

Moving your Virtual Machines to oVirt with ease

Arik Hadas
Senior Software Engineer
Red Hat
27/7/15

- Motivation
- Architecture
- Demonstration
- Implementation
- Known issues
- Future improvements

Motivation

- There are many virtualization tools
- Different hypervisors
 - KVM, ESX/ESXi, Xen, VirtualBox, ...
- Different management systems
 - oVirt, virt-manager, vSphere, Ganeti, ...

- Virtualization technologies are used for a long time
- No standardization
- People are tied up to the technologies they currently use
- Conversion tools are needed!

- Part of virt tools
 - Open source virtualization management tools
- Foreign hypervisor -> KVM
- Standalone conversion tool

- Converts disk formats
- Enables VirtIO drivers (If needed)
 - Network, Storage
- Fixes boot-loader
- Produces full oVirt-compatible OVF
- Outputs the VM in oVirt's export domain

- Slow
- Tedious
- Error-prone
- Requires separate installation
- Do not support conversion of OVA files
- Error handling

Introduce better conversion process to oVirt

- Faster
- Tools are available
- Graphical user interface
 - To configure
 - To monitor/cancel
- Robust
- Support conversion of OVA files

Architecture

- Use virt-v2v capabilities
 - Guest level operations
- Integrate virt-v2v with VDSM
- oVirt manages the conversion
 - Configure conversion properties in admin portal
 - Create disks
 - Monitor conversion progress
 - Cleanup on errors

oVirt How virt-v2v is integrated in oVirt?

oVirt virt-v2v is installed on each host

List

```
graph TD; List([List]) -- VMs --> Selection[User selects the virtual machines to be imported and defines the conversion properties]; Selection -- Conversion properties --> Import([Import]);
```


VMs

User selects the virtual machines to be imported and defines the conversion properties

Conversion properties

Import

List VMs from VMware (1)

List VMs from VMware (2)

Convert VM from VMware (1)

Convert VM from VMware (2)

oVirt List VM from virtual appliance (1)

oVirt List VM from virtual appliance (2)

oVirt Convert VM from virtual appliance (1)

oVirt Convert VM from virtual appliance (2)

(1) Convert
using virt-v2v

(2) Import
using oVirt

External Storage

Export Domain

Data Domain

oVirt Using a proxy

- Validations to prevent failures
 - Free space validation
 - Block import of running Vms
- Rollback upon conversion failure

Demonstration

<https://www.youtube.com/watch?v=yEjckA-FriU>

Implementation

- Adjust virt-v2v to conversion that is managed by oVirt
- Generalize the existing import command in oVirt to support VMware & OVA as sources
 - Leverage existing functionality
 - Extensible for other sources

- Support VDSM as an output
 - Copies to given disks
 - Produce VM configuration in a given path
 - Configurable virtio-win drivers
- Support virtual appliance as a source
- Support u/s virtio-win iso

- New verbs:
 - getExternalVmList
 - convertVmFromExternalSystem
 - getConvertedVm
 - deleteV2VJob
 - abortV2VJob (In progress)
 - getOvalInfo
 - convertOva (In progress)
- Conversion progress was added to VdsStats

- List queries
 - getVmsFromExternalProviderQuery
 - getOvalInfoQuery (In progress)
- Generalize ImportVmCommand

Import

- Adds VM to the database
- Creates disks

Convert

- Triggers conversion in VDSM
- Registers CoCo callback
- Updates VM / Rollback

Host Monitoring

- Receives conversion progress

- New dialog for import virtual machines
 - Supports VMware and OVA as sources
 - Also includes export domain as a source
- Progress bar for VM conversion
- VMware as a VM-provider

- Only one destination storage domain
- Host lifecycle ignores VM conversions
- Thin disks on block storage not work (bz 1221603)
- VM is not locked after engine restart (bz 1226561)
- VDSM might terminate in the middle (bz 1243935)

- Stable API for monitoring virt-v2v progress
- Enhance the API with virt-v2v
 - To support multiple destination storage domains
- Support additional import sources
 - Xen, libvirt, OVA on iso domain, physical host (P2V)
- Enhance previously used import sources
 - Add them to the new import dialog
 - Monitor their progress using a progress-bar

THANK YOU!

<http://www.ovirt.org>
ahadas@redhat.com
ahadas@irc.oftc.net#ovirt