

oVirt

open your virtual datacenter

Simone Tiraboschi
Senior Software Engineer
Red Hat Inc.

Agenda

- What is oVirt?
- Where did it come from?
- Project overview
- What does it do?
- Interesting features
- DEMO

Join the community

- Find bugs, File Them, Correct Them.
- Translate, Write Documentation.
- Design Interfaces, Develop new features
- Share your experiences.

Everyone can make a difference.

- **Websites, Repository, Bug Tracking:**

- <http://www.ovirt.org>
- <http://www.ovirt.org/project/subprojects/>
- <https://gerrit.ovirt.org/>
- <https://bugzilla.redhat.com/>

- **Mailing lists:**

- <http://lists.ovirt.org/mailman/listinfo>

- **IRC:**

- #ovirt on OFTC

Who is behind it?

Current List of Upstream Projects

- oVirt-Engine
- VDSM
- oVirt-Node
- oVirt Live
- oVirt Hosted Engine
- oVirt-Engine-SDK
- oVirt-Engine-CLI
- oVirt-Guest-Agent
- oVirt-Image-Uploader
- oVirt-iso-Uploader
- oVirt-Log-Collector
- oVirt-DWH
- oVirt-Reports
- **Incubation Projects**
 - MOM
 - moVirt
- **Test Projects**

Kernel-based Virtual Machine (KVM)

- Included in Linux kernel since 2006
- Runs Linux, Windows and other operating system guests
- Advanced features
 - Live migration
 - Memory page sharing
 - Thin provisioning
 - PCI Pass-through
- KVM architecture provides high “feature-velocity” – leverages the power of Linux

intel VT-X
AMD AMD-V

x86 Hardware

Using KVM

```
/usr/libexec/qemu-kvm -name vm-f16-buildmachine -S -M rhel6.4.0 -cpu Westmere
-enable-kvm -m 2048 -smp 2,sockets=2,cores=1,threads=1 -uuid a8ccdb60-8a42-44f5-9669-d74c3b2eff43
-smbios type=1,manufacturer=Red Hat,product=RHEV
Hypervisor,version=6Server-6.4.0.4.el6,serial=30353036-3837-4247-3831-30394635324C_78:e7:d1:22:46:d8,uuid
=a8ccdb60-8a42-44f5-9669-d74c3b2eff43 -nodefconfig -nodefaults -chardev
socket,id=charmonitor,path=/var/lib/libvirt/qemu/vm-f16-buildmachine.monitor,server,nowait -mon
chardev=charmonitor,id=monitor,mode=control -rtc base=2013-10-08T12:16:16,driftfix=slew -no-shutdown
-device piix3-usb-uhci,id=usb,bus=pci.0,addr=0x1.0x2 -device
virtio-serial-pci,id=virtio-serial0,bus=pci.0,addr=0x4 -drive
if=none,media=cdrom,id=drive-ide0-1-0,readonly=on,format=raw,serial= -device
ide-drive,bus=ide.1,unit=0,drive=drive-ide0-1-0,id=ide0-1-0 -drive
file=/rhev/data-center/f79b0b28-c82f-11e0-8739-78e7d1e48c4c/5bab6470-8825-4e3a-b408-ebcde93678b6/i
mages/4c213cd2-c4d5-441b-a1ac-dfb1a6868699/11b3e132-50a5-481b-b48b-e3b1f2879e69,if=none,id=drive-virt
io-disk0,format=qcow2,serial=4c213cd2-c4d5-441b-a1ac-dfb1a6868699,cache=none,werror=stop,rerror=stop,a
io=native -device
virtio-blk-pci,scsi=off,bus=pci.0,addr=0x5,drive=drive-virtio-disk0,id=virtio-disk0,bootindex=1 -drive
file=/rhev/data-center/f79b0b28-c82f-11e0-8739-78e7d1e48c4c/5bab6470-8825-4e3a-b408-ebcde93678b6/i
mages/02330fa2-d1ff-48e0-a843-842c2376756f/5a283126-4d27-4eef-86dd-fb538d8d08e4,if=none,id=drive-vi
rtio-disk1,format=qcow2,serial=02330fa2-d1ff-48e0-a843-842c2376756f,cache=none,werror=stop,rerror=stop
,aio=native -device virtio-blk-pci,scsi=off,bus=pci.0,addr=0x6,drive=drive-virtio-disk1,id=virtio-disk1 -netdev
tap,fd=31,id=hostnet0,vhost=on,vhostfd=32 -device
virtio-net-pci,netdev=hostnet0,id=net0,mac=00:1a:4a:23:12:13,bus=pci.0,addr=0x3,bootindex=2 -chardev
socket,id=charchannel0,path=/var/lib/libvirt/qemu/channels/vm-f16-buildmachine.com.redhat.rhevm.vds,ser
ver,nowait -device
virtserialport,bus=virtio-serial0.0,nr=1,chardev=charchannel0,id=channel0,name=com.redhat.rhevm.vds
-chardev
socket,id=charchannel1,path=/var/lib/libvirt/qemu/channels/vm-f16-buildmachine.org.qemu.guest_agent.0,ser
ver,nowait -device
virtserialport,bus=virtio-serial0.0,nr=2,chardev=charchannel1,id=channel1,name=org.qemu.guest_agent.0
-chardev spicevmc,id=charchannel2,name=vdagent -device
virtserialport,bus=virtio-serial0.0,nr=3,chardev=charchannel2,id=channel2,name=com.redhat.spice.0 -spice
port=5904,tls-port=5905,addr=10.35.16.4,x509-dir=/etc/pki/vds/libvirt-spice,tls-channel=main,tls-channel=di
splay,tls-channel=inputs,tls-channel=cursor,tls-channel=playback,tls-channel=record,tls-channel=smartcard,
tls-channel=usbredir,seamless-migration=on -k en-us -vga qxl -global qxl-vga.ram_size=67108864 -global
qxl-vga.vram_size=67108864
```

How Does It Look? - oVirt Manager

oVirt Engine Web Administration - Google Chrome

oVirt Engine Web Ad x https://engine-phx.ovirt.org/ovirt-engine/webadmin/?locale=en_US#hosts-virtual_machines

oVirt OPEN VIRTUALIZATION MANAGER

Host: datacenter = Jenkins status = up

Data Centers Clusters Hosts Networks Storage Disks Virtual Machines Pools Templates Quota vNIC Profiles Events

System

New Edit Remove Activate Maintenance Select as SPM NUMA Support Configure Local Storage Power Management ▾ Assign Tags Refresh Capabilities 1-7

Name	Hostname/IP	Cluster	Data Center	Status	Virtual Machin	Memory	CPU	Network	SPM
ovirt-srv06	ovirt-srv06.ovirt.org	Jenkins	Jenkins	Up	11	61%	35%	0%	Normal
ovirt-srv04	ovirt-srv04.ovirt.org	Jenkins	Jenkins	Up	10	47%	15%	0%	Normal
ovirt-srv05	ovirt-srv05.ovirt.org	Jenkins	Jenkins	Up	10	53%	19%	0%	Normal
ovirt-srv13	ovirt-srv13.ovirt.org	Jenkins_CentOS	Jenkins	Up	8	29%	26%	0%	SPM
ovirt-srv07	ovirt-srv07.ovirt.org	Jenkins	Jenkins	Up	7	50%	19%	0%	Normal
ovirt-srv12	ovirt-srv12.ovirt.org	Jenkins_CentOS	Jenkins	Up	2	10%	7%	0%	Normal
ovirt-srv14	ovirt-srv14.ovirt.org	Jenkins_CentOS	Jenkins	Up	1	6%	9%	0%	Normal

General Virtual Machines Network Interfaces Host Hooks Permissions Hardware Information Events

Migrate Cancel Migration

Name	Cluster	IP Addr	FQDN	Memory	CPU	Network	Status	Uptime
el7-vm09-phx-ovirt.org	Jenkins	66....	el7-vm09.p...	41%	0%	0%	Up	247 days
fc21-vm06-phx-ovirt.org	Jenkins	66....	fc21-vm06....	9%	1%	0%	Up	231 days
deb81-vm01-phx-ovirt.org	Jenkins	66....	deb81-vm01....	0%	0%	0%	Up	227 days
fc21-vm07-phx-ovirt.org	Jenkins	66....	fc21-vm07....	14%	0%	0%	Up	167 days
el6-vm10-phx-ovirt.org	Jenkins	66....	el6-vm10.p...	13%	56%	0%	Up	116 days

Last Message: 2016-Mar-16, 11:18 User admin got disconnected from VM backup-phx-ovirt.org.

Alerts (0) Events Tasks (0)

2016-Mar-16_11:18 User admin got disconnected from VM backup-phx-ovirt.org.

What Is oVirt?

- Provides large scale, centralized management for server and desktop virtualization
- Based on leading performance, scalability and security infrastructure technologies
- Provide an open source alternative to vCenter/vSphere
- Focus on KVM for best integration/performance
- Focus on ease of use/deployment
- Full featured software targeted to enterprise world

Security

oVirt inherits the security features of Linux

SELinux security policy infrastructure
Provides protection and isolation for virtual machines and host

Compromised virtual machine cannot access other VMs or host

sVirt Project

Sub-project of NSA's SELinux community. Provides "hardened" hypervisors

Multilevel security. Isolate guests
Contain any hypervisor breaches

oVirt

How Does It Look? - oVirt Node

oVirt Node Hypervisor

Hosted Engine Setup

Hosted Engine: False
Engine VM:

Engine Status: Cannot connect to HA daemon, please check the logs
Engine ISO/DOM URL for download: <http://192.168.100.1/centos65.iso>

PXE Boot Engine VM **oVirt Node Hypervisor 3.5-0.999.201505122327.el7.centos**

Status
Network
Security
Keyboard
CIM
Logging
IPMI
Kdump
Remote Storage
Diagnostics
Performance
oVirt Engine
Puppet
Hosted Engine
Plugins

< Setup Hosted Engine

Engine Configuration

Engine FQDN (or fqdn:port): engine.localdomain [X]
Note: Make sure you have configured NODE FQDN first

Check Engine FQDN? [X]

Optional password for adding Node through Engine
Note: Setting password will enable SSH daemon
Password: _____
Confirm Password: _____

< Save & Register >

COCKPIT

Sunflower Services Journal Networking Storage Containers Tools root

Reading 4.0 kB/s Writing 68.5 kB/s

Create RAID Device Create Volume Group

RAID Devices

RAIDTest (on fedora21.ad.baseos.qe) 2.0 GB

testraider 151.5 MB

Press esc to quit.

Filesystems

Name	Mount Point	Size
/dev/server/root	/	
/dev/Dockers	/var/lib/docker	
/Docker	/devicemapper	
	/var/lib/docker	
/dev/vda1		
/dev/vdi		

COCKPIT

localhost.local... Dashboard Cluster oVirt Image Registry root

Overview Running VMs VMs in Cluster VDSM Refresh: off Login to Engine

Virtual Machines

VMs available on the engine

Edit vdsmd.conf (or go to VDSM Service Management)

Save Reload

Loading data ...

One Host Environment

Basic One Host Environment

Multiple Hosts

One Host Cluster Environment

- * Now with Hosted Engine, where the engine runs on a VM that is itself hosted by one of the managed host, ensuring high-availability

Live Migration

- Dynamically move virtual machines between hosts
 - No service interruption
 - Applications continue to run
- Migrate even I/O intensive workloads such as databases
- Perform hardware maintenance without application downtime
- Dynamically balance workloads between host systems

Multi-Datacenter/Multi-Host

High Availability

- Build a highly available enterprise infrastructure
- Continually monitor host systems and virtual machines
- Automatically restart virtual machines in case of host failure
 - Restart virtual machine on another node in the cluster
- Use live migration to “fail-back” a VM to its original host when the server is restored

System Scheduler

- Dynamically balance workloads in the data center.
- Automatically live migrate virtual machines based on resources
- Define custom policies for distribution of virtual machines

Maintain consistent resource usage across the enterprise data center

Power Saver

- Define policies to optimize workload on a fewer number of servers during “off-peak” hours
-

Three Pillars of Management

- **Simplicity**
- **Stability**
- **Functionality**

Simplicity

- Installation
 - sudo yum install -y ovirt-engine
 - sudo engine-setup
- Varied user interaction mechanisms
 - Intuitive web interface
 - Python CLI
 - Python/Java SDK
- oVirt Node
- Configuration
 - One place, single utility

Stability

- Involvement of big companies
 - RHEV is based on oVirt
 - IBM, Netapp, Cisco etc.
- Open governance model - Merit based
- Regular release schedule
 - Well known release schedule
 - Stabilization periods
 - Community test days
- CI
- Active users community
 - Deployed in production, Alter Way

Administrative Portal

Activities Firefox Fri 22:13 Itamar Heim

File Edit View History Bookmarks Tools Help

oVirt Enterprise Virtualization Engine Web Administration - Mozilla Firefox

oVirt Enterprise Virtualization E... + hateya-fed16.qa.lab.tlv.redhat.com:8080/webadmin/webadmin/WebAdmin.html#vms Google

oVirt Open Virtualization Manager Logged in user: admin@internal | Configure | Guide | About | Sign Out

Search: Vms: Events

Tree Expand All Collapse All

System New Server New Desktop Edit Remove Run Once Migrate Make Template Export Move Change CD Assign Tags

Name	Cluster	Host	IP Address	Memory	CPU	Network	Display	Status	Uptime	Logged-in User
kaka	intel-cluster			0%	0%	0%		Down		
myVm1	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	6%	0%	Spice	Up	1 day	
myVm10	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm11	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm12	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm13	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm15	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm16	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm17	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Up	1 day	
myVm18	intel-cluster			0%	0%	0%		Down		
myVm19	intel-cluster			0%	0%	0%		Down		
myVm2	intel-cluster			0%	0%	0%		Down		
myVm20	intel-cluster			0%	0%	0%		Down		
myVm21	intel-cluster			0%	0%	0%		Down		
myVm22	intel-cluster			0%	0%	0%		Down		
myVm23	intel-cluster			0%	0%	0%		Down		
myVm24	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Paused	5 days	
myVm25	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	6%	0%	Spice	Paused	5 days	
myVm26	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Paused	5 days	
myVm27	intel-cluster	nott-vds2.qa.lab.tlv.red		0%	0%	0%	Spice	Paused	5 days	

Bookmarks Tags

Last Message: 2012-Jan-31, 23:18:41 User admin@internal logged in. 3 Alerts Events

Browser Firefox version 9 is currently not supported.

Activities Firefox Sat 11:27 oVirt User Portal - Mozilla Firefox Itamar Heim

File Edit View History Bookmarks Tools Help

oVirt User Portal redhat.com https://hateya-fed16.qa.lab.tlv.redhat.com:8443/UserPortal/org.ovirt.engine.ui.userportal.UserPortal.html Google

oVirt User Portal

User: admin@internal | Sign out | Guide | About Basic Extended

kaka myVm1 repro up-vm2

Machine is Down Machine is Ready Machine is Down Machine is Down

OS OS OS OS

Machine is Down Machine is Ready Machine is Down Machine is Down

OS OS OS OS

Operating System : Unassigned

Defined Memory : 1GB

Number of Cores : 1 (1 Socket(s), 1 Core(s) per Socket)

Drives : Disk 1: 10GB

Console : Spice (Edit)

Virtual Desktop Infrastructure (VDI)

Centralized management, security
and policy enforcement

Virtual desktops with user
experience of a physical PC

Multiple monitors

HD-quality video

Bi-directional audio/video for VoIP
or video-conferencing

Smartcard support

USB support

Industry-leading density of virtual
desktops/server

- Creating the proxy
- Listing all collections

```
#create proxy
api = API(url='http://localhost:8080', username='user@domain', password='password')

api.
```


- Listing collection's methods.

- Querying collection with oVirt search engine.
- Querying collection by custom constraint.
- Querying collection for specific resource.
- Accessing resource methods and properties.


```
api.vms.|  
 M add(vm)  
 M get(name)  
 M list(query)

#list by query
vms = api.vms.list(query = 'name=python_vm')

#search vms by property constraint
vms = api.vms.list(memory=1073741824)

#get by constraints
vm = api.vms.get(id = '02f0f4a4-9738-4731-83c4-293f3f734782')

vm.st|  
 M start()  
 O start_time  
 #up| O stateless
```


Python SDK (cont.)

- Accessing resource properties and sub-collections.
- Accessing sub-collection methods.
- Querying sub-collection by custom constraint.
- Retrieving sub-collection resource.
- Accessing sub-collection resource properties and methods.

AVAILABLE COMMANDS

* action	execute an action on an object
* cd	change directory
* clear	clear the screen
* connect	connect to a RHEV manager
* console	open a console to a VM
* create	create a new object
* delete	delete an object
* disconnect	disconnect from RHEV manager
* exit	quit this interactive terminal
* getkey	dump private ssh key
* help	show help
* list	list or search objects
* ping	test the connection
* pwd	print working directory
* save	save configuration variables
* set	set a configuration variable
* show	show one object
* status	show status
* update	update an object

(oVirt cli) > help connect

USAGE

```
connect
connect <url> <username> <password>
```

DESCRIPTION

Connect to a RHEV manager. This command has two forms. In the first form, no arguments are provided, and the connection details are read from their respective configuration variables (see 'show'). In the second form, the connection details are provided as arguments.

The arguments are:

- * url - The URL to connect to.
- * username - The user to connect as. Important: this needs to be in the user@domain format.
- * password - The password to use.

oVirt Reports

ovirt-admin | Log Out

View ▾ Manage ▾

Folders

- root
- Organizations
- oVirt Reports
- Reports
 - Executive
 - Inventory
 - Service Level
 - Trend
- Resources
- temp

Themes

- default
- ovirt-reports-theme

Repository

Sort By: **Name** | Modified Date

	Run	Edit	Open	Copy	Cut	Paste	Delete
Active Virtual Machines by OS (BR18) /organizations/ovirtreports/Reports/Executive/active_vms_by_os_br18							
<p>The report contains comparative measurements number of running virtual machines and OS usage in for a selected cluster and a selected virtual machine's type within the requested period.</p>							
Cluster Capacity Vs Usage (BR19) /organizations/ovirtreports/Reports/Executive/cluster_capacity_vs_usage_br19							Report
<p>This report contains charts displaying host's resources usage measurements (CPU core; physical Memory) and charts displaying virtual machine's resources usage measurements (virtual machine's total vCPU; Virtual Memory size) for a selected cluster.</p>							
Host OS Break Down (BR22) /organizations/ovirtreports/Reports/Executive/host_os_break_down_BR22							Report
<p>This report contains a table and a chart displaying the number of hosts for each OS version for a selected cluster within a requested period.</p>							
Summary of Host Usage Resources (BR17) /organizations/ovirtreports/Reports/Executive/summary_of_host_usage_resources_br17							Report
<p>The report contains a scattered chart of CPU and memory usage data within a requested period and for a selected cluster.</p>							

Oct 31, 2011

Active Virtual Machines by OS in Clusters of Data Center Default

Criteria:
Datacenter: Default
Cluster: All

Date Range: 2011-08-01 - 2011-10-31 **VM Type:** All
Period: Quarterly **Show Deleted Virtual Machines:** Yes

Input Controls

* Show Deleted Entities?: Yes

* Data Center: RHEVM-3

* Cluster: RHEVM-3

* VM Type: Server

* Period Range: Monthly

* Select Month: August 2011

* Start Date: 2011-08-01

* End Date: 2011-08-31

Buttons: Apply, OK, Reset, Cancel

Notification Service

- oVirt allows registration to certain audit events
- The notification service sends emails per audit message to relevant users
- Also monitors engine itself

- “Hook” mechanism for customization
 - Allows administrator to define scripts to modify VM operation
 - eg. Add extra options such as CPU pinning, watchdog device, direct LUN access, etc
 - Allows oVirt to be extended for new KVM features before full integration is done
 - An easy way to test a new kvm/libvirt/linux feature
 -
 -

- Hook scripts are called at specific VM lifecycle events
 - VDSM (management agent) Start
 - Before VM start
 - After VM start
 - Before VM migration in/out
 - After VM migration in/out
 - Before and After VM Pause
 - Before and After VM Continue
 - Before and After VM Hibernate
 - Before and After VM resume from hibernate
 - On VM stop
 - On VDSM Stop
- Hooks can modify a virtual machines XML definition before VM start
- Hooks can run system commands – eg. Apply firewall rule to VM

Sample Hooks

- CPU pinning
- SR/IOV
- Smart card
- Direct LUN
- Hugepages
- Promiscuous mode network interface
- Cisco VN-Link
- Fileinject
- Floppy
- Hostusb
- Isolated private vlan
- Numa
- Qos
- Scratchpad
- smbios

UI-Plugin: oVirt Monitoring sub-tab

Open Virtualization Manager

Logged in user: admin@internal | Configure | Guide | About | Sign Out

Search: Host:

Data Centers Clusters Hosts Networks Storage Disks Virtual Machines Pools Templates Volumes Users Events

System

New Edit Remove Activate Maintenance Configure Local Storage Power Management Assign Tags

Expand All Collapse All

System

Name	Hostname/IP	Cluster	Data Center	Status	Virtual Machines	Memory	CPU	Network	SPM
centos-hyp01.lab.ovid.at 10.0.100.42		ovido-local	ovido-local	Up	4	75%	1%	0%	SPM

Events 1-1

ovido-local

- Storage
- Networks
- Templates
- Clusters

General Virtual Machines Network Interfaces Host Hooks Permissions Hardware Information Monitoring Details Events

Acknowledge Comment Downtime Notifications Schedule

Service	Output
RHEV CPU Load Check	RHEV OK: cpu ok - 1% used (centos-hyp01.l)
RHEV Host Load Check	RHEV OK: cpu.load.avg.5m ok - 0.020 (cento)
RHEV Host Status Check	RHEV OK: Hosts ok - 1/1 Hosts with state UF
RHEV KSM Load Check	RHEV CRITICAL: ksm.cpu.current critical - 90:
RHEV Memory Check	RHEV WARNING: memory warning - 75.00%
RHEV Network Status Chec	RHEV CRITICAL: Hosts critical - 1/2 Nics with
RHEV Network Traffic Check	RHEV OK: traffic ok - eth1: 0 Mbit/s eth0: 0 M
RHEV Swap Check	RHEV OK: swap ok - 19.27% used (centos-h

Bookmarks

Tags

Last Message: 2013-Feb-18, 17:58 User admin@internal logged in.

Alerts (0) Events Tasks (0)

PNP Performance Graphs

4 Hours Load utilization for 10.0.100.42

load utilization

cpu.load.avg.5m last: 0.031 max: 0.138 average: 0.07794

- More info at: <https://labs.ovid.at/monitoring/wiki/oVirt-monitoring-ui-plugin>

Build Metrics Plugin [Jenkins] – Google Chrome

Build Metrics Plugin | jenkins.ovirt.org/plugin/build-metrics/getBuildStats?label=Last+year+builds&range=1&rangeUnits=Years&jobFilteringType=ALL&star

oVirt Jenkins search Sandro Bonazzola | log out

Jenkins → ENABLE AUTO REFRESH

Back to Dashboard Back to Build Metrics

Last year builds

Build Metrics:

Job name	# Successful	# Failed	# Unstable	# Aborted	# Not Built	Total Builds	Failure Rate
archive_jobs_removed_from_yaml_test_pdangur	40	15	0	0	0	55	27.27%
dcaro_test	14	8	0	1	0	23	39.13%
dcaro_test_dummy1	13	0	0	0	0	13	0.0%
fabiand_boo_build_testing	16	0	0	0	0	16	0.0%
...
...
vdsms_master_verify-error-codes_merged	164	30	0	0	0	194	15.46%
virtio-win-drivers_3.5_create-rpms-fc23-x86_64_created	1	0	0	0	0	1	0.0%
virtio-win-drivers_3.5_create-rpms-fc23-x86_64_merged	1	0	0	0	0	1	0.0%
Total:	179717	11413	570	300	1030	193030	6.9%

Avg Builds per day:

- Started with 500
- Today over 1250 (!)
- Highest Builds per day: 9000

oVirt matrix support:

- Fedora: f22,f23
- Centos: el6, el7
- JDK7,JDK8
- Development branches: master, 3.6, 3.6.z

[Help us localize this page](#) Page generated: Mar 16, 2016 12:50:50 PM Jenkins ver. 1.638

oVirt - Foreman integration

With

- Katello
- Foreman
- oVirt

You'll have:

- Automatic discovery of new hosts
- Automatic provisioning of new hosts
- Automatic deployment making them hypervisors
- Manage their content and updates

The feature pages:

- <http://www.ovirt.org/develop/release-management/features/foreman/foremanintegration/>
- <http://www.ovirt.org/develop/release-management/features/katellointegration/>
- <http://www.ovirt.org/develop/release-management/features/engine/upgrademanager/>

The oVirt logo consists of the word "oVirt" in a green, lowercase, sans-serif font.

What's Foreman

Overview – Google Chrome

https://foreman.ovirt.org/dashboard?utf8=%E2%9C%93&search=+hostgroup++~++jenkins_slave

Monitor Hosts Configure Infrastructure Administer

Host Configuration Status

- Hosts that had performed modifications without error
- Hosts in error state
- Good host reports in the last 35 minutes
- Hosts that had pending changes
- Out of sync hosts
- Hosts with no reports
- Hosts with alerts disabled

Total Hosts: 53

Host Configuration Chart

Status	Percentage
OK	66%
Out of sync	15%
Error state	~1%
Pending changes	~1%
No reports	~1%
Disabled alerts	~1%

Latest Events

Host	A	R	F	FR	S	P
foreman.ovirt.org	0	0	0	0	18	0
el6-vm08.phx...	0	0	0	0	6	0
el6-vm09.phx...	0	0	0	0	6	0
el6-vm10.phx...	7	5	0	0	6	0
resources01.ph...	1	0	5	0	35	0
jenkins.phx...	16	1	1	0	0	0

Run distribution in the last 30 minutes

Time Interval	Runs
13:00 - 13:30	3
13:30 - 14:00	5
14:00 - 14:30	10
14:30 - 15:00	3
15:00 - 15:30	3
15:30 - 16:00	1
16:00 - 16:30	6
16:30 - 17:00	4

- Provision
- Configure
- Monitor

el7-vm02.phx.ovirt.org – Google Chrome

el7-vm02.phx.ovirt.org https://foreman.ovirt.org/hosts/el7-vm02.phx.ovirt.org

FOREMAN

Monitor ▾ Hosts ▾ Configure ▾ Infrastructure ▾ Administer ▾

el7-vm02.phx.ovirt.org

Reports from the last 7 days - 336 reports found

Edit Build Power Off Console Run puppet Delete

Details

Audits Facts Reports YAML

Properties Metrics Templates VM

Properties

Name	el7-vm02-phx-ovirt-org
VCPUs	2
UUID	cd0a4828-0282-4d30-a0d6-92d6e392ff0c
Memory	8 GB
Display	spice 0
NIC	main - 00:1a:4a:5b:7e:0a
Disk	using 40 GB
Running on	engine-phx.ovirt.org_Jenkins-DC (oVirt)

Runtime

last 7 days

Config Retrieval
Runtime

Resources

last 7 days

Applied Failed Failed restarts Skipped Restarted

What's Katello

- Manage local yum and puppet repositories
- Sync remote repositories
- Create custom Content
- Show Errata updates
- Install Errata updates

Content Host Subscription Status

Invalid Subscriptions	0
Insufficient Subscriptions	0
Current Subscriptions	2
Total Content Hosts	2

Current Subscription Totals

Latest Notifications

Content Views Overview

ovirt_public, versio...	Published new vers...	✓ Success
	Mon, 26 Jan 2015 10:12:37 +0000	
ovirt_cluster_35, ve...	Published new vers...	✓ Success
	Fri, 16 Jan 2015 12:50:17	

Sync Overview

Host Collections

No host collections found.

Errata Overview

TYPE: ERRATA

▲ RHSA-2014:1306 (1 Content Hosts)
▲ RHBA-2014:1328 (1 Content Hosts)
▲ RHSA-2014:1307 (1 Content Hosts)
▲ RHSA-2014:1293 (1 Content Hosts)
▲ RHBA-2014:1272 (1 Content Hosts)

oVirt - IAAC support

Unofficial plugin exists for puppet

<https://forge.puppetlabs.com/jcannon/ovirt>

Official plugin exists for Ansible

http://docs.ansible.com/ansible/ovirt_module.html

Sample Ansible code for starting a VM:

ovirt:

```
instance_name: jenkins_vm01
state: started
user: admin@internal
password: secret
url: https://ovirt.example.com
```

OpenStack Integration

- OpenStack Neutron
External Network Provider
<http://bit.ly/22jVfE5>
- OpenStack Glance
External Images Provider
<http://bit.ly/1R2Gc71>
- OpenStack Cinder
External Volume Provider
<http://bit.ly/1Lqh79d>

The screenshot shows the oVirt Engine Web Administration interface. The URL in the address bar is https://engine-phx.ovirt.org/ovirt-engine/webadmin/?locale=en_US#storage-i. The main navigation bar includes links for Data Centers, Clusters, Hosts, Networks, Storage, Disks, and Virt. The Storage tab is selected. On the left, a sidebar shows the System structure with Data Centers (Default, Storage, Networks, Templates, Clusters), Jenkins (Storage, Networks, Templates, Clusters), and External Providers (ovirt-image-repository). The main content area displays a table of domains:

Domain Name	Domain Type	Storage Type	Format	Cross D.
Jenkins	Data (Master)	NFS	V3	Activ
ovirt-image-repository	Image	OpenStack Glance	V1	Unat
Production	Data (Master)	NFS	V3	Activ

Below the table, there are tabs for Images and Permissions, and a section for Import. The Import section lists several files:

File Name	Type
Fedora 19 32-Bit (6975f6e)	Disk
CirrOS 0.3.1 (73786f4)	Disk
CentOS 6.5 64-Bit (7df3c30)	Disk
Fedora 19 64-Bit (865bfac)	Disk
Neutron Appliance (CentOS 7.0) - IceHouse-2014.1.1-3 (960d964)	Disk
Fedora 20 Project Atomic Image (a62ba67)	Disk
Fedora 22 Base Cloud Image (b383ece)	Disk
CentOS 6.5 64-Bit Docker (b485e50)	Disk
Fedora 22 Cloud Atomic Image (bf1242c)	Disk

At the bottom, a message says "Last Message: 2016-Mar-16, 13:19" and "Refresh image list succeeded for domain(s): ovi...". There are also links for Alerts (0), Events, and Tasks (0).

ManageIQ Integration

ManageIQ Integration

ManageIQ: Clusters – Mozilla Firefox

ManageIQ: Clusters https://manageiq.home/ems_cluster/show/3 Cerca Administrator | EVM

Cloud Intelligence Services Clouds Infrastructure Containers Control Automate Optimize Configure

Providers Clusters Hosts Virtual Machines Resource Pools Datastores Repositories PXE Requests Configuration Management

Jenkins

Configuration Policy Monitoring

Hosts	5
Direct VMs	46
All VMs	46
All Templates	16
All VMs (Tree View)	46
Cluster / Deployment Roles	0
Drift History	None

Totals for Hosts

Total CPU Resources	131.2 GHz
Total Memory	629.36 GB
Total CPUs	10
Total Host CPU Cores	80
Aggregate disk capacity	0 Bytes

Totals for VMs

Total Configured Memory	449 GB (Virtual to Real Ratio: 0.7000000000000001)
Total Configured CPUs	63 (Virtual to Real Ratio: 0.8)

Smart Management

My Company Tags	No My Company Tags have been assigned
-----------------	---------------------------------------

Questions?

[Stefan Baudy- CC BY 2.0](#) - No modification made

THANK YOU!

<http://www.ovirt.org>

stirabos@redhat.com