

OpenStack Clients Guide

trunk (2013-05-13)

Copyright © 2009-2013 OpenStack Foundation All rights reserved.

The OpenStack clients are command-line interfaces (CLIs) that let you run simple commands to make OpenStack API calls. These open-source Python clients are easy to learn and use. The OpenStack APIs are RESTful APIs that use all aspects of the HTTP protocol, including methods, URIs, media types, and response codes. To request OpenStack services, you must first issue an authentication request to the OpenStack Identity Service v2.0.

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

List of Tables

1.1. OpenStack Clients	. 1
2.1. OpenStack Clients Prerequisite Software	
3.1. OpenStack Clients Environment Variables	
9.1. List of configuration flags for NFS	31

List of Examples

9.1.	nova Usage	46
	Positional arguments	
	Optional arguments	

1. OpenStack Clients Overview

The OpenStack clients are command-line interfaces (CLIs) that let you run simple commands to make OpenStack API calls. These open-source Python clients are easy to learn and use.

The OpenStack APIs are RESTful APIs that use all aspects of the HTTP protocol, including methods, URIs, media types, and response codes. Internally, each client command runs cURL commands that embed API requests.

To install an OpenStack client, see Chapter 2, "Install the OpenStack Clients" [3].

To request OpenStack services either through the clients or through the APIs directly, you must first issue an authentication request to the OpenStack Identity Service v2.0. To do so, you can run the **credentials** command, which is a nova client command.

For example, to use the OpenStack Compute API from the command line, complete these steps:

- 1. Install the nova client.
- 2. Issue the nova credentials command.
- 3. Issue other nova client commands, such as **boot**, **list**, and so on.

Note

An OpenStack common client is in development.

To install the OpenStack clients on a Mac OS X or Linux system, use **pip** because it is easy and ensures that you get the latest version of the client from the Python Package Index. Also, **pip** lets you update or remove a package later on.

Use the following OpenStack clients to access the CLIs:

Table 1.1. OpenStack Clients

Client	Associated API	Description	See
cinder	Block storage	Create and delete volumes, attach volumes to and detach volumes from servers, create and delete snapshots, create volumes from snapshots, and get volume statistics.	Chapter 10, "cinder Client" [53]
glance	Image service	Manage images. For example, add and set permissions on images.	Chapter 7, "glance Client" [12]
keystone	Identity service	Create and manage users, tenants, roles, endpoints, and credentials.	Chapter 6, "keystone Client" [10]
nova	Compute, Compute extensions	Authenticate, launch servers, set security groups, control IP addresses on servers, control volumes, and create images.	Chapter 9, "nova Client" [28]
quantum	Networking	Configure networks for guest servers.	Chapter 8, "quantum Client" [18]
swift	Object storage	Gather statistics, list items, update metadata, upload, download and delete files stored by the object storage service. Provides access to a swift installation for ad hoc processing.	Chapter 11, "swift Client" [55]

Client	Associated API	Description	See
heat	Orchestration	(including events and resources), update and delete stacks.	Chapter 12, "heat Client" [57]

2. Install the OpenStack Clients

Table of Contents

Before You Begin	3
Install the OpenStack Clients	4

To manage your servers, images, volumes, isolated networks, and other cloud resources from the command line, install and use the open-source clients.

To install the clients, first install some prerequisite software. Then, install the Python packages. Each Python package is an OpenStack client.

Before You Begin

Before you begin, install the following prerequisite software:

Table 2.1. OpenStack Clients Prerequisite Software

Prerequisite	Description
Python 2.6 or later	Currently, the clients do not support Python 3.
setuptools package	Installed by default on Mac OS X.
	Many Linux distributions provide packages to make setuptools easy to install.
	Search your package manager for setuptools to find an installation package. If you cannot find one, download the setuptools package directly from http://pypi.python.org/pypi/setuptools.
pip package	To install the clients on a Mac OS X or Linux system, use pip . It is easy to use and ensures that you get the latest version of the clients from the Python Package Index. Also, it lets you update or remove the packages later on.
	Install pip through the package manager for your system:
	• Mac OS X
	<pre>\$ sudo easy_install pip</pre>
	• Ubuntu 12.04
	A packaged version enables you to use dpkg or aptitude to install the python-novaclient.
	<pre>\$ aptitude install python-novaclient</pre>
	• Ubuntu
	<pre>\$ aptitude install python-pip</pre>
	RHEL, CentOS, or Fedora
	\$ yum install python-pip
	openSUSE 12.2 and earlier
	A packaged version available in the Open Build Service enables you to use rpm or zypper to install the the python-novaclient.

Prerequisite	Description
	\$ zypper install python-pip
	Alternatively, you can still use pip .
	• openSUSE 12.3
	A packaged version enables you to use rpm or zypper to install the python-novaclient.
	For example:
	\$ zypper install python-novaclient

Install the OpenStack Clients

Procedure 2.1. To install the OpenStack clients:

1. Install or update the client packages

You must install each client separately.

Run the following command to install or update a client package:

```
$ sudo pip install [--update] python-ct>client
```

Where cproject> is the project name and is one of the following values:

- nova. Compute API.
- quantum. Networking API.
- keystone. Identity service API.
- glance. Image service API.
- swift. Object storage API.
- cinder. Block storage API.
- heat. Orchestration API.

For example, to install the nova client, run the following command:

```
$ sudo pip install python-novaclient
```

To update the nova client, run the following command:

```
$ sudo pip install --upgrade python-novaclient
```

To remove the nova client, run the following command:

\$ sudo pip uninstall python-novaclient

2. Set environment variables and authenticate

Before you can issue client commands, you must set environment variables and authenticate. See Chapter 3, "Authenticate" [5].

3. Authenticate

To authenticate a tenant to run commands for the OpenStack clients, you issue an authentication request to the OpenStack Identity Service v2.0. To issue this request, you must first set and source environment variables and install the nova client. Then, you issue an authentication request through the nova **credentials** command.

Procedure 3.1. To authenticate:

1. Set environment variables

Before you can issue client commands, you must set environment variables to authenticate.

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

Either edit your .bash_profile file:

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

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

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

Or download an openic file from the OpenStack Dashboard:

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

Source the file:

```
$ source openrc.sh
```

Enter your OpenStack password when prompted.

The following table describes the environment variables:

Table 3.1. OpenStack Clients Environment Variables

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

After you set the variables, save the file.

2. Set permissions on and source the bash profile

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

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

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

```
$ source ~/.bash_profile
```

3. Authenticate

To authenticate, you must install the nova client. To install the nova client, see Chapter 2, "Install the OpenStack Clients" [3].

To verify that you can talk to the API server, authenticate and list images:

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

Then, list networks:

```
$ nova network-list
```

4. Troubleshooting

- If you cannot run commands successfully, make sure that you entered your user name, password, and account number correctly in the bash profile file.
- If you change any environment variables, either log out and back in or source your bash profile again.

To override some environment variable settings, you can use the options that
are listed at the end of the nova help output. For example, you can override the
OS_PASSWORD setting in the bash profile by specifying a password on a nova
command, as follows:

\$ nova --password <password> image-list

Where password is your password.

4. Get the Version for a Client

Search for the version number.

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

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

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

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

5. Get Help for Client Commands

Use the **help** command to get help for commands, parameters, and subcommands for any OpenStack client.

The syntax is:

```
$ <client-name> help
```

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

```
$ glance help
```

The **help** command lists the available commands for the specified client.

Note

Depending on your credentials, you might not have permission to use every command.

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

```
$ <client-name> help <command-name>
```

For example, to get help for the glance **image-show** command, enter the following command:

```
$ glance help image-show
```

The **help** command shows the command usage, a description of the command, and descriptions of any positional and optional arguments, as follows:

6. keystone Client

Table of Contents

keystone Command Reference	9	10
----------------------------	---	----

This chapter describes how to use the keystone client.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

keystone Command Reference

```
catalog
 List service catalog, possibly filtered by service.
 ec2-credentials-create
 Create EC2-compatible credentials for user per tenant
 ec2-credentials-delete
 Delete EC2-compatible credentials
 ec2-credentials-get
 Display EC2-compatible credentials
 ec2-credentials-list
 List EC2-compatible credentials for a user
 endpoint-create Create a new endpoint associated with a service endpoint-delete Delete a service endpoint
 Find endpoint filtered by a specific attribute or
 endpoint-get
 service type
 endpoint-list List configured service endpoints
 role-create
 Create new role
 Delete role
 role-delete
 role-get
role-list
List all roles
service-create
service-delete
service-get
service-get
service-list
List all roles
List all roles
Service to Service Catalog
Delete service from Service Catalog
Service-list
List all services in Service Catalog
Create new tenant
 tenant-delete
 Delete tenant
 Display tenant details
 tenant-get
 List all tenants
Update tenant name, description, enabled status
 tenant-list
 tenant-update
 token-get
 Display the current user token
 Create new user
 user-create
```

```
user-delete
 Delete user
user-get
 Display user details.
user-list
 List users
user-password-update
 Update user password
user-role-add
 Add role to user
user-role-list
 List roles granted to a user
user-role-remove Remove role from user
 Update user's name, email, and enabled status
user-update
 Discover Keystone servers and show authentication
discover
 protocols and
 Prints all of the commands and options to stdout.
bash-completion
 Display help about this program or one of its
subcommands.
```

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

7. glance Client

Table of Contents

_ist Images	12
Add a New Image	12
Before You Add an Image	
Upload an image to glance	
Update an image	
Managing Images	
glance Command Reference	

This chapter describes how to use the glance client.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

List Images

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

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

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

Add a New Image

Adding a new image to your OpenStack cloud.

This process uses the following commands:

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

Before You Add an Image

Ensure you have created an image that is OpenStack compatible. For details, see the Image Management chapter in the OpenStack Compute Administration Manual.

Upload an image to glance

Assuming you had a CentOS 6.3 image in qcow2 format called centos63.qcow2, the following example will upload it to glance and configure it for public access.

```
$ glance image-create --name centos63-image --disk-format=qcow2 --container-
format=raw --is-public=True < ./centos63.qcow2</pre>
```

Update an image

To update an image, use the following command:

```
$ glance image-update <image>
```

Where image is the name or ID of the image that you want to update. You can use the following optional arguments to modify the following image properties:

```
Optional arguments:
-name <NAME>
 Name of image.
-disk-format <DISK_FORMAT>
 Disk format of image. Acceptable formats: ami, ari,
 aki, vhd, vmdk, raw, gcow2, vdi, and iso.
-container-format <CONTAINER_FORMAT>
 Container format of image. Acceptable formats: ami,
 ari, aki, bare, and ovf.
-owner <TENANT_ID> Tenant who should own image.
-size <SIZE>
 Size of image data (in bytes).
-min-disk <DISK_GB> Minimum size of disk needed to boot image (in
 gigabytes).
-min-ram <DISK_RAM> Minimum amount of ram needed to boot image (in
 megabytes).
-location <IMAGE_URL>
 URL where the data for this image already resides. For
 example, if the image data is stored in swift, you
 'swift://account:key@example.com/container/obj'.
-file <FILE>
 Local file that contains disk image to be uploaded
 during update. Alternatively, images can be passed to
 the client via stdin.
-checksum <CHECKSUM>
 Hash of image data used Glance can use for
 verification.
-copy-from <IMAGE_URL>
 Similar to '-location' in usage, but this indicates
 that the Glance server should immediately copy the
 data and store it in its configured image store.
-is-public [True | False]
```

```
Make image accessible to the public.

-is-protected [True|False]
Prevent image from being deleted.

-property <key=value>
Arbitrary property to associate with image. May be used multiple times.

-purge-props
If this flag is present, delete all image properties not explicitly set in the update request. Otherwise, those properties not referenced are preserved.

-human-readable
Print image size in a human-friendly format.
```

To annotate an image with a property that describes the required VIF model, use the --property argument.

For example:

```
$ glance image-update --property hw_vif_model=e1000 f16-x86_64-openstack-sda
```

Valid model values vary depending on the libvirt_type setting:

libvirt_type setting	Supported model values
qemu or kvm	• virtio
	• ne2k_pci
	• pcnet
	• rtl8139
	• e1000
xen	netfront
	• ne2k_pci
	• pcnet
	• rtl8139
	• e1000

Requesting an unsupported VIF model causes the guest instance to fail to launch.

Managing Images

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

glance Command Reference

```
usage: glance [-version] [-d] [-v] [-k] [-cert-file CERT_FILE]

[-key-file KEY_FILE] [-os-cacert <ca-certificate-file>]

[-ca-file OS_CACERT] [-timeout TIMEOUT] [-no-ssl-compression]

[-f] [-dry-run] [-ssl] [-H ADDRESS] [-p PORT]

[-os-username OS_USERNAME] [-I OS_USERNAME]

[-os-password OS_PASSWORD] [-K OS_PASSWORD]

[-os-tenant-id OS_TENANT_ID] [-os-tenant-name OS_TENANT_NAME]
```

```
[-T OS_TENANT_NAME] [-os-auth-url OS_AUTH_URL] [-N OS_AUTH_URL]
 [-os-region-name OS_REGION_NAME] [-R OS_REGION_NAME]
 [-os-auth-token OS_AUTH_TOKEN] [-A OS_AUTH_TOKEN]
 [-os-image-url OS_IMAGE_URL] [-U OS_IMAGE_URL]
 [-os-image-api-version OS_IMAGE_API_VERSION]
 [-os-service-type OS_SERVICE_TYPE]
 [-os-endpoint-type OS_ENDPOINT_TYPE] [-S OS_AUTH_STRATEGY]
 <subcommand> ...
Command-line interface to the OpenStack Images API.
Positional arguments:
<subcommand>
 add
 DEPRECATED! Use image-create instead.
 clear
 DEPRECATED!
 delete
 DEPRECATED! Use image-delete instead.
 details
 DEPRECATED! Use image-list instead.
 Create a new image.
 image-create
 Delete specified image(s).
  image-delete
 Download a specific image.
 image-download
 image-list
 List images you can access.
  image-members
 DEPRECATED! Use member-list instead.
  image-show
 Describe a specific image.
  image-update
 Update a specific image.
 index
 DEPRECATED! Use image-list instead.
 DEPRECATED! Use member-create instead.
  member-add
  member-create
 Share a specific image with a tenant.
  member-delete
 Remove a shared image from a tenant.
  member-images
 DEPRECATED! Use member-list instead.
  member-list
 Describe sharing permissions by image or tenant.
  members-replace
 DEPRECATED!
 show
 DEPRECATED! Use image-show instead.
  update
 DEPRECATED! Use image-update instead.
  help
 Display help about this program or one of its
 subcommands.
Optional arguments:
-version
 show program's version number and exit
-d, -debug
 Defaults to env[GLANCECLIENT_DEBUG]
-v, –verbose
 Print more verbose output
 Explicitly allow glanceclient to perform"insecure SSL"
-k, –insecure
 (https) requests. The server certificate will not be
 verified against anycertificate authorities. This
 option should be used with caution.
-cert-file CERT_FILE
 Path of certificate file to use in SSL connection.
 This file can optionally be prepended with the private
```

option is not necessary if your key is prepended to

-key-file KEY_FILE Path of client key to use in SSL connection. This

your cert file.

```
-os-cacert <ca-certificate-file>
 Path of CA TLS certificate(s) used to verify the remote
 server's certificate. Without this option glance looks
 for the default system CA certificates.
-ca-file OS_CACERT DEPRECATED! Use -os-cacert.
-timeout TIMEOUT Number of seconds to wait for a response
-no-ssl-compression Disable SSL compression when using https.
-f, -force
 Prevent select actions from requesting user
 confirmation.
-dry-run
 DEPRECATED! Only used for deprecated legacy commands.
-ssl
 DEPRECATED! Send a fully-formed endpoint using -os-
 image-url instead.
-H ADDRESS, -host ADDRESS
 DEPRECATED! Send a fully-formed endpoint using -os-
 image-url instead.
-p PORT, -port PORT DEPRECATED! Send a fully-formed endpoint using -os-
 image-url instead.
-os-username OS_USERNAME
 Defaults to env[OS_USERNAME]
-I OS_USERNAME
 DEPRECATED! Use -os-username.
–os-password OS_PASSWORD
 Defaults to env[OS_PASSWORD]
-K OS PASSWORD
 DEPRECATED! Use -os-password.
-os-tenant-id OS_TENANT_ID
 Defaults to env[OS_TENANT_ID]
-os-tenant-name OS_TENANT_NAME
 Defaults to env[OS_TENANT_NAME]
-os-auth-url OS AUTH URL
 Defaults to env[OS_AUTH_URL]
-N OS_AUTH_URL
 DEPRECATED! Use -os-auth-url.
-os-region-name OS_REGION_NAME
 Defaults to env[OS_REGION_NAME]
-os-auth-token OS_AUTH_TOKEN
 Defaults to env[OS_AUTH_TOKEN]
-A OS_AUTH_TOKEN, -auth_token OS_AUTH_TOKEN
 DEPRECATED! Use --os-auth-token.
-os-image-url OS_IMAGE_URL
 Defaults to env[OS_IMAGE_URL]
-U OS_IMAGE_URL, -url OS_IMAGE_URL
 DEPRECATED! Use -os-image-url.
-os-image-api-version OS_IMAGE_API_VERSION
 Defaults to env[OS_IMAGE_API_VERSION] or 1
-os-service-type OS_SERVICE_TYPE
 Defaults to env[OS_SERVICE_TYPE]
–os-endpoint-type OS_ENDPOINT_TYPE
 Defaults to env[OS_ENDPOINT_TYPE]
-S OS_AUTH_STRATEGY, -os_auth_strategy OS_AUTH_STRATEGY
 DEPRECATED! This option is completely ignored.
```

See "glance help COMMAND" for help on a specific command.

8. quantum Client

Table of Contents

Overview	18
Argument parts of API 2.0 command	18
Features from cliff	18
Features from API	21
Sample quantum command	22
guantum Client Reference	

This chapter describes how to use the quantum client.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

Overview

Argument parts of API 2.0 command

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

Known options

These options are listed in the command's help usage text.

Positional arguments

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

Unknown options

Unknown options are complementary to known options. To define an unknown option, the format is --optionname [type=int|bool|dict...] [list=true] [optionvalue]*. There can be multiple option values for a certain optionname. When there is no optionvalue given, the option is regarded as a bool one and value is true. The type is python built-in type, such as int, bool, float and dict, defaulted to string if not given. Unknown options can be used to provide values for creating, updating a resource and to provide filters to list resources. It is also useful to implement API extension when the known options are not included in the command. pseudo argument `--' can be used if the options after it need take advantage of unknown options parser.

Features from cliff

Interactive mode

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

```
$quantum --os-username admin --os-password password --os-tenant-name admin --
os-auth-url http://localhost:5000/v2.0
(quantum) help
Shell commands (type help <topic>):
_____
cmdenvironment edit hi list pause r save shell
 show
 help history li load py
 run set
ed
 shortcuts
Undocumented commands:
===============
EOF eof exit q quit
Application commands (type help <topic>):
_____
_____
agent-delete
 net-external-list
 subnet-create
agent-list
 net-gateway-connect
 subnet-delete
 net-gateway-create
agent-show
 subnet-list
 net-gateway-delete
agent-update
 subnet-show
dhcp-agent-list-hosting-net net-gateway-disconnect
 subnet-update
dhcp-agent-network-add net-gateway-list
dhcp-agent-network-remove
 net-gateway-show
ext-list
 net-gateway-update
ext-show
 net-list
floatingip-associate
 net-list-on-dhcp-agent
floatingip-create
 net-show
floatingip-delete
 net-update
 port-create
floatingip-disassociate
floatingip-list
 port-delete
 port-list
floatingip-show
help
 port-show
13-agent-list-hosting-router port-update
13-agent-router-add
 queue-create
13-agent-router-remove
 queue-delete
lb-healthmonitor-associate
 queue-list
lb-healthmonitor-create
 queue-show
lb-healthmonitor-delete
 quota-delete
lb-healthmonitor-disassociate quota-list
lb-healthmonitor-list
 quota-show
lb-healthmonitor-show
 quota-update
lb-healthmonitor-update
 router-create
lb-member-create
 router-delete
lb-member-delete
 router-gateway-clear
lb-member-list
 router-gateway-set
lb-member-show
 router-interface-add
lb-member-update
 router-interface-delete
lb-pool-create
 router-list
lb-pool-delete
 router-list-on-13-agent
lb-pool-list
 router-port-list
lb-pool-show
 router-show
lb-pool-stats
 router-update
lb-pool-update
 security-group-create
lb-vip-create
 security-group-delete
lb-vip-delete
 security-group-list
lb-vip-list
 security-group-rule-create
lb-vip-show
 security-group-rule-delete
lb-vip-update
 security-group-rule-list
 security-group-rule-show
net-create
net-delete
 security-group-show
```

Output format

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

```
(quantum) net-list -h
usage: quantum net-list [-h] [-f {csv,html,json,table,yaml}] [-c COLUMN]
 [--quote {all,minimal,none,nonnumeric}]
 [--request-format {json,xml}] [-D] [-F FIELD]
 [-P SIZE] [--sort-key FIELD] [--sort-dir {asc,desc}]
List networks that belong to a given tenant.
optional arguments:
 -h, --help
 show this help message and exit
 --request-format {json,xml}
 the xml or json request format
 -D, --show-details
 show detailed info
 -F FIELD, --field FIELD
 specify the field(s) to be returned by server, can be
 repeated
 -P SIZE, --page-size SIZE
 specify retrieve unit of each request, then split one
 request to several requests
 --sort-key FIELD
 sort list by specified fields (This option can be
 repeated), The number of sort_dir and sort_key should
 match each other, more sort_dir specified will be
 omitted, less will be filled with asc as default
 direction
 --sort-dir {asc,desc}
 sort list in specified directions (This option can be
 repeated)
output formatters:
 output formatter options
 -f {csv,html,json,table,yaml}, --format {csv,html,json,table,yaml}
 the output format, defaults to table
 -c COLUMN, --column COLUMN
 specify the column(s) to include, can be repeated
```

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

```
(quantum) net-list -f csv
"id", "name", "subnets"
"11fc08b7-c3b2-4b0c-bd04-66e279d9c470", "public_net1", "13cc61f6-b33b-495a-a49f-83bdc9e439ab"
"22f53ed1-3f3d-49c7-9162-7ba94d9c0a7e", "private_mynet1", "b5a9b952-dd4f-445a-89c5-f15d0707b8bd"
"2a405f54-aea0-47d7-8a43-4d5129e22b35", "test1", ""
"d322e1ae-e068-4249-b9b3-7ed8b820bfa2", "mynetwork", ""
```

Column selection

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

Features from API

Fields selection

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

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

Value filtering

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

Sample quantum command

All commands are run with following environment varialbes set:

```
export OS_USERNAME=admin
export OS_PASSWORD=password
export OS_TENANT_NAME=admin
export OS_AUTH_URL=http://localhost:5000/v2.0
```

• List the extensions of the system:

• Create a network:

```
$ quantum net-create net1
Created a new network:
Field
 | Value
admin_state_up
id
 2d627131-c841-4e3a-ace6-f2dd75773b6d
 net1
| provider:physical_network | physnet1
| provider:segmentation_id | 1001
router:external False
shared
 False
 ACTIVE
status
subnets
tenant_id
 3671f46ec35e4bbca6ef92ab7975e463
```

Note: Some fields of the created network are invisible to non-admin users.

• Create a network with specified provider network type:

admin_state_up	True	[
id	524e26ea-fad4-4bb0-b504-1ad0dc770e7a	
name	net2	
provider:network_type	local	
provider:physical_network		
provider:segmentation_id		
router:external	False	
shared	False	
status	ACTIVE	
subnets		
tenant_id	3671f46ec35e4bbca6ef92ab7975e463	
+		+

Just as shown above, the unknown option --provider: network-type is used to create a local provider network.

• Create a subnet:

```
$ quantum subnet-create net1 192.168.2.0/24 --name subnet1
Created a new subnet:
 Value
 allocation_pools | {"start": "192.168.2.2", "end": "192.168.2.254"} |
 192.168.2.0/24
 cidr
 dns_nameservers
 enable_dhcp True
 gateway_ip
 | 192.168.2.1
 host_routes
 id
 | 15a09f6c-87a5-4d14-b2cf-03d97cd4b456
 id | 15
ip_version | 4
 name
 | subnet1
network_id
tenant_id
 2d627131-c841-4e3a-ace6-f2dd75773b6d
 3671f46ec35e4bbca6ef92ab7975e463
```

In the above command line, net1 is the network name, 192.168.2.0/24 is the subnet's CIDR. They are positional arguments. --name subnet1 is an unknown option, which specifies the subnet's name.

• Create a port with specified IP address:

In the above command line, net1 is the network name, which is a positional argument. --fixed-ip ip_address=192.168.2.40 is an option, which specifies the port's fixed IP address we wanted.

Create a port without specified IP address:

We can see that the system will allocate one IP address if we don't specify the IP address in command line.

• Query ports with speficied fixed IP addresses:

--fixed-ips ip_address=192.168.2.2 ip_address=192.168.2.40 is one unknown option.

How to find unknown options? The unknown options can be easily found by watching the output of create_xxx or show_xxx command. For example, in the port creation command, we see the fixed_ips fields, which can be used as an unknown option.

quantum Client Reference

```
agent-delete Delete a given agent.
agent-list List agents.
agent-show Show information of a given agent.
Update a given agent.
Add a network to a DHCP agent.
Update a given age
```

```
floatingip-associate
 Create a mapping between a floating ip and a
fixed ip.
floatingip-create
 Create a floating ip for a given tenant.
floatingip-delete
 Delete a given floating ip.
floatingip-disassociate
 Remove a mapping from a floating ip to a
fixed ip.
floatingip-list
 List floating ips that belong to a given
tenant.
floatingip-show
 Show information of a given floating ip.
help
 print detailed help for another command
13-agent-list-hosting-router
 List L3 agents hosting a router.
 Add a router to a L3 agent.
13-agent-router-add
13-agent-router-remove
 Remove a router from a L3 agent.
lb-healthmonitor-associate
 Create a mapping between a health monitor and
a pool.
lb-healthmonitor-create
 Create a healthmonitor
lb-healthmonitor-delete
 Delete a given healthmonitor.
lb-healthmonitor-disassociate Remove a mapping from a health monitor to a
pool.
lb-healthmonitor-list
 List healthmonitors that belong to a given
tenant.
 Show information of a given healthmonitor.
lb-healthmonitor-show
lb-healthmonitor-update
 Update a given healthmonitor.
lb-member-create
 Create a member
lb-member-delete
 Delete a given member.
 lb-member-list
 List members that belong to a given tenant.
lb-member-show
 Show information of a given member.
lb-member-update
 Update a given member.
lb-pool-create
 Create a pool
lb-pool-delete
 Delete a given pool.
lb-pool-list
 List pools that belong to a given tenant.
 lb-pool-show
 Show information of a given pool.
 lb-pool-stats
 Retrieve stats for a given pool.
 lb-pool-update
 Update a given pool.
lb-vip-create
 Create a vip
lb-vip-delete
 Delete a given vip.
lb-vip-list
 List vips that belong to a given tenant.
lb-vip-show
 Show information of a given vip.
lb-vip-update
 Update a given vip.
 Create a network for a given tenant.
net-create
net-delete
 Delete a given network.
net-external-list
 List external networks that belong to a given
tenant
 Add an internal network interface to a
net-gateway-connect
router.
net-gateway-create
 Create a network gateway.
net-gateway-delete
 Delete a given network gateway.
net-gateway-disconnect
 Remove a network from a network gateway.
net-gateway-list
 List network gateways for a given tenant.
net-gateway-show
 Show information of a given network gateway.
net-gateway-update
 Update the name for a network gateway.
net-list
 List networks that belong to a given tenant.
 List the networks on a DHCP agent.
net-list-on-dhcp-agent
net-show
 Show information of a given network.
net-update
 Update network's information.
port-create
 Create a port for a given tenant.
port-delete
 Delete a given port.
port-list
 List ports that belong to a given tenant.
port-show
 Show information of a given port.
port-update
 Update port's information.
```

Create a queue. queue-create queue-delete Delete a given queue. queue-list List queues that belong to a given tenant. queue-show Show information of a given queue. quota-delete Delete defined quotas of a given tenant. quota-list List defined quotas of all tenants. Show quotas of a given tenant quota-show Define tenant's quotas not to use defaults. quota-update Create a router for a given tenant. router-create Delete a given router. router-delete router-gateway-clear Remove an external network gateway from a router. router-gateway-set Set the external network gateway for a router. router-interface-add Add an internal network interface to a router-interface-delete Remove an internal network interface from a router. router-list List routers that belong to a given tenant. router-list-on-13-agent List the routers on a L3 agent. router-port-list List ports that belong to a given tenant, with specified router router-show Show information of a given router. router-update Update router's information. security-group-create Create a security group. security-group-delete Delete a given security group. security-group-list List security groups that belong to a given tenant. security-group-rule-create Create a security group rule. security-group-rule-delete Delete a given security group rule. security-group-rule-list List security group rules that belong to a given tenant. security-group-rule-show Show information of a given security group Show information of a given security group. security-group-show Create a subnet for a given tenant. subnet-create subnet-delete Delete a given subnet. subnet-list List networks that belong to a given tenant. subnet-show Show information of a given subnet. subnet-update Update subnet's information.

9. nova Client

Table of Contents

List Instances, Images, and Flavors	29
Launch an Instance	29
Commands Used	
Before Launch	
Create Your Server with the nova Client	
Launch from a Volume	
Associating ssh keys with instances	
Insert metadata during launch	33
Providing User Data to Instances	
Injecting Files into Instances	
Change Server Configuration	34
Commands Used	
Increase or Decrease Server Size	34
Instance evacuation	36
Before Evacuation	
To evacuate your server without shared storage:	
Evacuate server to specified host and preserve user data	
Stop and Start an Instance	
Pause and Unpause	
Suspend and Resume	38
Rebooting an instance	
Manage Security Groups	
Add or delete a security group	
Modify security group rules	39
Manage Floating IP Addresses	41
Reserve and associate floating IP addresses	
Remove and de-allocate a floating IP address	42
Manage Images	43
Manage Volumes	43
Terminate an Instance	44
Get an Instance Console	44
Managing Bare metal Nodes	
Command List for nova Client	46
Usage statistics	51
Host usage statistics	51
Instance usage statistics	52

This chapter describes how to use the nova client.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

List Instances, Images, and Flavors

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

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

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

nova	flavor-list	E	L			L	
ID	Name	Memory_MB	Disk	Ephemeral	Swap	VCPUs	RXTX_Factor
1	m1.tiny	512	0	0		1	1.0
2	m1.small	2048	10	20		1	1.0
3	m1.medium	4096	10	40		2	1.0
4	m1.large	8192	10	80		4	1.0
5	m1.xlarge	16384	10	160		8	1.0
+		+	+	+	+	+	+

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

Launch an Instance

Launching a new instance on OpenStack.

Commands Used

This process uses the following commands:

- nova boot
- nova list
- nova show

Before Launch

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

Create Your Server with the nova Client

Procedure 9.1. To create and boot your server with the nova client:

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

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

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

Property	-+
OS-DCF:diskConfig	AUTO
accessIPv4	
accessIPv6 adminPass	ZbaYPZf6r2an
config_drive	
created	2012-07-27T19:59:31Z
flavor	8GB Standard Instance
hostId	
id	d8093de0-850f-4513-b202-7979de6c0d55
image	Ubuntu 12.04
metadata	{}
name	myUbuntuServer
progress	0
status	BUILD
tenant_id	345789
updated	2012-07-27T19:59:31Z
user_id	170454
+	-++

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

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

Launch from a Volume

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

Manually Creating a Bootable Volume

To manually create a bootable volume, mount the volume to an existing instance, and then build a volume-backed image. Here is an example based on exercises/boot_from_volume.sh. This example assumes that you have a running instance with a 1GB

volume mounted at /dev/vdc. These commands will make the mounted volume bootable using a CirrOS image. As root:

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

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

Detach the volume once you are done.

Creating a Bootable Volume from an Image

Cinder has the ability to create a bootlable volume from an image stored in Glance.

```
# cinder create --image-id <image_id> --display-name my-bootable-vol <size>
```

This feature is also mirrored in Nova:

```
# nova volume-create --image-id <image_id> --display-name my-bootable-vol
<size>
```


Note

As of Grizzly, the following block storage drivers are compatible: iSCSI-based, LVM, and Ceph.

Make sure you configure Cinder with the relevant Glance options:

Table 9.1. List of configuration flags for NFS

Flag Name	Туре	Default	Description
glance_host	Optional	\$my_ip	(StrOpt) default glance hostname or ip
glance_port	Optional	9292	(IntOpt) default glance port
glance_api_servers	Optional	\$glance_host: \$glance_port	
glance_api_version	Optional	1	(IntOpt) default version of the glance api to use
glance_num_retries	Optional	0	(IntOpt) Number retries when downloading an image from glance
glance_api_insecure	Optional	false	(BoolOpt) Allow to perform insecure SSL (https) requests to glance

Booting an instance from the volume

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

```
--block_device_mapping <dev_name=mapping>
Block device mapping in the format <dev_name>=
<id>:<type>:<size(GB)>:<delete_on_terminate>.
```

The command arguments are:

dev_name	A device name where the volume will be attached in the system at /dev/dev_name. This value is typically vda.
id	The ID of the volume to boot from, as shown in the output of nova volume-list .
type	This is either snap, which means that the volume was created from a snapshot, or anything other than snap (a blank string is valid). In the example above, the volume was not created from a snapshot, so we will leave this field blank in our example below.
size (GB)	The size of the volume, in GB. It is safe to leave this blank and have the Compute service infer the size.
delete_on_terminate	A boolean to indicate whether the volume should be deleted when the instance is terminated. True can be specified as True

Note

Because of bug #1163566, you must specify an image when booting from a volume in Horizon, even though this image will not be used.

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

The following example will attempt boot from volume on the command line with ID=13, it will not delete on terminate. Replace the --key_name with a valid keypair name:

```
$ nova boot --flavor 2 --key_name mykey --block_device_mapping vda=13:::0
boot-from-vol-test
```

Associating ssh keys with instances

Creating New Keys

The command:

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

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

Uploading Existing Keys

The command:

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

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

Adding Keys to Your Instance

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

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

Insert metadata during launch

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

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

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

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

```
| status | ACTIVE |
| tenant_id | e830c2fbb7aa4586adf16d61c9b7e482 |
| updated | 2012-05-16T20:48:35Z |
| user_id | de3f4e99637743c7b6d27faca4b800a9 |
+------
```

Providing User Data to Instances

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

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

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

Injecting Files into Instances

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

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

Change Server Configuration

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

Commands Used

This process uses the following commands:

- nova resize*
- · nova rebuild

Increase or Decrease Server Size

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

+	-+	+ 512	+	+ 0	+ 	 1	++ 1.0
2	m1.small	2048	10	20		1	1.0
3	m1.medium	4096	10	40		2	1.0
4	m1.large	8192	10	80		4	1.0
5	m1.xlarge	16384	10	160		8	1.0
+	+	+	+	+	+	·	++

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

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

```
| updated | 2012-05-09T15:47:59Z

| user_id | de3f4e99637743c7b6d27faca4b800a9

| +-----+
```

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

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

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

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

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

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

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

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

Instance evacuation

As cloud administrator, while you are managing your cloud, you may get to the point where one of the cloud compute nodes fails. For example, due to hardware malfunction. At that point you may use server evacuation in order to make managed instances available again.

Before Evacuation

With the information about instance configuration, like if it is running on shared storage, you can choose the required evacuation parameters for your case. Use the **nova host-**

list command to list the hosts and find new host for the evacuated instance. In order to preserve user data on server disk, target host has to have preconfigured shared storage with down host. As well, you have to validate that the current vm host is down. Otherwise the evacuation will fail with error.

To evacuate your server without shared storage:

nova evacuate performs an instance evacuation from down host to specified host. The instance will be booted from a new disk, but will preserve the configuration, e.g. id, name, uid, ip...etc. New instance password can be passed to the command using the -- password <pwd> option. If not given it will be generated and printed after the command finishes successfully.

```
$nova evacuate evacuated_server_name host_b
```

The command returns a new server password.

```
+-----+----+
| Property | Value |
+-----+-----+
| adminPass | kRAJpErnT4xZ |
+-----+
```

Evacuate server to specified host and preserve user data

In order to preserve the user disk data on the evacuated server the OpenStack Compute should be deployed with shared filesystem. Refer to the shared storage section in the Configure migrations guide in order to configure your system. In this scenario the password will remain unchanged.

```
$nova evacuate evacuated_server_name host_b --on-shared-storage
```

Stop and Start an Instance

There are two methods for stopping and starting an instance:

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

Pause and Unpause

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

Suspend and Resume

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

Rebooting an instance

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

Manage Security Groups

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

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

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

Add or delete a security group

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

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

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

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

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

Note

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

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

Modify security group rules

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

Note

It is not possible to change the default outbound behaviour.

Every security group rule is a policy which allows you to specify inbound connections that are allowed to access the instance, by source address, destination port and IP protocol, (TCP, UDP or ICMP). Currently, ipv6 and other protocols cannot be managed with the security rules, making them permitted by default. To manage such, you can deploy a firewall in front of your OpenStack cloud to control other types of traffic. The command requires the following arguments for both TCP and UDP rules:

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

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

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

Note

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

The CIDR notation

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

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

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

```
$ nova secgroup-add-rule default icmp 0 8 0.0.0.0/0
+-----+
| IP Protocol | From Port | To Port | IP Range | Source Group |
```

icmp	0	'	0.0.0.0/0	
\$ nova secgroup	p-list-rules			
				Source Group
tcp icmp	80 0		0.0.0.0/0	

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

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

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

Manage Floating IP Addresses

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

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

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

In this example, the only available pool is nova.

Reserve and associate floating IP addresses

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

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

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

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

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

Remove and de-allocate a floating IP address

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

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

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

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

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

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

Manage Images

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

Manage Volumes

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

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

volume-create Add a new volume.

volume-delete Remove a volume.

volume-detach Detach a volume from a server.

volume-list List all the volumes.

volume-show Show details about a volume.

volume-snapshot-create

Add a new snapshot.

volume-snapshot-delete

Remove a snapshot.

volume-snapshot-list

List all the snapshots.

volume-snapshot-show


Show details about a snapshot.
```

```
volume-type-create Create a new volume type.
volume-type-delete Delete a specific flavor
volume-type-list Print a list of available 'volume types'.
```

Terminate an Instance

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

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

Get an Instance Console

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

Managing Bare metal Nodes

If you are using the Bare metal driver, you must inform each Nova Compute host of the physical hardware that it should manage. This is done via the baremetal admin extension.

Create a node with **nova baremetal-node-create**, and then add network interface information to it with **nova baremetal-interface-add**. Nodes and interfaces can be listed and deleted. When a node is in use, its status includes the UUID of the Nova instance that is running on it.

```
$ nova baremetal-node-create --pm_address=1.2.3.4 --pm_user=ipmi --
pm_password=ipmi $(hostname -f) 1 512 10 aa:bb:cc:dd:ee:ff
+----+
| Property | Value
 -----+
instance_uuid | None
pm_address | 1.2.3.4
interfaces | []
prov_vlan_id | None
 cpus
 | 512
 memory_mb
 prov_mac_address | aa:bb:cc:dd:ee:ff
 service_host | ubuntu
 | 10
 local_gb
 id
 | 1
 pm_user
 | ipmi
terminal_port | None
$ nova baremetal-interface-add 1 aa:bb:cc:dd:ee:ff
-----+
Property | Value
 datapath_id | 0
 | 1
port_no
address | aa:bb:cc:dd:ee:ff |
$ nova baremetal-node-list
 +----+
| ID | Host | CPUs | Memory_MB | Disk_GB | MAC Address
 | VLAN | PM Address | PM Username | PM Password | Terminal Port |
 | 1 | ubuntu | 1 | 512 | 10 | aa:bb:cc:dd:ee:ff
| None | 1.2.3.4 | ipmi | None
 +----+
$ nova boot --image my-baremetal-image --flavor my-baremetal-flavor test
______
Property
 Value
status
 BUILD
 | cc302a8f-cd81-484b-89a8-b75eb3911b1b |
| id
... wait for instance to become active ...
$ nova baremetal-node-show 1
Property | Value
```

```
instance_uuid | cc302a8f-cd81-484b-89a8-b75eb3911b1b
pm_address
 1.2.3.4
interfaces
[{u'datapath_id': u'0', u'id': 1, u'port_no': 0, u'address':
u'aa:bb:cc:dd:ee:ff'}] |
prov_vlan_id | None
cpus
 | 512
memory_mb
prov_mac_address | aa:bb:cc:dd:ee:ff
service_host ubuntu
 1 10
local_gb
id
 1
 ipmi
pm_user
 None
terminal_port
```

Command List for nova Client

Example 9.1. nova Usage

Example 9.2. Positional arguments

```
<subcommand>
 actions Retrieve server actions.
add-fixed-ip Add new IP address to network.
add-floating-ip Add a floating IP address to a server.
add-secgroup Add a Security Group to a server.
 aggregate-add-host Add the host to the specified aggregate.
 aggregate-create Create a new aggregate with the specified details. aggregate-delete Delete the aggregate by its id.
 aggregate-details Show details of the specified aggregate. aggregate-list Print a list of all aggregates.
 aggregate-remove-host
 Remove the specified host from the specified
 aggregate.
 aggregate-set-metadata
 Update the metadata associated with the aggregate.
 Update the aggregate's name and optionally
 aggregate-update
 availability zone.
 baremetal-interface-add
 Add a network interface to a baremetal node
```

```
baremetal-interface-list
 List network interfaces associated with a baremetal
 node
baremetal-interface-remove
 Remove a network interface from a baremetal node
baremetal-node-create
 Create a baremetal node
baremetal-node-delete
 Remove a baremetal node and any associated interfaces
baremetal-node-list
 Print a list of available baremetal nodes
baremetal-node-show
 Show information about a baremetal node
boot
 Boot a new server.
cloudpipe-create Create a cloudpipe instances.

Print a list of all cloudpipe instances.
 Create a cloudpipe instance for the given project
cloudpipe-update Update a cloudpipe instance
console-log
 Get console log output of a server.
credentials
 Show user credentials returned from auth
delete
 Immediately shut down and delete a server.
diagnostics
 Retrieve server diagnostics.
 Create a DNS entry for domain, name and ip.
dns-create
dns-create-private-domain
 Create the specified DNS domain.
dns-create-public-domain
 Create the specified DNS domain.
dns-delete
 Delete the specified DNS entry.
dns-delete-domain Delete the specified DNS domain.
dns-domains Print a list of available dns domains.
dns-list
 List current DNS entries for domain and ip or domain
 and name.
endpoints
 Discover endpoints that get returned from the
 authenticate services
evacuate
 Evacuates server from failed host
fixed-ip-get
 Show information for a fixed IP
fixed-ip-reserve Reserve a fixed IP
fixed-ip-unreserve Unreserve fixed IP
flavor-create
 Create a new flavor
flavor-delete Delete a specific flavor
flavor-key
 Set or unset extra_spec for a flavor.
flavor-list
 Print a list of available 'flavors' (sizes of
 servers).
 Show details about the given flavor.
flavor-show
floating-ip-create Allocate a floating IP for the current tenant.
floating-ip-delete De-allocate a floating IP.
floating-ip-list
 List floating ips for this tenant.
floating-ip-pool-list
 List all floating ip pools.
 Get password for a server.
get-password
get-spice-console
 Get a spice console to a server.
 Get a vnc console to a server.
get-vnc-console
```

host-action Perform a power action on a host.
host-describe Describe a specific host
host-list List all hosts by service
host-update Update host settings.
hypervisor-list List hypervisors.
hypervisor-servers List instances belonging to specific hypervisors.

```
Display the details of the specified hypervisor.
 hypervisor-show
 hypervisor-stats
 Get hypervisor statistics over all compute nodes.
 hypervisor-uptime Display the uptime of the specified hypervisor.
 Create a new image by taking a snapshot of a running
 image-create
 server.
  image-delete
 Delete an image.
 Print a list of available images to boot from.
  image-list
 Set or Delete metadata on an image.
 image-meta
 Show details about the given image.
  image-show
  keypair-add
 Create a new key pair for use with instances
  keypair-delete
 Delete keypair by its id
 Print a list of keypairs for a user
  keypair-list
 list
 List active servers.
  list-extensions
 List available extensions
 live-migration
 Migrates a running instance to a new machine.
  lock
 Lock a server.
 Set or Delete metadata on a server.
  meta
  migrate
 Migrate a server.
  network-list
 Print a list of available networks.
  network-show
 Show details about the given network.
  pause
 Pause a server.
 quota-class-show List the quotas for a quota class.
  quota-class-update Update the quotas for a quota class.
 quota-defaults List the default quotas for a tenant.
 quota-show
 List the quotas for a tenant.
 Update the quotas for a tenant.
 quota-update
  rate-limits
 Print a list of rate limits for a user
 Reboot a server.
  reboot
  rebuild Shutdown, re-image, and re-boot a server. remove-fixed-ip Remove an IP address from a server.
  remove-floating-ip Remove a floating IP address from a server.
  remove-secgroup Remove a Security Group from a server.
  rename
 Rename a server.
  rescue
 Rescue a server.
  reset-state
 Reset the state of an instance
  resize
 Resize a server.
  resize-confirm
 Confirm a previous resize.
  resize-revert
 Revert a previous resize (and return to the previous
 VM).
  resume
 Resume a server.
 Change the root password for a server.
  root-password
  secgroup-add-group-rule
 Add a source group rule to a security group.
 secgroup-add-rule
 Add a rule to a security group.
 secgroup-create
 Create a security group.
 secgroup-delete
 Delete a security group.
 secgroup-delete-group-rule
 Delete a source group rule from a security group.
 secgroup-delete-rule
 Delete a rule from a security group.
 List security groups for the current tenant.
  secgroup-list
  secgroup-list-rules
 List rules for a security group.
 Enable the service
 service-disable
 service-enable
 Enable the service
 service-list
 Show a list of all running services. Filter by host
and
 service name.
```

```
Show details about the given server.
show
ssh
 SSH into a server.
 Start a server.
start
 Stop a server.
stop
 Suspend a server.
suspend
unlock
 Unlock a server.
unpause
 Unpause a server.
unrescue
 Unrescue a server.
usage-list
 List usage data for all tenants
 Attach a volume to a server.
volume-attach
 Add a new volume.
volume-create
volume-delete
 Remove a volume.
volume-detach
 Detach a volume from a server.
volume-list
 List all the volumes.
volume-show
 Show details about a volume.
volume-snapshot-create
 Add a new snapshot.
volume-snapshot-delete
 Remove a snapshot.
volume-snapshot-list
 List all the snapshots.
volume-snapshot-show
 Show details about a snapshot.
volume-type-create Create a new volume type.
volume-type-delete Delete a specific flavor.
volume-type-list Print a list of available 'volume types'.
x509-create-cert Create x509 cert for a user in tenant.
x509-get-root-cert Fetches the x509 root cert.
bash-completion
 Prints all of the commands and options to stdout so
 that the
help
 Display help about this program or one of its
 subcommands.
network
 Show a network
network-create
 Create a network
network-delete
 Delete a network
network-list
 List networks
 Show a network
network
network-create
 Create a network
network-delete
 Delete a network
 List networks
network-list
virtual-interface-create
 Add a new virtual interface to an instance
virtual-interface-delete
 Removes the specified virtual interface from an
 instance
virtual-interface-list
 Add a new virtual interface to an instance
backup-schedule
 Show or edit the backup schedule for a server.
backup-schedule-delete
 Delete the backup schedule for a server.
 Backup a server.
backup
service-config List available service attributes. service-details List available service attributes.
service-disable
 Disable a specified service.
service-enable
 Enable a specified service.
service-list
 List available service attributes.
service-servers
 List available service attributes.
service-show
 List available service attributes.
service-version List available service attributes.
```

```
baremetal-interface-add
 Add a network interface to a baremetal node
baremetal-interface-list
 List network interfaces associated with a baremetal
 node
baremetal-interface-remove
 Remove a network interface from a baremetal node
baremetal-node-create
 Create a baremetal node
baremetal-node-delete
 Remove a baremetal node and any associated interfaces
baremetal-node-list
 Print a list of available baremetal nodes
baremetal-node-show
 Show information about a baremetal node
list-extensions
 List all the os-api extensions that are available.
 Show a network
net-create
 Create a network
net-delete
 Delete a network
net-list
 List networks
```

Example 9.3. Optional arguments

```
--version
 show program's version number and exit
 --debug
 Print debugging output
 --os-cache
 Use the auth token cache.
 --timings
 Print call timing info
 --timeout <seconds> Set HTTP call timeout (in seconds)
 --os-username <auth-user-name>
 Defaults to env[OS_USERNAME].
 --os-password <auth-password>
 Defaults to env[OS_PASSWORD].
 --os-tenant-name <auth-tenant-name>
 Defaults to env[OS_TENANT_NAME].
 --os-auth-url <auth-url>
 Defaults to env[OS_AUTH_URL].
 --os-region-name <region-name>
 Defaults to env[OS_REGION_NAME].
 --os-auth-system <auth-system>
 Defaults to env[OS_AUTH_SYSTEM].
 --service-type <service-type>
 Defaults to compute for most actions
 --service-name <service-name>
 Defaults to env[NOVA_SERVICE_NAME]
 --volume-service-name <volume-service-name>
 Defaults to env[NOVA_VOLUME_SERVICE_NAME]
 --endpoint-type <endpoint-type>
 Defaults to env[NOVA_ENDPOINT_TYPE] or publicURL.
 --os-compute-api-version <compute-api-ver>
 Accepts 1.1, defaults to
env[OS_COMPUTE_API_VERSION].
 --os-cacert <ca-certificate>
 Specify a CA bundle file to use in verifying a
TLS
 (https) server certificate. Defaults to env[OS_CACERT]
 --insecure
 Explicitly allow novaclient to perform "insecure"
SST
 (https) requests. The server's certificate will
not be
```

```
verified against any certificate authorities.

This

option should be used with caution.

--bypass-url <bypass-url>

Use this API endpoint instead of the Service

Catalog
```

Usage statistics

The nova command-line tool can provide some basic statistics on resource usage for hosts and instances.

For more sophisticated monitoring, see the Ceilometer project, which is currently under development. You may also wish to consider installing tools such as Ganglia or Graphite if you require access to more detailed data.

Host usage statistics

Use the **nova host-list** command to list the hosts and the nova-related services that are running on them:

Use the **nova host-describe** command to retrieve a summary of resource usage of all of the instances running on the host. The "cpu" column is the sum of the virtual CPUs of all of the instances running on the host, the "memory_mb" column is the sum of the memory (in MB) allocated to the instances running on the hosts, and the "disk_gb" column is the sum of the root and ephemeral disk sizes (in GB) of the instances running on the hosts.

Note that these values are computed using only information about the flavors of the instances running on the hosts. This command does not query the CPU usage, memory usage, or hard disk usage of the physical host.

Instance usage statistics

Use the **nova diagnostics** command to retrieve CPU, memory, I/O and network statistics from an instance:

\$ nova diagnostics ubuntu				
Property	Value			
cpu0_time	1138410000000			
memory	524288			
memory-actual	524288			
memory-rss	591664			
vda_errors	-1			
vda_read	334864384			
vda_read_req	13851			
vda_write	2985382912			
vda_write_req	177180			
vnet4_rx	45381339			
vnet4_rx_drop	0			
vnet4_rx_errors	0			
vnet4_rx_packets	106426			
vnet4_tx	37513574			
vnet4_tx_drop	0			
vnet4_tx_errors	0			
vnet4_tx_packets	162200			
+	·			

Use the **nova usage-list** command to get summary statistics for each tenant:

10. cinder Client

Table of Contents

cinder Command Reference	 JJ

This chapter describes how to use the cinder client.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

cinder Command Reference

```
Command-line interface to the OpenStack Volume API.
Positional arguments:
 <subcommand>
 Add a new volume.
 create
 Show user credentials returned from auth
 credentials
 delete
 Remove a volume.
 endpoints
 Discover endpoints that get returned from the
 authenticate services
 extra-specs-list Print a list of current 'volume types and extra specs'
 (Admin Only).
 List all the volumes.
 quota-class-show List the quotas for a quota class.
 quota-class-update Update the quotas for a quota class.
 quota-defaults

quota-show

quota-update

rate-limits

Quota-update

Rename

Quota-update

Rename

Quota-update

Rename

Quota-update

Rename

Quota-update

Rename

Quota-update

Quota
 rename
 Rename a volume.
 Show details about a volume.
 show
 show Show details about a volume.

snapshot-create Add a new snapshot.

snapshot-list List all the snapshots.

snapshot-rename Rename a snapshot.

snapshot-show Show details about a snapshot.

type-create Create a new volume type.

type-delete Delete a specific volume type

type-key Set or unset extra_spec for a specific volume.
 type-key Set or unset extra_spec for a volume type.

type-list Print a list of available 'volume types'.

bash-completion Prints all of the commands and options to stdout so
 that the
 help
 Display help about this program or one of its
 subcommands.
 list-extensions
 List all the os-api extensions that are available.
Optional arguments:
 --debug
 Print debugging output
 --os-username <auth-user-name>
 Defaults to env[OS_USERNAME].
 --os-password <auth-password>
```

```
Defaults to env[OS_PASSWORD].
 --os-tenant-name <auth-tenant-name>
 Defaults to env[OS_TENANT_NAME].
 --os-auth-url <auth-url>
 Defaults to env[OS_AUTH_URL].
 --os-region-name <region-name>
 Defaults to env[OS_REGION_NAME].
 --service-type <service-type>
 Defaults to compute for most actions
 --service-name <service-name>
 Defaults to env[CINDER_SERVICE_NAME]
 --volume-service-name <volume-service-name>
 Defaults to env[CINDER_VOLUME_SERVICE_NAME]
 --endpoint-type <endpoint-type>
 Defaults to env[CINDER_ENDPOINT_TYPE] or publicURL.
 --os-volume-api-version <compute-api-ver>
 Accepts 1,defaults to env[OS_VOLUME_API_VERSION].
 --os-cacert <ca-certificate>
 Specify a CA bundle file to use in verifying a TLS
 (https) server certificate. Defaults to env[OS_CACERT]
 --retries <retries> Number of retries.
See "cinder help COMMAND" for help on a specific command.
```

11. swift Client

Table of Contents

swift	Command	Reference	5	5

This chapter describes how to use the swift client.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

swift Command Reference

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

```
Example:
```

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

12. heat Client

Table of Contents

Create Stack	57
List Stacks	57
Stack Details	58
Update Stack	59
Heat command reference	

This chapter describes how to use the heat client. This service orchestrates multiple composite cloud applications using a REST API that emulates the AWS CloudFormation API.

To install the client, see Chapter 2, "Install the OpenStack Clients" [3].

Create Stack

The following command will create a stack, or template, from an example template file:

The values specified in --parameters will depend on what parameters are defined in the template. If the template file is hosted on a website then the URL can be specified with --template-url instead of --template-file

As a template file is being developed, it can be validated without having to attempt stack creation:

```
$ heat stack-create mystack --template-file=/path/to/heat/templates/
WordPress_Single_Instance.template
```

The response will contain an error message if validation failed.

List Stacks

To see what stacks are visible to the current user:

```
$ heat stack-list
```

Stack Details

There are a number of commands to explore the state and history of a particular stack. First, to show the details of a stack:

```
$ heat stack-show mystack
```

A stack consists of a collection of resources. This command will list all the resources in a stack, including their current status:

This command will show the details for the specified resource in a stack:

```
$ heat resource-show mystack WikiDatabase
```

Some resources have associated metadata which can change throughout the life-cycle of a resource:

```
$ heat resource-metadata mystack WikiDatabase
```

A series of events is generated during the life-cycle of a stack. This command will display those events.

This command will show the details for a particular event:

```
$ heat event-show WikiDatabase 1
```

Update Stack

The following command is an example of updating an existing stack from a modified template file:

Depending on what is being updated, some resources will be updated in-place, while others will be replaced with new resources.

Heat command reference

```
usage: heat [-d] [-v] [-k] [--cert-file CERT_FILE] [--key-file KEY_FILE]
 [--ca-file CA_FILE] [--timeout TIMEOUT]
 [--os-username OS_USERNAME] [--os-password OS_PASSWORD]
 [--os-tenant-id OS_TENANT_ID] [--os-tenant-name OS_TENANT_NAME]
 [--os-auth-url OS_AUTH_URL] [--os-region-name OS_REGION_NAME]
 [--os-auth-token OS_AUTH_TOKEN] [--os-no-client-auth]
 [--heat-url HEAT_URL] [--heat-api-version HEAT_API_VERSION]
 [--os-service-type OS_SERVICE_TYPE]
 [--os-endpoint-type OS_ENDPOINT_TYPE] [-t]
 <subcommand> ...
 stack-create Create the stack stack-delete Delete the stack
 List the user's stacks
  stack-list
 Describe the stack
 stack-show
 stack-update Update the stack resource-list Show list of resources belonging to a stack
 resource-metadata List resource metadata
 resource-show Describe the resource
 event-list
 List events for a stack
 Describe the event
 event-show
```

```
Get the template for the specified stack
 template-show
 template-validate Validate a template with parameters
 Display help about this program or one of its
 help
subcommands.
Optional arguments:
 -d, --debug
 Defaults to env[HEATCLIENT_DEBUG]
 -v, --verbose
 Print more verbose output
 -k, --insecure
 Explicitly allow the client to perform "insecure" SSL
 (https) requests. The server's certificate will not be
 verified against any certificate authorities. This
 option should be used with caution.
 --cert-file CERT FILE
 Path of certificate file to use in SSL connection.
 This file can optionally be prepended with the private
 key.
 Path of client key to use in SSL connection. This
 --key-file KEY_FILE
 option is not necessary if your key is prepended to
 your cert file.
 --ca-file CA_FILE
 Path of CA SSL certificate(s) used to verify the
 remote server's certificate. Without this option the
 client looks for the default system CA certificates.
 --timeout TIMEOUT
 Number of seconds to wait for a response
 --os-username OS_USERNAME
 Defaults to env[OS_USERNAME]
 --os-password OS_PASSWORD
 Defaults to env[OS_PASSWORD]
 --os-tenant-id OS_TENANT_ID
 Defaults to env[OS_TENANT_ID]
 --os-tenant-name OS_TENANT_NAME
 Defaults to env[OS_TENANT_NAME]
 --os-auth-url OS_AUTH_URL
 Defaults to env[OS_AUTH_URL]
 --os-region-name OS_REGION_NAME
 Defaults to env[OS_REGION_NAME]
 --os-auth-token OS_AUTH_TOKEN
 Defaults to env[OS_AUTH_TOKEN]
 --os-no-client-auth Do not contact keystone for a token. Defaults to
 env[OS_NO_CLIENT_AUTH]
 --heat-url HEAT_URL Defaults to env[HEAT_URL]
 --heat-api-version HEAT_API_VERSION
 Defaults to env[HEAT_API_VERSION] or 1
 --os-service-type OS_SERVICE_TYPE
 Defaults to env[OS_SERVICE_TYPE]
 --os-endpoint-type OS_ENDPOINT_TYPE
 Defaults to env[OS_ENDPOINT_TYPE]
 Only send a token for auth, do not send username and
 -t, --token-only
 password as well.
See "heat help COMMAND" for help on a specific command.
```