Management Information Base for Virtual Machines Controlled by a Hypervisor
<draft-asai-vmm-mib-05>

OPSA WG, IETF 88
Nov. 5, 2013
VM-MIB

• Defines MIB objects related to virtual machines controlled by a hypervisor
 – Objects
 • Hypervisor software information
 • Virtual machine list (info, config and stats)
 • Virtual resources (info, config, and stats)
 – Virtual CPU, Virtual memory, Virtual storage, Virtual network interface
 – Viewpoint: Hypervisor (for hypervisor operators)
Summary of Changes from -04

• Comments on the mailing list
 – Joe-1: Limited to only VMware, Xen, and KVM?
 • Clarified the MIB module not only for VMware, Xen, and KVM
 – Joe-2: Management address of each virtual machine
 • Describe to use ENTITY-MIB, but not modified the MIB definition
 – Joe-3: Write access to persistent configuration
 • Added “Changes to these objects MUST NOT persist.”
 • vmAutoStart: read-write \rightarrow read-only
 • vmCur*: read-only \rightarrow read-write
 – Joe-5: Network portion of hypervisor, e.g., virtual switch
 • Added a case example of using BRIDGE-MIB [RFC4188] and Q-BRIDGE-MIB [RFC4363]
Summary of Changes from -04

– Joe-7/Keiichi: Missing transient state notifications
 • Added shuttingDown, resuming, suspending, migrating, blocked to notifications

– Other-1: Incorrect tense of VirtualMachineAutoStart
 • Fixed the tense

– Other-2: Unclear description of VirtualMachineOperState
 • Polish the description
History of this draft

- 2012.03
 - draft-schoenw-opsawg-vm-mib-00
 - An implementation† with libvirt
- 2012.07
 - draft-schoenw-opsawg-vm-mib-01
 - draft-asai-vmm-mib-00 based on the implementation†
- 2012.10
 - draft-asai-vmm-mib-01 (comments from the list)
- 2013.02
 - Joint proposal: draft-asai-vmm-mib-02
 - Merge draft-asai-vmm-mib-01 and draft-schoenw-opsawg-vm-mib-01
 - Presented it at IETF86
- 2013.04
 - Published draft-asai-vmm-mib-03 subjected to comments at IETF86
- 2013.07
 - Presented draft-asai-vmm-mib-04 at IETF87 and discussed on the mailing list
- 2013.10
 - Call for WG adoption (after submission of draft-asai-vmm-mib-05)
Current status: Call for adoption
Deadline: Wednesday, 13 November

(If adopted; submit this I-D as <draft-ietf-opsawg-vm-mib-00>