3

4

5

Document Number: DSP0243

Date: 2009-02-22

Version: 1.0.0

6 Open Virtualization Format Specification

7 Document Type: Specification

8 **Document Status: DMTF Standard**

9 **Document Language: E**

- 10 Copyright notice
- 11 Copyright © 2009 Distributed Management Task Force, Inc. (DMTF). All rights reserved.
- 12 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
- management and interoperability. Members and non-members may reproduce DMTF specifications and
- documents, provided that correct attribution is given. As DMTF specifications may be revised from time to
- time, the particular version and release date should always be noted.
- 16 Implementation of certain elements of this standard or proposed standard may be subject to third party
- 17 patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no representations
- to users of the standard as to the existence of such rights, and is not responsible to recognize, disclose,
- 19 or identify any or all such third party patent right, owners or claimants, nor for any incomplete or
- 20 inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall have no liability to
- 21 any party, in any manner or circumstance, under any legal theory whatsoever, for failure to recognize,
- disclose, or identify any such third party patent rights, or for such party's reliance on the standard or
- 23 incorporation thereof in its product, protocols or testing procedures. DMTF shall have no liability to any
- 24 party implementing such standard, whether such implementation is foreseeable or not, nor to any patent
- owner or claimant, and shall have no liability or responsibility for costs or losses incurred if a standard is
- withdrawn or modified after publication, and shall be indemnified and held harmless by any party
- 27 implementing the standard from any and all claims of infringement by a patent owner for such
- 28 implementations.

29 CONTENTS

30	For	Foreword5		
31	Intro	roduction	6	
32	1	Scope	7	
33	2	Normative References	7	
34		2.1 Approved References		
35		2.2 Other References	8	
36	3	Terms and Definitions	8	
37	4	Symbols and Abbreviated Terms	10	
38	5	OVF Packages	10	
39		5.1 OVF Package Structure	10	
40		5.2 Virtual Disk Formats		
41		5.3 Distribution as a Single File		
42		5.4 Distribution as a Set of Files		
43	6	OVF Descriptor		
44	7	Envelope Element		
45		7.1 File References		
46		7.2 Content Element		
47		7.3 Extensibility		
48		7.4 Conformance		
49	8	Virtual Hardware Description		
50		8.1 VirtualHardwareSection		
51		8.2 Extensibility		
52 52		8.3 Virtual Hardware Elements		
53	0	8.4 Ranges on Elements		
54	9	Core Metadata Sections		
55 56		9.1 DiskSection		
57		9.3 ResourceAllocationSection		
58		9.4 AnnotationSection		
59		9.5 ProductSection		
60		9.6 EulaSection		
61		9.7 StartupSection		
62		9.8 DeploymentOptionSection		
63		9.9 OperatingSystemSection		
64		9.10 InstallSection	34	
65	10	Internationalization	34	
66	11	OVF Environment	36	
67		11.1 Environment Document	36	
68		11.2 Transport	37	
69	ANI	INEX A (informative) Symbols and Conventions	39	
70	ANI	NEX B (informative) Change Log	40	
71	ANNEX C (normative) OVF XSD41			
72				

Tables

74	Table 1 – XML Namespace Prefixes	14
75	Table 2 – Actions for Child Elements with ovf:required Attribute	20
76	Table 3 – HostResource Element	21
77	Table 4 – Elements for Virtual Devices and Controllers	22
78	Table 5 – Core Metadata Sections	24
79	Table 6 – Property Types	29
80	Table 7 – Property Qualifiers	30
81	Table 8 – Core Sections	37
82		

83	Foreword
84 85	The Open Virtualization Format Specification (DSP0243) was prepared by the DMTF System Virtualization, Partitioning, and Clustering Working Group.
86 87	This specification has been developed as a result of joint work with many individuals and teams, including:
88	Simon Crosby, XenSource
89	Ron Doyle, IBM
90	Mike Gering, IBM
91	Michael Gionfriddo, Sun Microsystems
92	Steffen Grarup, VMware (Co-Editor)
93	Steve Hand, Symantec
94	Mark Hapner, Sun Microsystems
95	Daniel Hiltgen, VMware
96	Michael Johanssen, IBM
97	Lawrence J. Lamers, VMware (Chair)
98	John Leung, Intel Corporation
99	Fumio Machida, NEC Corporation
100	Andreas Maier, IBM
101	Ewan Mellor, XenSource
102	John Parchem, Microsoft
103	Shishir Pardikar, XenSource
104	Stephen J. Schmidt, IBM
105	René W. Schmidt, VMware (Co-Editor)
106	Andrew Warfield, XenSource
107	Mark D. Weitzel, IBM
108	John Wilson, Dell

109 Introduction

The *Open Virtualization Format (OVF) Specification* describes an open, secure, portable, efficient and extensible format for the packaging and distribution of software to be run in virtual machines. The key properties of the format are as follows:

Optimized for distribution

OVF supports content verification and integrity checking based on industry-standard public key infrastructure, and it provides a basic scheme for management of software licensing.

Optimized for a simple, automated user experience

OVF supports validation of the entire package and each virtual machine or metadata component of the OVF during the installation phases of the virtual machine (VM) lifecycle management process. It also packages with the package relevant user-readable descriptive information that a virtualization platform can use to streamline the installation experience.

• Supports both single VM and multiple-VM configurations

OVF supports both standard single VM packages and packages containing complex, multi-tier services consisting of multiple interdependent VMs.

Portable VM packaging

OVF is virtualization platform neutral, while also enabling platform-specific enhancements to be captured. It supports the full range of virtual hard disk formats used for hypervisors today, and it is extensible, which allow it to accommodate formats that may arise in the future. Virtual machine properties are captured concisely and accurately.

Vendor and platform independent

OVF does not rely on the use of a specific host platform, virtualization platform, or guest operating system.

Extensible

OVF is immediately useful — and extensible. It is designed to be extended as the industry moves forward with virtual appliance technology. It also supports and permits the encoding of vendor-specific metadata to support specific vertical markets.

Localizable

OVF supports user-visible descriptions in multiple locales, and it supports localization of the interactive processes during installation of an appliance. This capability allows a single packaged appliance to serve multiple market opportunities.

Open standard

OVF has arisen from the collaboration of key vendors in the industry, and it is developed in an accepted industry forum as a future standard for portable virtual machines.

It is not an explicit goal for OVF to be an efficient execution format. A hypervisor is allowed but not required to run software in virtual machines directly out of the Open Virtualization Format.

145

110

111

112113

114

115

116117

118

119

120 121

122

123

124 125

126 127

128

129130

131132

133

134

135136

137

138 139

140

141

142

143

180 181

Open Virtualization Format Specification

147	1 Scope	
148 149	The Open Virtualization Format (OVF) Specification describes an open, secure, portal extensible format for the packaging and distribution of software to be run in virtual made	
150	2 Normative References	
151 152 153	The following referenced documents are indispensable for the application of this docurreferences, only the edition cited applies. For undated references, the latest edition of document (including any amendments) applies.	
154	2.1 Approved References	
155 156 157	ANSI/IEEE Standard 1003.1-2001, <i>IEEE Standard for Information Technology- Portab</i> System Interface (POSIX), Institute of Electrical and Electronics Engineers, August 20 http://ieeexplore.ieee.org/xpl/tocresult.jsp?isNumber=1316	
158 159	DMTF DSP0004, Common Information Model (CIM) Infrastructure Specification, http://www.dmtf.org/standards/published_documents/DSP0004V2.3_final.pdf	
160 161	DMTF DSP1043, Allocation Capabilities Profile (ACP), http://www.dmtf.org/standards/published documents/DSP1043.pdf	
162 163	DMTF CIM Schema Version 2.19 (MOF files), http://www.dmtf.org/standards/cim/cim_schema_v219	
164 165	DMTF DSP1041, Resource Allocation Profile (RAP), http://www.dmtf.org/standards/published_documents/DSP1041.pdf	
166 167	DMTF DSP1042, System Virtualization Profile (SVP), http://www.dmtf.org/standards/published_documents/DSP1042.pdf	
168 169	DMTF DSP1057, Virtual System Profile (VSP), http://www.dmtf.org/standards/published_documents/DSP1057.pdf	
170 171	DMTF DSP0230, WS-CIM Mapping Specification, http://www.dmtf.org/standards/published_documents/DSP0230.pdf	
172 173	IETF RFC 1738, T. Berners-Lee, <i>Uniform Resource Locators (URL)</i> , December 1994, http://www.ietf.org/rfc/rfc1738.txt	
174 175	IETF RFC1952, P. Deutsch, <i>GZIP file format specification version 4.3</i> , May 1996, http://www.ietf.org/rfc/rfc1952.txt	
176 177	IETF RFC 2234, Augmented BNF (ABNF), http://www.ietf.org/rfc/rfc2234.txt	
178 179	IETF RFC 2616, R. Fielding et al, <i>Hypertext Transfer Protocol – HTTP/1.1</i> , June 1999 http://www.ietf.org/rfc/rfc2616.txt	,

IETF RFC 2818, E. Rescorla, *HTTP over TLS*, May 2000, http://www.ietf.org/rfc/rfc2818.txt

- 182 IETF RFC 3986, Uniform Resource Identifiers (URI): Generic Syntax,
- 183 http://www.ietf.org/rfc/rfc3986.txt
- 184 ISO 9660, 1988 Information processing-Volume and file structure of CD-ROM for information interchange,
- 185 http://www.iso.org/iso/iso catalogue/catalogue tc/catalogue detail.htm?csnumber=17505

186 **2.2 Other References**

- 187 ISO, ISO/IEC Directives, Part 2, Rules for the structure and drafting of International Standards,
- 188 http://isotc.iso.org/livelink/livelink.exe?func=ll&objld=4230456&objAction=browse&sort=subtype
- 189 W3C, Y. Savourel et al, Best Practices for XML Internationalization, Working Draft, October 2007,
- 190 http://www.w3.org/TR/2007/WD-xml-i18n-bp-20071031

191 3 Terms and Definitions

- 192 For the purposes of this document, the following terms and definitions apply.
- 193 **3.1**
- 194 can
- used for statements of possibility and capability, whether material, physical, or causal
- 196 **3.2**
- 197 cannot
- 198 used for statements of possibility and capability, whether material, physical, or causal
- 199 **3.3**
- 200 conditional
- 201 indicates requirements to be followed strictly to conform to the document when the specified conditions
- 202 are met
- 203 3.4
- 204 mandatory
- 205 indicates requirements to be followed strictly to conform to the document and from which no deviation is
- 206 permitted
- 207 **3.5**
- 208 may
- 209 indicates a course of action permissible within the limits of the document
- 210 **3.6**
- 211 need not
- 212 indicates a course of action permissible within the limits of the document
- 213 **3.7**
- 214 optional
- indicates a course of action permissible within the limits of the document
- 216 **3.8**
- 217 shall
- 218 indicates requirements to be followed strictly to conform to the document and from which no deviation is
- 219 permitted

- 220 **3.9**
- 221 shall not
- 222 indicates requirements to be followed strictly to conform to the document and from which no deviation is
- 223 permitted
- 224 **3.10**
- 225 should
- 226 indicates that among several possibilities, one is recommended as particularly suitable, without
- 227 mentioning or excluding others, or that a certain course of action is preferred but not necessarily required
- 228 **3.11**
- 229 should not
- 230 indicates that a certain possibility or course of action is deprecated but not prohibited
- 231 **3.12**
- 232 appliance
- 233 see virtual appliance
- 234 **3.13**
- 235 deployment platform
- 236 the product that installs an OVF package
- 237 **3.14**
- 238 guest software
- the software, stored on the virtual disks, that runs when a virtual machine is powered on
- 240 The guest is typically an operating system and some user-level applications and services.
- 241 **3.15**
- 242 **OVF package**
- 243 OVF XML descriptor file accompanied by zero or more files
- 244 **3.16**
- 245 **OVF descriptor**
- 246 OVF XML descriptor file
- 247 **3.17**
- 248 platform
- 249 see deployment platform
- 250 **3.18**
- 251 virtual appliance
- a service delivered as a complete software stack installed on one or more virtual machines
- 253 A virtual appliance is typically expected to be delivered in an OVF package.
- 254 **3.19**
- 255 virtual hardware
- the hardware (including the CPU, controllers, Ethernet devices, and disks) that is seen by the guest
- 257 software
- 258 **3.20**
- 259 virtual machine
- the complete environment that supports the execution of guest software
- A virtual machine is a full encapsulation of the virtual hardware, virtual disks, and the metadata

- associated with it. Virtual machines allow multiplexing of the underlying physical machine through a software layer called a hypervisor.
- 264 **3.21**
- 265 virtual machine collection
- a service comprised of a set of virtual machines
- The service can be a simple set of one or more virtual machines, or it can be a complex service built out
- of a combination of virtual machines and other virtual machine collections. Because virtual machine
- 269 collections can be composed, it enables complex nested components.

270 4 Symbols and Abbreviated Terms

- 271 The following symbols and abbreviations are used in this document.
- **272 4.1**
- 273 **CIM**
- 274 Common Information Model
- 275 **4.2**
- 276 **IP**
- 277 Internet Protocol
- 278 **4.3**
- 279 **OVF**
- 280 Open Virtualization Format
- 281 **4.4**
- 282 VM
- 283 Virtual Machine

284 5 OVF Packages

285 5.1 OVF Package Structure

- 286 An OVF package shall consist of the following files:
- one OVF descriptor with extension .ovf
- 288 zero or one OVF manifest with extension .mf
- zero or one OVF certificate with extension .cert
- zero or more disk image files
- zero or more additional resource files, such as ISO images
- 292 The file extensions .ovf, .mf and .cert shall be used.
- 293 EXAMPLE 1: The following list of files is an example of an OVF package.
- 294 package.ovf
- 295 package.mf
- de-DE-resources.xml

320

321

322

323

338

```
297 vmdisk1.vmdk
298 vmdisk2.vmdk
299 resource.iso
```

- NOTE: The previous example uses VMDK disk files, but multiple disk formats are supported.
- An OVF package can be stored as either a single unit or a set of files, see clause 5.3 and 5.4. Both modes shall be supported.
- Optionally, an OVF package may have a manifest file with extension .mf containing the SHA-1 digests of individual files in the package. The manifest file shall have the same base name as the .ovf file. If the manifest file is present, a consumer of the OVF package shall verify the digests by computing the actual SHA-1 digests and comparing them with the digests listed in the manifest file.
- 307 The syntax definitions below use ABNF with the exceptions listed in ANNEX A.
- 308 The format of the .mf file is as follows:

```
309
 manifest_file = *( file_digest )
310
 file_digest = algorithm "(" file_name ")" "=" sp digest nl
311
 algorithm
312
 digest
 = 40( hex-digit ) ; 160-bit digest in 40-digit hexadecimal
313
 = "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9" | "a" |
 hex-digit
 "b" | "c" | "d" | "e" |
314
 "f"
315
 gp
 = %x20
316
 nl
 = %x0A
```

EXAMPLE 2: The following example show the partial contents of a manifest file.

```
318 SHA1(package.ovf)= 237de026fb285b85528901da058475e56034da95
319 SHA1(vmdisk1.vmdk)= 393a66df214e192ffbfedb78528b5be75cc9e1c3
```

An OVF package may be signed by signing the manifest file. The digest of the manifest file is stored in a .cert file along with the base64-encoded X.509 certificate. The .cert file shall have the same base name as the OVF descriptor. A consumer of the OVF package shall verify the signature and should validate the certificate. The format of the .cert file shall be:

```
324
 certificate_file = manifest_digest certificate_part
325
 manifest_digest = algorithm "(" file_name ")" "=" sp signed_digest nl
326
 algorithm
 = "SHA1"
327
 signed_digest
 = *( hex-digit)
328
 certificate_part = certificate_header certificate_body certificate_footer
329
 certificate header = "----BEGIN CERTIFICATE----" nl
330
 certificate_footer = "----END CERTIFICATE----" nl
331
 certificate_body = base64-encoded-certificate nl
332
 ; base64-encoded-certificate is a base64-encoded X.509
333
 ; certificate, which may be split across multiple lines
334
 = "0" | "1" | "2" | "3" | "4" | "5" | "6" | "7" | "8" | "9" | "a"
 hex-digit
 | "b" | "c" | "d" | "e" | "f"
335
336
 sp
 = %x20
337
 nl
 = %x0A
```

EXAMPLE 3: The following list of files is an example of a signed OVF package.

```
339
 package.ovf
340
 package.mf
341
 package.cert
342
 de-DE-resources.xml
343
 vmdisk1.vmdk
344
 vmdisk2.vmdk
345
 resource.iso
```

EXAMPLE 4: The following example shows the contents of a sample OVF certification file:

```
346
347
 SHA1(package.mf) = 7f4b8efb8fe20c06df1db68281a63f1b088e19dbf00e5af9db5e8e3e319de
348
 7019db88a3bc699bab6ccd9e09171e21e88ee20b5255cec3fc28350613b2c529089
349
 ----BEGIN CERTIFICATE----
350
 MIIBgjCCASwCAQQwDQYJKoZIhvcNAQEEBQAwODELMAkGA1UEBhMCQVUxDDAKBgNV
351
 {\tt BAgTA1FMRDEbMBkGA1UEAxMSU1NMZWF5L3JzYSB0ZXN0IENBMB4XDTk1MTAwOTIz}
352
 MzIwNVoXDTk4MDcwNTIzMzIwNVowYDELMAkGA1UEBhMCQVUxDDAKBqNVBAqTA1FM
353
 RDEZMBcGA1UEChMQTWluY29tIFB0eS4gTHRkLjELMAkGA1UECxMCQ1MxGzAZBgNV
354
 BAMTElNTTGVheSBkZWlvIHNlcnZlcjBcMA0GCSqGSIb3DQEBAQUAA0sAMEgCQQC3
355
 LCXcScWua0PFLkHBLm2VejqpA1F4RQ8q0VjRiPafjx/Z/aWH3ipdMVvuJGa/wFXb
356
 /nDFLD1fWp+oCPwhBtVPAgMBAAEwDQYJKoZIhvcNAQEEBQADQQArNFsihWIjBzb0
357
 DCsU0BvL2bvSwJrPEqF1kDq3F4M6EGutL9axEcANWqbbEdAvNJD1dmEmoWny27Pn
358
 TMg6707B
359
 ----END CERTIFICATE----
```

5.2 Virtual Disk Formats

360

368

361 OVF does not require any specific disk format to be used, but to comply with this specification the disk 362 format shall be given by a URI which identifies an unencumbered specification on how to interpret the 363 disk format. The specification need not be machine readable, but it shall be static and unique so that the 364 URI may be used as a key by software reading an OVF package to uniquely determine the format of the 365 disk. The specification shall provide sufficient information so that a skilled person can properly interpret 366 the disk format for both reading and writing of disk data. It is recommended that these URIs are 367 resolvable.

5.3 Distribution as a Single File

- 369 An OVF package may be stored as a single file using the TAR format. The extension of that file shall be 370 **.ova** (open virtual appliance or application).
- 371 EXAMPLE: The following example shows a sample filename for an OVF package of this type:

```
372
 D:\virtualappliances\myapp.ova
```

- 373 For OVF packages stored as single file, all file references in the OVF descriptor shall be relative-path references and shall point to files included in the TAR archive. Relative directories inside the archive are 374 375 allowed, but relative-path references shall not contain ".." dot-segments.
- 376 Ordinarily, a TAR extraction tool would have to scan the whole archive, even if the file requested is found 377 at the beginning, because replacement files can be appended without modifying the rest of the archive. 378 For OVF TAR files, duplication is not allowed within the archive. In addition, the files shall be in the
- following order inside the archive: 379
- 380 .ovf descriptor 1)
- 381 2) .mf manifest (optional)
- 382 3) .cert certificate (optional)

- The remaining files shall be in the same order as listed in the References section (see 7.1).

 Note that any external string resource bundle files for internationalization shall be first in the References section (see clause 10).
- 386 5) .mf manifest (optional)
- 387 6) .cert certificate (optional)
- Note that the certificate file is optional. If no certificate file is present, the manifest file is also optional. If
- the manifest or certificate files are present, they shall either both be placed after the OVF descriptor, or
- 390 both be placed at the end of the archive.
- For deployment, the ordering restriction ensures that it is possible to extract the OVF descriptor from an
- OVF TAR file without scanning the entire archive. For generation, the ordering restriction ensures that an
- 393 OVF TAR file can easily be generated on-the-fly. The restrictions do not prevent OVF TAR files from
- 394 being created using standard TAR packaging tools.
- 395 The TAR format used shall comply with the USTAR (Uniform Standard Tape Archive) format as defined
- 396 by the POSIX IEEE 1003.1 standards group.

5.4 Distribution as a Set of Files

- 398 An OVF package can be made available as a set of files, for example on a standard Web server.
- 399 EXAMPLE: An example of an OVF package as a set of files on Web server follows:
- 400 http://mywebsite/virtualappliances/package.ovf
- 401 http://mywebsite/virtualappliances/vmdisk1.vmdk
- http://mywebsite/virtualappliances/vmdisk2.vmdk
- 403 http://mywebsite/virtualappliances/resource.iso
- 404 http://mywebsite/virtualappliances/de-DE-resources.xml

6 OVF Descriptor

- 406 All metadata about the package and its contents is stored in the OVF descriptor. This is an extensible
- 407 XML document for encoding information, such as product details, virtual hardware requirements, and
- 408 licensing.

397

- 409 The ovf-envelope.xsd XML schema definition file for the OVF descriptor contains the elements and
- 410 attributes.
- 411 Clauses 7, 8, and 9, describe the semantics, structure, and extensibility framework of the OVF descriptor.
- These clauses are not a replacement for reading the schema definitions, but they complement the
- 413 schema definitions.
- The XML document of an OVF descriptor shall contain one Envelope element, which is the only element
- 415 allowed at the top level.
- 416 The XML namespaces used in this specification are listed in Table 1. The choice of any namespace prefix
- 417 is arbitrary and not semantically significant.

419

423

424

425

426

427

428 429

430

431

Table 1 - XML Namespace Prefixes

Prefix	XML Namespace	
ovf http://schemas.dmtf.org/ovf/envelope/1		
ovfenv	http://schemas.dmtf.org/ovf/environment/1	
rasd	http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/CIM_ResourceAllocationSettingData	
vssd	http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2/CIM_VirtualSystemSettingData	

7 Envelope Element

- The Envelope element describes all metadata for the virtual machines (including virtual hardware), as well as the structure of the OVF package itself.
- The outermost level of the envelope consists of the following parts:
 - A version indication, defined by the XML namespace URIs.
 - A list of file references to all external files that are part of the OVF package, defined by the References element and its File child elements. These are typically virtual disk files, ISO images, and internationalization resources.
 - A metadata part, defined by section elements, as defined in clause 9.
 - A description of the content, either a single virtual machine (VirtualSystem element) or a collection of multiple virtual machines (VirtualSystemCollection element).
 - A specification of message resource bundles for zero or more locales, defined by a Strings element for each locale.
- 432 EXAMPLE: An example of the structure of an OVF descriptor with the top level Envelope element follows:

```
433
 <?xml version="1.0" encoding="UTF-8"?>
434
 <Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
435
 xmlns:vssd="http://schemas.dmtf.org/wbem/wscim/1/cim-
436
 schema/2/CIM_VirtualSystemSettingData"
437
 xmlns:rasd="http://schemas.dmtf.org/wbem/wscim/1/cim-
438
 schema/2/CIM_ResourceAllocationSettingData"
439
 xmlns:ovf="http://schemas.dmtf.org/ovf/envelope/1"
440
 xmlns="http://schemas.dmtf.org/ovf/envelope/1"
441
 xml:lang="en-US">
442
 <References>
443
 <File ovf:id="de-DE-resources.xml" ovf:size="15240"</pre>
444
 ovf:href="http://mywebsite/virtualappliances/de-DE-resources.xml"/>
445
 <File ovf:id="file1" ovf:href="vmdisk1.vmdk" ovf:size="180114671"/>
446
 <File ovf:id="file2" ovf:href="vmdisk2.vmdk" ovf:size="4882023564"</pre>
447
 ovf:chunkSize="2147483648"/>
448
 <File ovf:id="file3" ovf:href="resource.iso" ovf:size="212148764"</pre>
449
 ovf:compression="gzip"/>
450
 <File ovf:id="icon" ovf:href="icon.png" ovf:size="1360"/>
451
 </References>
452
 <!-- Describes meta-information about all virtual disks in the package -->
453
 <DiskSection>
454
 <Info>Describes the set of virtual disks</Info>
455
 <!-- Additional section content -->
```

```
456
 </DiskSection>
457
 <!-- Describes all networks used in the package -->
458
 <NetworkSection>
459
 <Info>List of logical networks used in the package</Info>
460
 <!-- Additional section content -->
461
 </NetworkSection>
462
 <SomeSection ovf:required="false">
463
 <Info>A plain-text description of the content</Info>
464
 <!-- Additional section content -->
465
 </SomeSection>
466
 <!-- Additional sections can follow -->
467
 <VirtualSystemCollection ovf:id="Some Product">
468
 <!-- Additional sections including VirtualSystem or VirtualSystemCollection-->
469
 </VirtualSystemCollection >
470
 <Strings xml:lang="de-DE">
471
 <!-- Specification of message resource bundles for de-DE locale -->
472
 </Strings>
473
 </Envelope>
```

The optional xml:lang attribute on the Envelope element shall specify the default locale for messages in the descriptor. The optional Strings elements shall contain message resource bundles for different locales. See clause 10 for more details on internationalization support.

7.1 File References

- The file reference part defined by the References element allows a tool to easily determine the integrity of an OVF package without having to parse or interpret the entire structure of the descriptor. Tools can safely manipulate (for example, copy or archive) OVF packages with no risk of losing files.
- External string resource bundle files for internationalization shall be placed first in the References element, see clause 10 for details.
- 483 Each File element in the reference part shall be given an identifier using the ovf:id attribute. The identifier shall be unique inside an OVF package. Each File element shall be specified using the 484 485 ovf:href attribute, which shall contain a URL. Relative-path references and the URL schemes "file", 486 "http", and "https" shall be supported. Other URL schemes should not be used. If no URL scheme is specified, the value of the ovf: href attribute shall be interpreted as a path name of the referenced file 487 488 that is relative to the location of the OVF descriptor itself. The relative path name shall use the syntax of 489 relative-path references in IEFT RFC3986. The referenced file shall exist. Two different File elements 490 shall not reference the same file with their ovf: href attributes.
- The size of the referenced file may be specified using the ovf:size attribute. The unit of this attribute is always bytes.
- Each file referenced by a File element may be compressed using gzip (see RFC1952). When a File element is compressed using gzip, the ovf:compression attribute shall be set to "gzip". Otherwise, the ovf:compression attribute shall be set to "identity" or the entire attribute omitted. Alternatively,
- 496 if the href is an HTTP or HTTPS URL, then the compression may be specified by the HTTP server by
- using the HTTP header Content-Encoding: gzip (see <u>RFC2616</u>). Using HTTP content encoding in
- combination with the ovf:compression attribute is allowed, but in general does not improve the
- 499 compression ratio.
- Files referenced from the reference part may be split into chunks to accommodate file size restrictions on certain file systems. Chunking shall be indicated by the presence of the ovf:chunkSize attribute; the
- value of ovf: chunkSize shall be the size of each chunk, except the last chunk, which may be smaller.

503 When ovf:chunkSize is specified, the File element shall reference a chunk file representing a chunk 504 of the entire file. In this case, the value of the ovf:href attribute specifies only a part of the URL and the 505 syntax for the URL resolving to the chunk file is given below. The syntax use ABNF with the exceptions 506 listed in ANNEX A.

- where href-value is the value of the ovf:href attribute, and chunk-number is the 0-based position of the chunk starting with the value 0 and increases with increments of 1 for each chunk.
- Chunking can be combined with compression, the entire file is then compressed before chunking and each chunk shall be an equal slice of the compressed file, except for the last chunk which may be smaller.

7.2 Content Element

515

534

535

536

537

538

- 516 Virtual machine configurations in an OVF package are represented by a VirtualSystem or
- 517 VirtualSystemCollection element. These elements shall be given an identifier using the ovf:id
- attribute. Direct child elements of a VirtualSystemCollection shall have unique identifiers.
- In the OVF schema, the VirtualSystem and VirtualSystemCollection elements are part of a
- 520 substitution group with the Content element as head of the substitution group. The Content element is
- abstract and cannot be used directly. The OVF descriptor shall have one or more Content elements.
- 522 The Virtual System element describes a single virtual machine and is simply a container of section
- 523 elements. These section elements describe virtual hardware, resources, and product information and are
- 524 described in detail in clauses 8 and 9.
- 525 The structure of a VirtualSystem element is as follows:

```
526
 <VirtualSystem ovf:id="simple-app">
527
 <Info>A virtual machine</Info>
528
 <Name>Simple Appliance</Name>
529
 <SomeSection>
530
 <!-- Additional section content -->
531
 </SomeSection>
532
 <!-- Additional sections can follow -->
533
 </VirtualSystem>
```

The VirtualSystemCollection element is a container of multiple VirtualSystem or VirtualSystemCollection elements. Thus, arbitrary complex configurations can be described. The section elements at the VirtualSystemCollection level describe appliance information, properties, resource requirements, and so on, and are described in detail in clause 9.

The structure of a VirtualSystemCollection element is as follows:

```
539
 <VirtualSystemCollection ovf:id="multi-tier-app">
540
 <Info>A collection of virtual machines</Info>
541
 <Name>Multi-tiered Appliance</Name>
542
 <SomeSection>
543
 <!-- Additional section content -->
544
 </SomeSection>
545
 <!-- Additional sections can follow -->
546
 <VirtualSystem ovf:id="...">
```

552 553

554

555

556

557

558

559

560

561 562

563

564

565

566

All elements in the Content substitution group shall contain an Info element and may contain a Name element. The Info element contains a human readable description of the meaning of this entity. The Name element is an optional localizable display name of the content. See clause 10 for details on how to localize the Info and Name element.

7.3 Extensibility

This specification allows custom meta-data to be added to OVF descriptors in several ways:

- New section elements may be defined as part of the Section substitution group, and used where the OVF schemas allow sections to be present. All subtypes of Section contain an Info element that contains a human readable description of the meaning of this entity. The values of Info elements can be used, for example, to give meaningful warnings to users when a section is being skipped, even if the parser does not know anything about the section. See clause 10 for details on how to localize the Info element.
- The OVF schemas use an open content model, where all existing types may be extended at the end with additional elements. Extension points are declared in the OVF schemas with xs:any declarations with namespace="##other".
- The OVF schemas allow additional attributes on existing types.
- 567 Custom extensions shall not use XML namespaces defined in this specification. This applies to both custom elements and custom attributes.
- On custom elements, a Boolean ovf:required attribute specifies whether the information in the element is required for correct behavior or optional. If not specified, the ovf:required attribute defaults to TRUE. A consumer of an OVF package that detects an extension that is required and that it does not understand shall fail.
- For known Section elements, if additional child elements that are not understood are found and the value of their ovf:required attribute is TRUE, the consumer of the OVF package shall interpret the entire section as one it does not understand. The check is not recursive; it applies only to the direct children of the Section element.
- 577 This behavior ensures that older parsers reject newer OVF specifications, unless explicitly instructed not to do so.
- On custom attributes, the information in the attribute shall not be required for correct behavior.

580 EXAMPLE 1:

EXAMPLE 2:

588

597

602

603

604

605

606

607

608

609

610

611

612

613 614

615

619

620

```
589
 <!-- Open content example (extension of existing type) -->
590
 <AnnotationSection>
591
 <Info>Specifies an annotation for this virtual machine</Info>
592
 <Annotation>This is an example of how a future element (Author) can still be
593
 parsed by older clients</Annotation>
594
 <!-- AnnotationSection extended with Author element -->
595
 <otherns:Author ovf:required="false">John Smith</otherns:Author>
596
 </AnnotationSection>
```

EXAMPLE 3:

7.4 Conformance

This specification defines three conformance levels for OVF descriptors, with 1 being the highest level of conformance:

 OVF descriptor uses only sections and elements and attributes that are defined in this specification.

Conformance Level: 1.

- OVF descriptor uses custom sections or elements or attributes that are not defined in this specification, and all such extensions are optional as defined in clause 7.3.
 Conformance Level: 2.
- OVF descriptor uses custom sections or elements that are not defined in this specification and at least one such extension is required as defined in clause 7.3. The definition of all required extensions shall be publicly available in an open and unencumbered XML Schema. The complete specification may be inclusive in the XML schema or available as a separate document. Conformance Level: 3.
- The use of conformance level 3 limits portability and should be avoided if at all possible.
- The conformance level is not specified directly in the OVF descriptor but shall be determined by the above rules.

8 Virtual Hardware Description

8.1 VirtualHardwareSection

- 621 Each VirtualSystem element may contain one or more VirtualHardwareSection elements, each of which
- 622 describes the virtual hardware required by the virtual system. The virtual hardware required by a virtual
- 623 machine is specified in VirtualHardwareSection elements. This specification supports abstract or
- 624 incomplete hardware descriptions in which only the major devices are described. The hypervisor is
- 625 allowed to create additional virtual hardware controllers and devices, as long as the required devices
- 626 listed in the descriptor are realized.
- 627 This virtual hardware description is based on the CIM classes CIM_VirtualSystemSettingData and
- 628 CIM_ResourceAllocationSettingData. The XML representation of the CIM model is based on the
- 629 WS-CIM mapping (DSP0230).

652

653

654

655

656

657

658

659

660 661

662

663

664

665

671

EXAMPLE: Example of VirtualHardwareSection:

```
631
 <VirtualHardwareSection ovf:transport="iso">
632
 <Info>500Mb, 1 CPU, 1 disk, 1 nic virtual machine</Info>
633
 <System>
634
 <vssd:VirtualSystemType>vmx-4</vssd:VirtualSystemType>
635
 </System>
636
 <Item>
637
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
638
 <rasd:Description>Memory Size</rasd:Description>
639
 <rasd:ElementName>512 MB of memory</rasd:ElementName>
640
 <rasd:InstanceID>2</rasd:InstanceID>
641
 <rasd:ResourceType>4</rasd:ResourceType>
642
 <rasd:VirtualQuantity>512</rasd:VirtualQuantity>
643
 </Ttem>
644
 <!-- Additional Item elements can follow -->
645
 </VirtualHardwareSection>
```

A VirtualSystem element shall have a VirtualHardwareSection direct child element.

VirtualHardwareSection is disallowed as a direct child element of a VirtualSystemCollection element and of an Envelope element.

Multiple VirtualHardwareSection element occurrences are allowed within a single VirtualSystem element. The consumer of the OVF package should select the most appropriate virtual hardware description for the particular virtualization platform.

The ovf:transport attribute specifies the types of transport mechanisms by which properties are passed to the virtual machine in an OVF environment document. This attribute supports a pluggable and extensible architecture for providing guest/platform communication mechanisms. Several transport types may be specified separated by single space character. See subclause 9.5 for a description of properties and clause 11 for a description of transport types and OVF environments.

The vssd:VirtualSystemType element specifies a virtual system type identifier, which is an implementation defined string that uniquely identifies the type of the virtual system. For example, a virtual system type identifier could be vmx-4 for VMware's fourth-generation virtual hardware or xen-3 for Xen's third-generation virtual hardware. Zero or more virtual system type identifiers may be specified separated by single space character. In order for the OVF virtual system to be deployable on a target platform, the virtual machine on the target platform is should support at least one of the virtual system types identified in the vssd:VirtualSystemType elements. The virtual system type identifiers specified in vssd:VirtualSystemType elements are expected to be matched against the values of property VirtualSystemTypesSupported of CIM class CIM VirtualSystemManagementCapabilities (see DSP1042).

The virtual hardware characteristics are described as a sequence of Item elements. The Item element is an XML representation of an instance of the CIM class CIM_ResourceAllocationSettingData.

The element can describe all memory and CPU requirements as well as virtual hardware devices.

669 Multiple device subtypes may be specified in an Item element, separated by single space character.

670 EXAMPLE:

<rasd:ResourceSubType>buslogic lsilogic</rasd:ResourceSubType>

672 8.2 Extensibility

679

680

681

- The optional ovf:required attribute on the Item element specifies whether the realization of the
- element (for example, a CD-rom or USB controller) is required for correct behavior of the guest software.
- 675 If not specified, ovf:required defaults to TRUE.
- On child elements of the Item element, the optional Boolean attribute ovf:required shall be
- 677 interpreted, even though these elements are in a different RASD WS-CIM namespace. A tool parsing an
- 15 Item element should act according to Table 2.

Table 2 – Actions for Child Elements with ovf:required Attribute

Child Element	ovf:required Attribute Value	Action
Known	TRUE or not specified	Shall interpret Item
Known	FALSE	Shall interpret Item
Unknown	TRUE or not specified	Shall fail Item
Unknown	FALSE	Shall ignore Item

8.3 Virtual Hardware Elements

The general form of any Item element in a VirtualHardwareSection element is as follows:

```
682
 <Item ovf:required="..." ovf:configuration="..." ovf:bound="...">
683
 <rasd:Address> ... </rasd:Address>
684
 <rasd:AddressOnParent> ... </rasd:AddressOnParent>
685
 <rasd:AllocationUnits> ... </rasd:AllocationUnits>
686
 <rasd:AutomaticAllocation> ... </rasd:AutomaticAllocation>
687
 <rasd:AutomaticDeallocation> ... </rasd:AutomaticDeallocation>
688
 <rasd:Caption> ... </rasd:Caption>
689
 <rasd:Connection> ... </rasd:Connection>
690
 <!-- multiple connection elements can be specified -->
691
 <rasd:ConsumerVisibility> ... </rasd:ConsumerVisibility>
692
 <rasd:Description> ... </rasd:Description>
693
 <rasd:ElementName> ... </rasd:ElementName>
694
 <rasd:HostResource> ... </rasd:HostResource>
695
 <rasd:InstanceID> ... </rasd:InstanceID>
696
 <rasd:Limit> ... </rasd:Limit>
697
 <rasd:MappingBehavior> ... </rasd:MappingBehavior>
698
 <rasd:OtherResourceType> ... </rasd:OtherResourceType>
699
 <rasd:Parent> ... </rasd:Parent>
700
 <rasd:PoolID> ... </rasd:PoolID>
701
 <rasd:Reservation> ... </rasd:Reservation>
702
 <rasd:ResourceSubType> ... </rasd:ResourceSubType>
703
 <rasd:ResourceType> ... </rasd:ResourceType>
704
 <rasd:VirtualQuantity> ... </rasd:VirtualQuantity>
705
 <rasd:Weight> ... </rasd:Weight>
706
 </Item>
```

The elements represent the properties exposed by the CIM_ResourceAllocationSettingData class. They have the semantics of defined settings as defined in <u>DSP1041</u>, any profiles derived from DSP1041 for specific resource types, and this document.

EXAMPLE: The following example shows a description of memory size:

```
711
 <Item>
712
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
713
 <rasd:Description>Memory Size</rasd:Description>
714
 <rasd:ElementName>256 MB of memory</rasd:ElementName>
715
 <rasd:InstanceID>2</rasd:InstanceID>
716
 <rasd:ResourceType>4</rasd:ResourceType>
717
 <rasd:VirtualQuantity>256</rasd:VirtualQuantity>
718
 </Item>
```

719 The Description element is used to provide additional metadata about the element itself. This element 720 enables a consumer of the OVF package to provide descriptive information about all items, including 721 items that were unknown at the time the application was written.

The Caption, Description and ElementName elements are localizable using the ovf:msgid attribute from the OVF envelope namespace. See clause 10 for more details on internationalization support.

730 731

732

733

734 735

736

The optional ovf:configuration attribute contains a list of configuration names. See clause 9.8 on deployment options for semantics of this attribute. The optional ovf:bound attribute is used to specify ranges, see subclause 8.4.

Devices such as disks, CD-ROMs, and networks need a backing from the deployment platform. The requirements on a backing are either specified using the HostResource or the Connection element.

For an Ethernet adapter, a logical network name is specified in the Connection element. Ethernet adapters that refer to the same logical network name within an OVF package shall be deployed on the same network.

The HostResource element is used to refer to resources included in the OVF descriptor as well as logical devices on the deployment platform. Values for HostResource elements referring to resources included in the OVF descriptor are formatted as URIs as specified in Table 3.

Table 3 – HostResource Element

Content	Description
ovf:/file/ <id></id>	A reference to a file in the OVF, as specified in the References section. <id> shall be the value of the ovf:id attribute of the File element being referenced.</id>
ovf:/disk/ <id></id>	A reference to a virtual disk, as specified in the DiskSection. <id> shall be the value of the ovf:diskId attribute of the Disk element being referenced.</id>

If no backing is specified for a device that requires a backing, the deployment platform shall make an appropriate choice, for example, by prompting the user. Specifying more than one backing for a device is not allowed.

740 Table 4 gives a brief overview on how elements are used to describe virtual devices and controllers.

744

752

753

754

755

Table 4 - Elements for Virtual Devices and Controllers

Element	Usage
rasd:Description	A human-readable description of the meaning of the information. For example, "Specifies the memory size of the virtual machine".
rasd:ElementName	A human-readable description of the content. For example, "256MB memory".
rasd:InstanceID	A unique instance ID of the element within the section.
rasd:HostResource	Abstractly specifies how a device shall connect to a resource on the deployment platform. Not all devices need a backing. See Table 3.
rasd:ResourceType	Specifies the kind of device that is being described.
rasd:OtherResourceType	
rasd:ResourceSubtype	
rasd:AutomaticAllocation	For devices that are connectable, such as floppies, CD-ROMs, and Ethernet adaptors, this element specifies whether the device should be connected at power on.
rasd:Parent	The InstanceID of the parent controller (if any).
rasd:Connection	For an Ethernet adapter, this specifies the abstract network connection name for the virtual machine. All Ethernet adapters that specify the same abstract network connection name within an OVF package shall be deployed on the same network. The abstract network connection name shall be listed in the NetworkSection at the outermost envelope level.
rasd:Address	Device specific. For an Ethernet adapter, this specifies the MAC address.
rasd:AddressOnParent	For a device, this specifies its location on the controller.
rasd:AllocationUnits	Specifies the units of allocation used. For example, "byte * 2^20".
rasd:VirtualQuantity	Specifies the quantity of resources presented. For example, "256".
rasd:Reservation	Specifies the minimum quantity of resources guaranteed to be available.
rasd:Limit	Specifies the maximum quantity of resources that are granted.
rasd:Weight	Specifies a relative priority for this allocation in relation to other allocations.

Only fields directly related to describing devices are mentioned. Refer to the <u>CIM MOF</u> for a complete description of all fields.

8.4 Ranges on Elements

- The optional ovf:bound attribute may be used to specify ranges for the Item elements. A range has a minimum, normal, and maximum value, denoted by min, normal, and max, where min <= normal <= max. The default values for min and max are those specified for normal.
- A platform deploying an OVF package is recommended to start with the normal value and adjust the value within the range for ongoing performance tuning and validation.
- For the Item elements in VirtualHardwareSection and ResourceAllocationSection elements, the following additional semantics is defined:
 - Each Item element has an optional ovf:bound attribute. This value may be specified as min, max, or normal. The value defaults to normal. If the attribute is not specified or is specified as normal, then the item is interpreted as being part of the regular virtual hardware or resource allocation description.

757 758

759

760 761

762

763 764

765

766 767

768

769 770

771772

773

• If the ovf:bound value is specified as either min or max, the item is used to specify the upper or lower bound for one or more values for a given InstanceID. Such an item is called a range marker.

The semantics of range markers are:

- InstanceID and ResourceType shall be specified, and the ResourceType shall match other Item elements with the same InstanceID.
- Specifying more than one min range marker or more than one max range marker for a given RASD (identified with InstanceID) is invalid.
- An Item element with a range marker shall have a corresponding Item element without a range marker, that is, an Item element with no ovf:bound attribute or ovf:bound attribute with value normal. This corresponding item specifies the default value.
- For an Item element where only a min range marker is specified, the max value is unbounded upwards within the set of valid values for the property.
- For an Item where only a max range marker is specified, the min value is unbounded downwards within the set of valid values for the property.
- The default value shall be inside the range.
- The use of non-integer elements in range marker RASDs is invalid.

EXAMPLE: The following example shows the use of range markers:

```
774
 <VirtualHardwareSection>
775
 <Info>...</Info>
776
 <Item>
777
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
778
 <rasd:ElementName>512 MB memory size/rasd:ElementName>
779
 <rasd:InstanceID>0</rasd:InstanceID>
780
 <rasd:ResourceType>4</rasd:ResourceType>
781
 <rasd:VirtualQuantity>512</rasd:VirtualQuantity>
782
 </Item>
783
 <Item ovf:bound="min">
784
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
785
 <rasd:ElementName>384 MB minimum memory size/rasd:ElementName>
786
 <rasd:InstanceID>0</rasd:InstanceID>
787
 <rasd:Reservation>384</rasd:Reservation>
788
 <rasd:ResourceType>4</rasd:ResourceType>
789
 </Item>
790
 <Item ovf:bound="max">
791
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
792
 <rasd:ElementName>1024 MB maximum memory size/rasd:ElementName>
793
 <rasd:InstanceID>0</rasd:InstanceID>
794
 <rasd:Reservation>1024
795
 <rasd:ResourceType>4</rasd:ResourceType>
796
797
 </VirtualHardwareSection>
```

9 Core Metadata Sections

798

800

799 Table 5 shows the core metadata sections that are defined.

Table 5 - Core Metadata Sections

Section	Locations	Multiplicity
DiskSection	Envelope	Zero or One
Describes meta-information about all virtual disks in the package		
NetworkSection	Envelope	Zero or One
Describes logical networks used in the package		
ResourceAllocationSection	VirtualSystemCollection	Zero or One
Specifies reservations, limits, and shares on a given resource, such as memory or CPU for a virtual machine collection		
AnnotationSection	VirtualSystem	Zero or One
Specifies a free-form annotation on an entity	VirtualSystemCollection	
ProductSection	VirtualSystem	Zero or more
Specifies product-information for a package, such as product name and version, along with a set of properties that can be configured	VirtualSystemCollection	
EulaSection	VirtualSystem	Zero or more
Specifies a license agreement for the software in the package	VirtualSystemCollection	
StartupSection	VirtualSystemCollection	Zero or One
Specifies how a virtual machine collection is powered on		
DeploymentOptionSection	Envelope	Zero or One
Specifies a discrete set of intended resource requirements		
OperatingSystemSection	VirtualSystem	Zero or One
Specifies the installed guest operating system of a virtual machine		
InstallSection	VirtualSystem	Zero or One
Specifies that the virtual machine needs to be initially booted to install and configure the software		

The following subclauses describe the semantics of the core sections and provide some examples. The sections are used in several places of an OVF envelope, the description of each section defines where it may be used. See the OVF schema for a detailed specification of all attributes and elements.

In the OVF schema, all sections are part of a substitution group with the Section element as head of the substitution group. The Section element is abstract and cannot be used directly.

807

801

802

803

804

805

812

9.1 DiskSection

A DiskSection describes meta-information about virtual disks in the OVF package. Virtual disks and their metadata are described outside the virtual hardware to facilitate sharing between virtual machines within an OVF package.

EXAMPLE: The following example shows a description of virtual disks:

```
813
 <DiskSection>
814
 <Info>Describes the set of virtual disks</Info>
815
 <Disk ovf:diskId="vmdisk1" ovf:fileRef="file1" ovf:capacity="8589934592"</pre>
816
 ovf:populatedSize="3549324972"
817
 ovf:format=
818
 "http://www.vmware.com/interfaces/specifications/vmdk.html#sparse">
819
 </Disk>
820
 <Disk ovf:diskId="vmdisk2" ovf:capacity="536870912"</pre>
821
 </Disk>
822
 <Disk ovf:diskId="vmdisk3" ovf:capacity="${disk.size}"</pre>
823
 ovf:capacityAllocationUnits="byte * 2^30"
824
 </Disk>
825
 </DiskSection>
```

- 826 DiskSection is a valid section at the outermost envelope level only.
- Each virtual disk is represented by a Disk element that shall be given a identifier using the ovf:diskId attribute, the identifier shall be unique within the DiskSection.
- The capacity of a virtual disk shall be specified by the ovf:capacity attribute with an xs:long integer
- value. The default unit of allocation shall be bytes. The optional string attribute
- 831 ovf:capacityAllocationUnits may be used to specify a particular unit of allocation. Values for
- 832 ovf:capacityAllocationUnits shall match the format for programmatic units defined in DSP0004.
- 833 The ovf:fileRef attribute denotes the virtual disk content by identifying an existing File element in
- 834 the References element, the File element is identified by matching its ovf:id attribute value with the
- 835 ovf:fileRef attribute value. Omitting the ovf:fileRef attribute shall indicate an empty disk. In this
- 836 case, the disk shall be created and the entire disk content zeroed at installation time. The guest software
- will typically format empty disks in some file system format.
- The format URI (see clause 5.2) of a non-empty virtual disk shall be specified by the ovf:format
- 839 attribute.
- 840 Different Disk elements shall not contain ovf:fileRef attributes with identical values. Disk elements
- shall be ordered such that they identify any File elements in the same order as these are defined in the
- 842 References element.
- For empty disks, rather than specifying a fixed virtual disk capacity, the capacity for an empty disk may be
- given using an OVF property, for example ovf:capacity="\${disk.size}". The OVF property shall
- resolve to an xs:long integer value. See 9.5 for a description of OVF properties. The
- 846 ovf:capacityAllocationUnits attribute is useful when using OVF properties because a user may
- be prompted and can then enter disk sizing information in e.g. gigabytes.
- 848 For non-empty disks, the actual used size of the disk may optionally be specified using the
- 849 ovf:populatedSize attribute. The unit of this attribute is always bytes. ovf:populatedSize is
- allowed to be an estimate of used disk size but shall not be larger than ovf:capacity.

- In VirtualHardwareSection, virtual disk devices may have a rasd:HostResource element referring to a Disk element in DiskSection, see clause 8.3. The virtual disk capacity shall be defined by the ovf:capacity attribute on the Disk element. If a rasd:VirtualQuantity element is speficied along with the rasd:HostResource element, the virtual quantity value shall not be considered and may have any value.
- OVF allows a disk image to be represented as a set of modified blocks in comparison to a parent image.

 The use of parent disks can often significantly reduce the size of an OVF package, if it contains multiple disks with similar content. For a Disk element, a parent disk may optionally be specified using the ovf:parentRef attribute, which shall contain a valid ovf:diskId reference to a different Disk element. If a disk block does not exist locally, lookup for that disk block then occurs in the parent disk. In DiskSection, parent Disk elements shall occur before child Disk elements that refer to them.

9.2 NetworkSection

862

863

873

874

875

876

The NetworkSection element shall list all logical networks used in the OVF package.

- NetworkSection is a valid element at the outermost envelope level.
- All networks referred to from Connection elements in all VirtualHardwareSection elements shall be defined in the NetworkSection.

9.3 ResourceAllocationSection

The ResourceAllocationSection element describes all resource allocation requirements of a VirtualSystemCollection entity. These resource allocations shall be performed when deploying the OVF package.

```
877
 <ResourceAllocationSection>
878
 <Info>Defines reservations for CPU and memory for the collection of VMs</Info>
879
 <Item>
880
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
881
 <rasd:ElementName>300 MB reservation</rasd:ElementName>
882
 <rasd:InstanceID>0</rasd:InstanceID>
883
 <rasd:Reservation>300</rasd:Reservation>
884
 <rasd:ResourceType>4</rasd:ResourceType>
885
886
 <Item ovf:configuration="..." ovf:bound="...">
887
 <rasd:AllocationUnits>hertz * 10^6</rasd:AllocationUnits>
888
 <rasd:ElementName>500 MHz reservation/rasd:ElementName>
889
 <rasd:InstanceID>0</rasd:InstanceID>
890
 <rasd:Reservation>500</rasd:Reservation>
891
 <rasd:ResourceType>3</rasd:ResourceType>
892
 </Item>
893
 </ResourceAllocationSection>
```

894 ResourceAllocationSection is a valid element for a VirtualSystemCollection entity.

909

- The optional ovf:configuration attribute contains a list of configuration names. See 9.8 on deployment options for semantics of this attribute.
- The optional ovf:bound attribute contains a value of min, max, or normal. See 8.4 for semantics of this attribute.

9.4 AnnotationSection

The AnnotationSection element is a user-defined annotation on an entity. Such annotations may be displayed when deploying the OVF package.

- 906 AnnotationSection is a valid element for a VirtualSystem and a VirtualSystemCollection entity.
- 908 See clause 10 for details on how to localize the Annotation element.

9.5 ProductSection

The ProductSection element specifies product-information for an appliance, such as product name, version, and vendor.

```
912
 <ProductSection ovf:class="com.mycrm.myservice" ovf:instance="1">
913
 <Info>Describes product information for the service</Info>
914
 <Product>MyCRM Enterprise</Product>
915
 <Vendor>MyCRM Corporation</vendor>
916
 <Version>4.5</Version>
917
 <FullVersion>4.5-b4523</FullVersion>
918
 <ProductUrl>http://www.mycrm.com/enterprise</ProductUrl>
919
 <VendorUrl>http://www.mycrm.com</VendorUrl>
920
 <Icon ovf:height="32" ovf:width="32" ovf:mimeType="image/png" ovf:fileRef="icon">
921
 <Category>Email properties</Category>
922
 <Property ovf:key="admin.email" ovf:type="string" ovf:userConfigurable="true">
923
 <Label>Admin email</Label>
924
 <Description>Email address of administrator/Description>
925
 </Property>
926
 <Category>Admin properties</Category>
927
 <Property ovf:key="app.log" ovf:type="string" ovf:value="low"</pre>
928
 ovf:userConfigurable="true">
929
 <Description>Loglevel for the service</Description>
930
 </Property>
931
 <Property ovf:key="app.isSecondary" ovf:value="false" ovf:type="boolean">
932
 <Description>Cluster setup for application server
933
 </Property>
934
 <Property ovf:key="app.ip" ovf:type="string" ovf:value="${appserver-vm}">
935
 <Description>IP address of the application server VM</Description>
936
 </Property>
937
 </ProductSection>
```

- 938 The optional Product element specifies the name of the product, while the optional Vendor element
- 939 specifies the name of the product vendor. The optional Version element specifies the product version in
- 940 short form, while the optional FullVersion element describes the product version in long form. The
- 941 optional ProductUrl element specifies a URL which shall resolve to a human readable description of
- 942 the product, while the optional VendorUrl specifies a URL which shall resolve to a human readable
- 943 description of the vendor.
- The optional Appur1 element specifies a URL resolving to the deployed product instance; this element is
- 945 experimental. The optional Icon element specifies display icons for the product; this element is
- 946 experimental.
- 947 Property elements specify application-level customization parameters and are particularly relevant to
- 948 appliances that need to be customized during deployment with specific settings such as network identity,
- the IP addresses of DNS servers, gateways, and others.
- 950 ProductSection is a valid section for a VirtualSystem and a VirtualSystemCollection entity.
- 951 Property elements may be grouped by using Category elements. The set of Property elements
- 952 grouped by a Category element is the sequence of Property elements following the Category
- 953 element, until but not including an element that is not a Property element. For OVF packages
- ontaining a large number of Property elements, this may provide a simpler installation experience.
- 955 Similarly, each Property element may have a short label defined by its Label child element in addition
- 956 to a description defined by its Description child element. See clause 10 for details on how to localize
- 957 the Category element and the Description and Label child elements of the Property element.
- 958 Each Property element in a ProductSection shall be given an identifier that is unique within the
- 959 ProductSection using the ovf:key attribute.
- 960 Each Property element in a ProductSection shall be given a type using the ovf: type attribute and
- 961 optionally type qualifiers using the ovf:qualifiers attribute. Valid types are listed in Table 6 and valid
- 962 qualifiers are listed in Table 7.
- The optional attribute ovf:value is used to provide a default value for a property. One or more optional
- 964 Value elements may be used to define alternative default values for specific configurations, as defined in
- 965 clause 9.8.
- 966 The optional attribute ovf:userConfigurable determines whether the property value is configurable
- 967 during the installation phase. If ovf:userConfigurable is FALSE or omitted, the ovf:value attribute
- 968 specifies the value to be used for that customization parameter during installation. If
- 969 ovf:userConfigurable is TRUE, the ovf:value attribute specifies a default value for that
- 970 customization parameter, which may be changed during installation.
- 971 A simple OVF implementation such as a command-line installer typically uses default values for
- 972 properties and does not prompt even though ovf:userConfigurable is set to TRUE. To force
- 973 prompting at startup time, omitting the ovf:value attribute is sufficient for integer and IP types, because
- 974 the empty string is not a valid integer or IP value. For string types, prompting may be forced by using a
- 975 type for a non-empty string.
- 976 Zero or more ProductSections may be specified within a VirtualSystem or
- 977 VirtualSystemCollection. Typically, a ProductSection corresponds to a particular software
- 978 product that is installed. Each product section at the same entity level shall have a unique ovf:class
- 979 and ovf:instance attribute pair. For the common case where only a single ProductSection is used,
- 980 the ovf:class and ovf:instance attributes are optional and default to the empty string. It is
- 981 recommended that the ovf:class property be used to uniquely identify the software product using the
- 982 reverse domain name convention. Examples of values are com.vmware.tools and

org.apache.tomcat. If multiple instances of the same product are installed, the ovf:instance attribute is used to identify the different instances.

Property elements are exposed to the guest software through the OVF environment, as described in clause 11. The value of the ovfenv: key attribute of a Property element exposed in the OVF environment shall be constructed from the value of the ovf: key attribute of the corresponding Property element defined in a ProductSection entity of an OVF descriptor as follows:

```
key-value-env = [class-value "."] key-value-prod ["." instance-value]
```

990 where:

- class-value is the value of the ovf:class attribute of the Property element defined in the ProductSection entity. The production [class-value "."] shall be present if and only if class-value is not the empty string.
- key-value-prod is the value of the ovf:key attribute of the Property element defined in the ProductSection entity.
 - instance-value is the value of the ovf:instance attribute of the Property element defined in the ProductSection entity. The production ["." instance-value] shall be present if and only if instance-value is not the empty string.

EXAMPLE: The following OVF environment example shows how properties can be propagated to the guest software:

The consumer of an OVF package should prompt for properties where ovf:userConfigurable is TRUE. These properties may be defined in multiple ProductSections as well as in sub-entities in the OVF package.

The first ProductSection entity defined in the top-level Content element of a package shall define summary information that describes the entire package. After installation, a consumer of the OVF package could choose to make this information available as an instance of the CIM_Product class.

Property elements specified on a VirtualSystemCollection are also seen by its immediate children (see clause 11). Children may refer to the properties of a parent VirtualSystemCollection using macros on the form \${name} as value for ovf:value attributes.

Table 6 lists the valid types for properties. These are a subset of CIM intrinsic types defined in <u>DSP0004</u>, which also define the value space and format for each intrinsic type. Each <u>Property</u> element in a shall specify a type using the ovf:type attribute.

Table 6 – Property Types

Туре	Description
uint8	Unsigned 8-bit integer
sint8	Signed 8-bit integer
uint16	Unsigned 16-bit integer
sint16	Signed 16-bit integer
uint32	Unsigned 32-bit integer
sint32	Signed 32-bit integer

Version 1.0.0 DMTF Standard 29

Туре	Description
uint64	Unsigned 64-bit integer
sint64	Signed 64-bit integer
string	String
boolean	Boolean
real32	IEEE 4-byte floating point
real64	IEEE 8-byte floating point

Table 7 lists the supported CIM type qualifiers as defined in <u>DSP0004</u>. Each <u>Property</u> element may optionally specify type qualifiers using the ovf:qualifiers attribute with multiple qualifiers separated by commas, see production qualifierList in ANNEX A "MOF Syntax Grammar Description" in <u>DSP0004</u>.

1022

1023

1024

1025

1026

1018

1019

1020

1021

Table 7 – Property Qualifiers

Туре	Description
string	<pre>MinLen(min) MaxLen(max) ValueMap{}</pre>
uint8	ValueMap{}
sint8	
uint16	
sint16	
uint32	
sint32	
uint64	
sint64	

9.6 EulaSection

A EulaSection contains the legal terms for using its parent Content element. This license shall be shown and accepted during deployment of an OVF package. Multiple EulaSections may be present in an OVF. If unattended installations are allowed, all embedded license sections are implicitly accepted.

```
1027
 <EulaSection>
1028
 <Info>Licensing agreement</Info>
1029
1030
 Lorem ipsum dolor sit amet, ligula suspendisse nulla pretium, rhoncus tempor placerat
1031
 fermentum, enim integer ad vestibulum volutpat. Nisl rhoncus turpis est, vel elit,
1032
 congue wisi enim nunc ultricies sit, magna tincidunt. Maecenas aliquam maecenas ligula
1033
 nostra, accumsan taciti. Sociis mauris in integer, a dolor netus non dui aliquet,
1034
 sagittis felis sodales, dolor sociis mauris, vel eu libero cras. Interdum at. Eget
1035
 habitasse elementum est, ipsum purus pede porttitor class, ut adipiscing, aliquet sed
1036
 auctor, imperdiet arcu per diam dapibus libero duis. Enim eros in vel, volutpat nec
1037
 pellentesque leo, scelerisque.
1038
 </License>
1039
 </EulaSection>
```

1040 EulaSection is a valid section for a VirtualSystem and a VirtualSystemCollection entity.

1041 See clause 10 for details on how to localize the License element.

9.7 StartupSection

The StartupSection specifies how a virtual machine collection is powered on and off.

Each Content element that is a direct child of a VirtualSystemCollection may have a corresponding Item element in the StartupSection entity of the VirtualSystemCollection entity. Note that Item elements may correspond to both VirtualSystem and VirtualSystemCollection entities. When a start or stop action is performed on a VirtualSystemCollection entity, the respective actions on the Item elements of its StartupSection entity are invoked in the specified order. Whenever an Item element corresponds to a (nested) VirtualSystemCollection entity, the actions on the Item elements of its StartupSection entity shall be invoked before the action on the Item element corresponding to that VirtualSystemCollection entity is invoked (i.e., depth-first traversal).

The following required attributes on Item are supported for a VirtualSystem and VirtualSystemCollection:

- ovf:id shall match the value of the ovf:id attribute of a Content element which is a direct child of this VirtualSystemCollection. That Content element describes the virtual machine or virtual machine collection to which the actions defined in the Item element apply.
- ovf:order specifies the startup order using non-negative integer values. The order of execution of the start action is the numerical ascending order of the values. Items with same order identifier may be started up concurrently. The order of execution of the stop action is the numerical descending order of the values.
- The following optional attributes on Item are supported for a VirtualSystem.
 - ovf:startDelay specifies a delay in seconds to wait until proceeding to the next order in the start sequence. The default value is 0.
 - ovf:waitingForGuest enables the platform to resume the startup sequence after the guest software has reported it is ready. The interpretation of this is deployment platform specific. The default value is FALSE.
 - ovf:startAction specifies the start action to use. Valid values are powerOn and none. The default value is powerOn.
 - ovf:stopDelay specifies a delay in seconds to wait until proceeding to the previous order in the stop sequence. The default value is 0.
 - ovf:stopAction specifies the stop action to use. Valid values are powerOff, guestShutdown, and none. The interpretation of guestShutdown is deployment platform specific. The default value is powerOff.
- If not specified, an implicit default Item is created for each entity in the collection with ovf:order="0". Thus, for a trivial startup sequence no StartupSection needs to be specified.

9.8 DeploymentOptionSection

1085

1091

1103

1104

1105

1106 1107

1108

1109

11101111

1112

1113

1114 1115

1116

1117

1123

1124

1125

1126

1127

1128

1129

The DeploymentOptionSection specifies a discrete set of intended resource configurations. The author of an OVF package can include sizing metadata for different configurations. A consumer of the OVF shall select a configuration, for example, by prompting the user. The selected configuration is visible in the OVF environment, enabling guest software to adapt to the selected configuration. See clause 11.

The DeploymentOptionSection specifies an ID, label, and description for each configuration.

```
1092
 <DeploymentOptionSection>
1093
 <Configuration ovf:id="Minimal">
1094
 <Label>Minimal</Label>
1095
 <Description>Some description/Description>
1096
 </Configuration>
1097
 <Configuration ovf:id="Typical" ovf:default="true">
1098
 <Label>Typical</Label>
1099
 <Description>Some description/Description>
1100
 </Configuration>
1101
 <!-- Additional configurations -->
1102
 </DeploymentOptionSection>
```

The DeploymentOptionSection has the following semantics:

- If present, the DeploymentOptionSection is valid only at the envelope level, and only one section shall be specified in an OVF descriptor.
- The discrete set of configurations is described with Configuration elements, which shall have identifiers specified by the ovf:id attribute that are unique in the package.
- A default Configuration element may be specified with the optional ovf:default attribute. If no default is specified, the first element in the list is the default. Specifying more than one element as the default is invalid.
- The Label and Description elements are localizable using the ovf:msgid attribute. See clause 10 for more details on internationalization support.

Configurations may be used to control resources for virtual hardware and for virtual machine collections. Item elements in VirtualHardwareSection elements describe resources for VirtualSystem entities, while Item elements in ResourceAllocationSection elements describe resources for virtual machine collections. For these two Item types, the following additional semantics are defined:

Each Item has an optional ovf:configuration attribute, containing a list of configurations
separated by a single space character. If not specified, the item shall be selected for any
configuration. If specified, the item shall be selected only if the chosen configuration ID is in the
list. A configuration attribute shall not contain an ID that is not specified in the
DeploymentOptionSection.

• Within a single VirtualHardwareSection or ResourceAllocationSection, multiple Item elements are allowed to refer to the same InstanceID. A single combined Item for the given InstanceID shall be constructed by picking up the child elements of each Item element, with child elements of a former Item element in the OVF descriptor not being picked up if there is a like-named child element in a latter Item element. Any attributes specified on child elements of Item elements that are not picked up that way, are not part of the combined Item element.

1131

1132

1155

1156

1157

1158

1159

1160 1161

1162

1163 1164

11651166

 All Item elements shall specify ResourceType, and Item elements with the same InstanceID shall agree on ResourceType.

EXAMPLE: The following example shows a VirtualHardwareSection:

```
1133
 <VirtualHardwareSection>
1134
 <Info>...</Info>
1135
 <Item>
1136
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
1137
 <rasd:ElementName>512 MB memory size and 256 MB
1138
 reservation</rasd:ElementName>
1139
 <rasd:InstanceID>0</rasd:InstanceID>
1140
 <rasd:Reservation>256</rasd:Reservation>
1141
 <rasd:ResourceType>4</rasd:ResourceType>
1142
 <rasd:VirtualQuantity>512</rasd:VirtualQuantity>
1143
 </Item>
1144
 . . .
1145
 <Item ovf:configuration="big">
1146
 <rasd:AllocationUnits>byte * 2^20</rasd:AllocationUnits>
1147
 <rasd:ElementName>1024 MB memory size and 512 MB
1148
 reservation</rasd:ElementName>
1149
 <rasd:InstanceID>0</rasd:InstanceID>
1150
 <rasd:Reservation>512</rasd:Reservation>
1151
 <rasd:ResourceType>4</rasd:ResourceType>
1152
 <rasd:VirtualQuantity>1024</rasd:VirtualQuantity>
1153
 </Item>
1154
 </VirtualHardwareSection>
```

Note that the attributes ovf:configuration and ovf:bound on Item may be used in combination to provide very flexible configuration options.

Configurations can further be used to control default values for properties. For Property elements inside a ProductSection, the following additional semantic is defined:

• It is possible to use alternative default property values for different configurations in a DeploymentOptionSection. In addition to a Label and Description element, each Property element may optionally contain Value elements. The Value element shall have an ovf:value attribute specifying the alternative default and an ovf:configuration attribute specifying the configuration in which this new default value should be used. Multiple Value elements shall not refer to the same configuration.

EXAMPLE: The following shows an example ProductSection:

```
1167
 <ProductSection>
1168
 <Property ovf:key="app.log" ovf:type="string" ovf:value="low"</pre>
1169
 ovf:userConfigurable="true">
1170
 <Label>Loglevel</Label>
1171
 <Description>Loglevel for the service</Description>
1172
 <Value ovf:value="none" ovf:configuration="minimal">
1173
 </Property>
1174
 </ProductSection>
```

1175 9.9 OperatingSystemSection

1176 An OperatingSystemSection specifies the operating system installed on a virtual machine.

```
1177 <OperatingSystemSection ovf:id="76">
1178 <Info>Specifies the operating system installed</Info>
1179 <OperatingSystemSection>
1180 </operatingSystemSection>
```

- 1181 The valid values for ovf:id are defined by the ValueMap qualifier in the
- 1182 CIM_OperatingSystem.OsType property.
- 1183 OperatingSystemSection is a valid section for a VirtualSystem entity only.

1184 9.10 InstallSection

- 1185 The InstallSection, if specified, indicates that the virtual machine needs to be booted once in order
- to install and/or configure the guest software. The guest software is expected to access the OVF
- 1187 environment during that boot, and to shut down after having completed the installation and/or
- 1188 configuration of the software, powering off the guest.
- 1189 If the InstallSection is not specified, this indicates that the virtual machine does not need to be
- powered on to complete installation of guest software.

- 1196 InstallSection is a valid section for a VirtualSystem entity only.
- 1197 The optional ovf:initialBootStopDelay attribute specifies a delay in seconds to wait for the virtual
- 1198 machine to power off. If not set, the implementation shall wait for the virtual machine to power off by itself.
- 1199 If the delay expires and the virtual machine has not powered off, the consumer of the OVF package shall
- 1200 indicate a failure.

1204

- Note that the guest software in the virtual machine can do multiple reboots before powering off.
- 1202 Several VMs in a virtual machine collection may have an InstallSection defined, in which case the
- above step is done for each VM, potentially concurrently.

10 Internationalization

- 1205 The following elements support localizable messages using the optional ovf:msqid attribute:
- 1206 Info element on Content
- 1207 Name element on Content
- 1208 Info element on Section
- 1209 Annotation element on AnnotationSection
- License element on EulaSection
- Description element on NetworkSection
- 1212 Description element on OperatingSystemSection

- Description, Product, Vendor, Label, and Category elements on ProductSection
- Description and Label elements on DeploymentOptionSection
- ElementName, Caption and Description subelements on the System element in VirtualHardwareSection
- ElementName, Caption and Description subelements on Item elements in VirtualHardwareSection
- ElementName, Caption and Description subelements on Item elements in ResourceAllocationSection
- The ovf:msgid attribute contains an identifier that refers to a message that may have different values in different locales.
- 1223 EXAMPLE 1:

- The optional xml:lang attribute on the Envelope element shall specify the default locale for messages in the descriptor.
- Message resource bundles can be internal or external to the OVF descriptor. Internal resource bundles are represented as Strings elements at the end of the Envelope element.
- 1231 EXAMPLE 2:

```
1232
 <ovf:Envelope xml:lang="en-US">
1233
1234
 ... sections and content here ...
1235
1236
 <Info msgid="info.os">Operating System</Info>
1237
1238
 <Strings xml:lang="da-DA">
1239
 <Msg ovf:msgid="info.os">Operativsystem</msg>
1240
1241
 </Strings>
1242
 <Strings xml:lang="de-DE">
1243
 <Msg ovf:msgid="info.os">Betriebssystem</Msg>
1244
1245
 </Strings>
1246
 </ovf:Envelope>
```

External resource bundles shall be listed first in the References section and referred to from Strings elements. An external message bundle follows the same schema as the embedded one. Exactly one Strings element shall be present in an external message bundle, and that Strings element may not have an ovf:fileRef attribute specified.

1251 EXAMPLE 3:

1247

1248

1249

```
1259 <Strings xml:lang="it-IT" ovf:fileRef="it-it-resources"/>
1260 ...
1261 </ovf:Envelope>
```

1262 EXAMPLE 4: Example content of external resources/it-it-bundle.msg file, which is referenced in previous example:

The embedded and external Strings elements may be interleaved, but they shall be placed at the end of the Envelope element. If multiple occurrences of a msg:id attribute with a given locale occurs, a latter value overwrites a former.

11 OVF Environment

- 1274 The OVF environment defines how the guest software and the deployment platform interact. This
- 1275 environment allows the guest software to access information about the deployment platform, such as the
- 1276 user-specified values for the properties defined in the OVF descriptor.
- The environment specification is split into a *protocol* part and a *transport* part. The *protocol* part defines
- 1278 the format and semantics of an XML document that can be made accessible to the guest software. The
- 1279 *transport* part defines how the information is communicated between the deployment platform and the
- 1280 guest software.

1273

1283

- 1281 The ovf-environment.xsd XML schema definition file for the OVF environment contains the elements
- 1282 and attributes.

11.1 Environment Document

- The environment document is an extensible XML document that is provided to the guest software about the environment in which it is being executed. The way that the document is obtained depends on the transport type.
- 1287 EXAMPLE: An example of the structure of the OVF environment document follows:

```
1288
 <?xml version="1.0" encoding="UTF-8"?>
1289
 <Environment xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
1290
 xmlns:ovfenv="http://schemas.dmtf.org/ovf/environment/1"
1291
 xmlns="http://schemas.dmtf.org/ovf/environment/1"
1292
 ovfenv:id="identification of VM from OVF descriptor">
1293
 <!-- Information about virtualization platform -->
1294
 <PlatformSection>
1295
 <Kind>Type of virtualization platform</Kind>
1296
 <Version>Version of virtualization platform</Version>
1297
 <Vendor>Vendor of virtualization platform
1298
 <Locale>Language and country code</Locale>
1299
 <TimeZone>Current timezone offset in minutes from UTC</TimeZone>
1300
 </PlatformSection>
1301
 <!--- Properties defined for this virtual machine -->
1302
 <PropertySection>
1303
 <Property ovfenv:key="key" ovfenv:value="value">
1304
 <!-- More properties -->
```

- 1312 The PlatformSection element contains optional information provided by the deployment platform.
- 1313 Elements Kind, Version, and Vendor describe deployment platform vendor details, these elements are
- 1314 experimental. Elements Locale and TimeZone describe the current locale and time zone, these
- 1315 elements are experimental.
- 1316 The PropertySection element contains Property elements that correspond to those defined in the
- 1317 OVF descriptor for the current virtual machine. The environment presents properties as a simple list to
- 1318 make it easy for applications to parse. Furthermore, the single list format supports the override semantics
- 1319 where a property on a VirtualSystem may override one defined on a parent
- 1320 VirtualSystemCollection. The overridden property shall not be in the list.
- 1321 The value of the ovfenv:id attribute of the Environment element shall match the value of the ovf:id
- 1322 attribute of the VirtualSystem entity describing this virtual machine. The PropertySection contains
- the key/value pairs defined for all the properties specified in the OVF descriptor for the current virtual
- machine, as well as properties specified for the immediate parent VirtualSystemCollection, if one
- 1325 exists.
- 1326 An Entity element shall exist for each sibling Virtual System and Virtual System Collection, if
- 1327 any are present. The value of the ovfenv: id attribute of the Entity element shall match the value of
- 1328 the ovf:id attribute of the sibling entity. The Entity elements contain the property key/value pairs in
- the sibling's OVF environment documents, so the content of an Entity element for a particular sibling
- 1330 shall contain the exact PropertySection seen by that sibling. This information can be used, for
- 1331 example, to make configuration information such as IP addresses available to VirtualSystems being
- part of a multi-tiered application.
- 1333 Table 8 shows the core sections that are defined.

1334 Table 8 – Core Sections

Section	Location	Multiplicity
PlatformSection	Environment	Zero or One
Provides information from the deployment platform		
PropertySection	Environment	Zero or One
Contains key/value pairs corresponding to properties defined in the OVF descriptor	Entity	

The environment document is extensible by providing new section types. A consumer of the document should ignore unknown section types and elements.

11.2 Transport

- 1338 The environment document information can be communicated in a number of ways to the guest software.
- 1339 These ways are called transport types. The transport types are specified in the OVF descriptor by the
- 1340 ovf:transport attribute of VirtualHardwareSection. Several transport types may be specified,
- separated by a single space character, in which case an implementation is free to use any of them. The

1342 1343	transport types define methods by which the environment document is communicated from the deployment platform to the guest software.
1344 1345 1346 1347 1348 1349	To enable interoperability, this specification defines an "iso" transport type which all implementations that support CD-ROM devices are required to support. The iso transport communicates the environment document by making a dynamically generated ISO image available to the guest software. To support the iso transport type, prior to booting a virtual machine, an implementation shall make an ISO 9660 read-only disk image available as backing for a disconnected CD-ROM. If the iso transport is selected for a <code>VirtualHardwareSection</code> , at least one disconnected CD-ROM device shall be present in this section.
1350 1351	Support for the "iso" transport type is not a requirement for virtual hardware architectures or guest operating systems which do not have CD-ROM device support.
1352 1353 1354	The ISO image shall contain the OVF environment for this particular virtual machine, and the environment shall be present in an XML file named $ovf-env.xml$ that is contained in the root directory of the ISO image. The guest software can now access the information using standard guest operating system tools.
1355 1356 1357	If the virtual machine prior to booting had more than one disconnected CD-ROM, the guest software may have to scan connected CD-ROM devices in order to locate the ISO image containing the $ovf-env.xml$ file.
1358 1359 1360 1361 1362 1363	To be compliant with this specification, any transport format other than iso shall be given by a URI which identifies an unencumbered specification on how to use the transport. The specification need not be machine readable, but it shall be static and unique so that it may be used as a key by software reading an OVF descriptor to uniquely determine the format. The specification shall be sufficient for a skilled person to properly interpret the transport mechanism for implementing the protocols. It is recommended that these URIs are resolvable.

1364		ANNEX A	
1365		(informative)	
1366			
1367	Symbols and Conventions		
1368 1369 1370 1371 1372 1373	not spe specifie default values	examples use the XML namespace prefixes defined in Table 1. The XML examples use a style to exify namespace prefixes on child elements. Note that XML rules define that child elements and without namespace prefix are from the namespace of the parent element, and not from the namespace of the XML document. Throughout the document, whitespace within XML element is used for readability. In practice, a service can accept and strip leading and trailing whitespace element values as if whitespace had not been used.	
1374 1375	Syntax except	definitions in Augmented BNF (ABNF) use ABNF as defined in IETF RFC2234 with the following ions:	
1376 1377	•	Rules separated by a bar () represent choices, instead of using a forward slash (/) as defined in ABNF.	
1378 1379	•	Any characters must be processed case sensitively, instead of case-insensitively as defined in ABNF.	
1380 1381	•	Whitespace (i.e., the space character U+0020 and the tab character U+0009) is allowed between syntactical elements, instead of assembling elements without white space as defined in ABNF.	
1382			

ANNEX B (informative)

Change Log

Version	Date	Description
1.0.0a	2008-06-04	Work in progress release
1.0.0b	2008-07-23	Preliminary release
		Revised XML schemas to use substitution groups
1.0.0c	2008-08-13	Preliminary release
		Errata
1.0.0d	2008-08-18	Preliminary release
1.0.0e	2009-01-15	Preliminary release
		Updated extensibility model
		Errata

		243
-	_ ()	Z+.)

Open Virtualization Format Specification

1388 1389	ANNEX C (normative)
1390 1391	OVF XSD
1392 1393 1394	Normative copies of the XML schemas for this specification may be retrieved by resolving the URLs below.
1395 1396	http://schemas.dmtf.org/ovf/envelope/1/dsp8023_1.0.0.xsd http://schemas.dmtf.org/ovf/environment/1/dsp8027_1.0.0.xsd
1397 1398	Any xs : documentation content in XML schemas for this specification is informative and provided only for convenience.
1399 1400 1401 1402	Normative copies of the XML schemas for the WS-CIM mapping (<u>DSP0230</u>) of CIM_ResourceAllocationSystemSettingsData and CIM_VirtualSystemSettingData may be retrieved by resolving the URLs below.
1403 1404 1405	http://schemas.dmtf.org/wbem/wscim/1/cim-schema/2+/CIM_VirtualSystemSettingData.xsd http://schemas.dmtf.org/wbem/wscim/1/cim- schema/2+/CIM_ResourceAllocationSettingData.xsd
1406	This specification is based on the following CIM MOFs:
1407 1408 1409	CIM_VirtualSystemSettingData.mof CIM_ResourceAllocationSettingData.mof CIM_OperatingSystem.mof