
	Supported drivers, 14
Α	URI format, 14
autostart, 85	create, 48, 49, 50, 92
autostart, 65	createXML, 46, 52, 78, 79
В	createXMLFlags, 53
	createXMLFrom, 80
Block device jobs, 69	
blockJobAbort, 69	D
blockJobinfo, 69	Debugging, 111
blockJobSetSpeed, 69 blockPull, 69	Debugging environment variables, 112
blockStats, 60, 61	defineXML, 48, 49, 50
blockStats, 60, 61	defineXMLFlags, 50
C	delete, 75
	destroy, 53, 84, 94
Capability information, Connection, 17	Disk configuration, 65
CDROM/ISO image provisioning, 49	Domain provisioning, New guest, 48
changeBegin, Interfaces, 93	Domain XML configuration, 58
changeCommit, Interfaces, 94	Domain, stopping a, 53
changeRollback, Interfaces, 93, 94	Domains, 33
close, Connection, 13	blockJobAbort, 69
compareCPU, Connection, 26	blockJobInfo, 69
Configuration, domain XML, 58	blockJobSetSpeed, 69
Connections, 11	blockPull, 69
Capability information, 17	blockStats, 60
close, 13	create, 48, 49, 50
compareCPU, 26	createXML, 46, 52
getCapabilities, 17	defineXML, 48, 49, 50
getCellsFreeMemory, 23	destroy, 53
getCPUMap, 30	getCPUStats, 61
getCPUModelNames, 30 getCPUStats, 30	getTime, 45
getFreeMemory, 27	hasManagedSaveImages, 39
getFreePages, 27	hasSnapshot, 38
	hostname, 39
getHostName, 21	ID, 37
getInfo, 22 getLibVersion, 24	info, 40
getMaxVcpus, 21	Information, 37
getMemoryParameters, 28	interfaceStats, 63
getMemoryStats, 28	isActive, 41
getSecurityModel, 29	isPersistent, 41
getSysinfo, 29	isUpdated, 42
getType, 23	Lifecycle, 45
getURI, 25	listAllDomains, 36
getVersion, 24	listDefinedDmamins, 35
•	listDomainsID, 35
Host information, 21	listing, 34
isAlive, 26	lookupByID, 33
isEncrypted, 25	lookupByName, 34
isSecure, 25	lookupByUUID, 34
open, 11	managedSave, 54
openAuth, 12	

Index Draft

maxMemory, 42	getFreePages, Connection, 27
maxVcpus, 43	getHostName, Connection, 21
memoryStats, 62	getInfo, Connection, 22
migrate, 55	getLibVersion, Connection, 24
migrateToURI, 55	getMaxVcpus, Connection, 21
migrateToURI2, 55	getMemoryParameters, Connection, 28
migrateToURI3, 55	getMemoryStats, Connection, 28
name, 43	getSecurityModel, Connection, 29
OSType, 38	getSysinfo, Connection, 29
Provisioning and starting, 46	getTime, Domains, 45
restore, 54	getType, Connection, 23
resume, 53	getURI, Connection, 25
save, 53	getVersion, Connection, 24
saveFlags, 54	get_error_code, 98
setAutostart, 58	get_error_domain, 99
setMemory, 60	get_error_int1, 101
setVcpus, 59	get_error_int2, 101
shutdown, 53	get_error_message, 100
state, 44	get_error_str1, 101
State Information, 37	get_error_str2, 101
suspend, 53	get_error_str3, 101
UUID, 37	Guest domain provisioning, New, 48
UUIDString, 37	Guest domains, 33
XMLDesc, 64, 64, 66, 67, 67	
E	H
	hacklanagedCavalmages Domains 20
	hasManagedSaveImages, Domains, 39
Environment variables, debugging, 112	hasSnapshot, Domains, 38
Environment variables, debugging, 112 Error handling, 97	hasSnapshot, Domains, 38 Host information, Connection, 21
Error handling, 97	hasSnapshot, Domains, 38
Error handling, 97	hasSnapshot, Domains, 38 Host information, Connection, 21
F feedback1	hasSnapshot, Domains, 38 Host information, Connection, 21
F feedback1 contact information for this brand, xi	hasSnapshot, Domains, 38 Host information, Connection, 21
F feedback1 contact information for this brand, xi Functions	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I D, Domains, 37
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRemoveHandle, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17 getCellsFreeMemory, Connection, 23	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92 destroy, 94
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17 getCellsFreeMemory, Connection, 23 getCPUMap, Connection, 30	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92 destroy, 94 interfaceDefineXML, 87, 92
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17 getCellsFreeMemory, Connection, 23 getCPUMap, Connection, 30 getCPUModelNames, Connection, 30	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92 destroy, 94 interfaceDefineXML, 87, 92 interfaceLookupByMACString, 89
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17 getCellsFreeMemory, Connection, 23 getCPUMap, Connection, 30 getCPUModelNames, Connection, 30 getCPUStats, 61	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I D, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92 destroy, 94 interfaceDefineXML, 87, 92 interfaceLookupByMACString, 89 interfaceLookupByMACString, 89 interfaceLookupByMACString, 89 interfaceLookupByName, 89
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17 getCellsFreeMemory, Connection, 23 getCPUMap, Connection, 30 getCPUStats, 61 getCPUStats, Connection, 30	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 ID, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92 destroy, 94 interfaceDefineXML, 87, 92 interfaceLookupByMACString, 89 interfaceLookupByName, 89 listDefinedInterfaces, 88
F feedback1 contact information for this brand, xi Functions registerErrorHandler, 102 virEventAddHandle, 105 virEventRegisterDefaultImpl, 105 virEventRegisterImpl, 105 virEventRemoveHandle, 105 virEventRunDefaultImpl, 105 virEventUpdateHandle, 105 virGetLastError, 101 virInitialize, 11 G getCapabilities, Connection, 17 getCellsFreeMemory, Connection, 23 getCPUMap, Connection, 30 getCPUModelNames, Connection, 30 getCPUStats, 61	hasSnapshot, Domains, 38 Host information, Connection, 21 hostname, Domains, 39 I D, Domains, 37 info, 77 info, Domains, 40 Information, Domains, 37 interface XML configuration, 87 interfaceDefineXML, 92 interfaceDefineXML, Interfaces, 87 interfaceLookupByMACString, 89 interfaceLookupByName, 89 Interfaces changeBegin, 93 changeCommit, 94 changeRollback, 93, 94 create, 92 destroy, 94 interfaceDefineXML, 87, 92 interfaceLookupByMACString, 89 interfaceLookupByMACString, 89 interfaceLookupByMACString, 89 interfaceLookupByName, 89

MACString, 90 name, 87, 90 numOfDefinedInterfaces, 88	memoryStats, 62 Mice configuration, 67 migrate, 55
numOfInterfaces, 88	migrate2, 58
undefine, 92	migrate3, 58
XMLDesc, 90, 92	migrateToURI, 55, 58
interfaceStats, 63	migrateToURI2, 55, 58
isActive, 74, 85	migrateToURI3, 55, 58
isActive, Domains, 41	Migration, domain, 55
isAlve, Connection, 26	N
isEncrypted, Connection, 25	
ISO/CDROM image provisioning, 49	name, Domains, 43
isPersistent, 74, 85 isPersistent, Domains, 41	name, Interfaces, 87, 90
isSecure, Connection, 25	networkCreateXML, 84
isUpdated, Domains, 42	networking configuration, 66
isopuated, Domains, 42	Networking configuration, 66 networkLookupByName, 83
K	networkLookupByUUID, 83
Kernel boot provisioning, 51	networkLookupByUUIDString, 83
Keyboard configuration, 67	New guest domain provisioning, 48
Reyboard comiguration, or	numOfDefinedInterfaces, 88
I	numOfInterfaces, 88
libvirtError class, 97, 102	
get error code, 98	
get_error_domain, 99	open, Connection, 11
get_error_int1, 101	openAuth, Connection, 12
901_01101_111121	
get error int2, 101	openReadOnly, Connection, 12
get_error_int2, 101 get_error_message, 100	openReadOnly, Connection, 12 OSType, Domains, 38
get_error_int2, 101 get_error_message, 100 get_error_str1, 101	OSType, Domains, 38
get_error_message, 100	
get_error_message, 100 get_error_str1, 101	OSType, Domains, 38
get_error_message, 100 get_error_str1, 101 get_error_str2, 101	PCI configuration, 68 PCI device passthrough, 68
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72	PCI configuration, 68 PCI device passthrough, 68
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35	PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88 listNetworks, 83	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listIng Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 33	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listInterfaces, 88 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 34	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listIng Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 33	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listInterfaces, 88 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 34	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53 S save, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 34 lookupByUUID, Domains, 34 lookupByUUID, Domains, 34	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53 S save, 53 Save a domain, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 34 lookupByUUID, Domains, 34 lookupByUUID, Domains, 34 lookupByUUID, Domains, 34 MMACString, Interfaces, 90	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53 S save, 53 Save a domain, 53 saveFlags, 54
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 34 lookupByUUID, Domains, 34 lookupByUUID, Domains, 34	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53 S save, 53 Save a domain, 53
get_error_message, 100 get_error_str1, 101 get_error_str2, 101 get_error_str3, 101 Lifecycle, Domains, 45 listAllDomains, 36 listAllStoragePools, 72 listDefinedDomains, 35 listDefinedInterfaces, 88 listDomainsID, 35 listing Domains, 34 listInterfaces, 88 listNetworks, 83 listVolumes, 77 Logging, 111 lookupByID, Domains, 34 lookupByName, Domains, 34 lookupByUUID, Domains, 34 M MACString, Interfaces, 90 managedSave, 54	P PCI configuration, 68 PCI device passthrough, 68 Provisioning and Starting, Domains, 46 PXE boot provisioning, 50 R registerErrorHandler, 102 Remote URIs, Connection, 15 restore, 54 Restore a domain, 53 restoreFlags, 55 resume, 53 Resume a domain, 53 S Save, 53 Save a domain, 53 Save Flags, 54 Security model, 109

Index Draft

setMemoryFlags, 60 setVcpus, 59 shutdown, 53	USB passthrough, 68 UUID, Domains, 37 UUIDString, Domains, 37
State Information, Domains, 37	
state, Domains, 44	V
Stopping a domain, 53	virEventAddHandle, 105
Storage networks, 83	virEventRegisterDefaultImpl, 105
autostart, 85	virEventRegisterImpl, 105
destroy, 84	virEventRemoveHandle, 105
isActive, 85	virEventRunDefaultImpl, 105
isPersistent, 85	virEventUpdateHandle, 105
listNetworks, 83	virGetLastError, 101
networkCreateXML, 84	virInitialize, 11
networkDefineXML, 84	
networkLookupByName, 83	X
networkLookupByUUID, 83	XMLDesc, 64, 64, 66, 67, 67, 75, 85, 92
networkLookupByUUIDString, 83	XMLDesc, Interfaces, 90
setAutostart, 85	
XMLDesc, 85	
Storage Pools, 71	
Storage pools	
delete, 75	
isActive, 74	
isPersistent, 74	
listAllStoragePools, 72	
setAutostart, 76	
storagePoolCreateXML, 74	54 · 54
storagePoolDefineXML, 74	
storagePoolLookupByName, 75	
undefine, 74	
XMLDesc, 75	
Storage volumes	
createXML, 78, 79	
createXMLFrom, 80	
info, 77	
listVolumes, 77	
storagePoolCreateXML, 74	
storagePoolDefineXML, 74	
storagePoolLookupByName, 75	
subclassing the libvirtError class, 103	
Supported drivers, Connection, 14	
suspend, 53	
Suspend a domain, 53	
т	
Tablets configuration, 67	
U	
undefine, 74, 92	
URI format, Connection, 14	
USB configuration, 68	
July John Marketon, Oo	