

PROXMOX VE ADMINISTRATION GUIDE

RELEASE 8.0.5

August 16, 2023
Proxmox Server Solutions GmbH
www.proxmox.com

Copyright © 2023 Proxmox Server Solutions GmbH

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

A copy of the license is included in the section entitled "GNU Free Documentation License".

Contents

1	Introduction	1
1.1	Central Management	2
1.2	Flexible Storage	3
1.3	Integrated Backup and Restore	3
1.4	High Availability Cluster	3
1.5	Flexible Networking	4
1.6	Integrated Firewall	4
1.7	Hyper-converged Infrastructure	4
1.7.1	Benefits of a Hyper-Converged Infrastructure (HCI) with Proxmox VE	4
1.7.2	Hyper-Converged Infrastructure: Storage	5
1.8	Why Open Source	5
1.9	Your benefits with Proxmox VE	5
1.10	Getting Help	6
1.10.1	Proxmox VE Wiki	6
1.10.2	Community Support Forum	6
1.10.3	Mailing Lists	6
1.10.4	Commercial Support	6
1.10.5	Bug Tracker	6
1.11	Project History	6
1.12	Improving the Proxmox VE Documentation	7
1.13	Translating Proxmox VE	7
1.13.1	Translating with git	8
1.13.2	Translating without git	8
1.13.3	Testing the Translation	8
1.13.4	Sending the Translation	9

2	Installing Proxmox VE	10
2.1	System Requirements	10
2.1.1	Minimum Requirements, for Evaluation	10
2.1.2	Recommended System Requirements	11
2.1.3	Simple Performance Overview	11
2.1.4	Supported Web Browsers for Accessing the Web Interface	11
2.2	Prepare Installation Media	12
2.2.1	Prepare a USB Flash Drive as Installation Medium	12
2.2.2	Instructions for GNU/Linux	12
2.2.3	Instructions for macOS	13
2.2.4	Instructions for Windows	14
2.3	Using the Proxmox VE Installer	14
2.3.1	Advanced LVM Configuration Options	22
2.3.2	Advanced ZFS Configuration Options	23
2.3.3	ZFS Performance Tips	24
2.4	Install Proxmox VE on Debian	24
3	Host System Administration	25
3.1	Package Repositories	25
3.1.1	Repositories in Proxmox VE	25
3.1.2	Proxmox VE Enterprise Repository	27
3.1.3	Proxmox VE No-Subscription Repository	27
3.1.4	Proxmox VE Test Repository	27
3.1.5	Ceph Quincy Enterprise Repository	28
3.1.6	Ceph Quincy No-Subscription Repository	28
3.1.7	Ceph Quincy Test Repository	28
3.1.8	Older Ceph Repositories	29
3.1.9	SecureApt	29
3.2	System Software Updates	29
3.3	Network Configuration	30
3.3.1	Apply Network Changes	30
3.3.2	Naming Conventions	31
3.3.3	Choosing a network configuration	31
3.3.4	Default Configuration using a Bridge	32
3.3.5	Routed Configuration	33
3.3.6	Masquerading (NAT) with <code>iptables</code>	34

3.3.7	Linux Bond	35
3.3.8	VLAN 802.1Q	38
3.3.9	Disabling IPv6 on the Node	40
3.3.10	Disabling MAC Learning on a Bridge	40
3.4	Time Synchronization	41
3.4.1	Using Custom NTP Servers	41
3.5	External Metric Server	42
3.5.1	Graphite server configuration	43
3.5.2	Influxdb plugin configuration	43
3.6	Disk Health Monitoring	44
3.7	Logical Volume Manager (LVM)	44
3.7.1	Hardware	45
3.7.2	Bootloader	45
3.7.3	Creating a Volume Group	46
3.7.4	Creating an extra LV for <code>/var/lib/vz</code>	46
3.7.5	Resizing the thin pool	47
3.7.6	Create a LVM-thin pool	47
3.8	ZFS on Linux	47
3.8.1	Hardware	48
3.8.2	Installation as Root File System	48
3.8.3	ZFS RAID Level Considerations	49
3.8.4	ZFS dRAID	51
3.8.5	Bootloader	51
3.8.6	ZFS Administration	51
3.8.7	Configure E-Mail Notification	54
3.8.8	Limit ZFS Memory Usage	55
3.8.9	SWAP on ZFS	55
3.8.10	Encrypted ZFS Datasets	56
3.8.11	Compression in ZFS	57
3.8.12	ZFS Special Device	58
3.8.13	ZFS Pool Features	59
3.9	BTRFS	60
3.9.1	Installation as Root File System	60
3.9.2	BTRFS Administration	61
3.10	Proxmox Node Management	63

3.10.1	Wake-on-LAN	63
3.10.2	Task History	64
3.10.3	Bulk Guest Power Management	64
3.10.4	First Guest Boot Delay	65
3.10.5	Bulk Guest Migration	65
3.11	Certificate Management	65
3.11.1	Certificates for Intra-Cluster Communication	65
3.11.2	Certificates for API and Web GUI	65
3.11.3	Upload Custom Certificate	66
3.11.4	Trusted certificates via Let's Encrypt (ACME)	66
3.11.5	ACME HTTP Challenge Plugin	68
3.11.6	ACME DNS API Challenge Plugin	69
3.11.7	Automatic renewal of ACME certificates	70
3.11.8	ACME Examples with <code>pvenode</code>	70
3.12	Host Bootloader	73
3.12.1	Partitioning Scheme Used by the Installer	73
3.12.2	Synchronizing the content of the ESP with <code>proxmox-boot-tool</code>	74
3.12.3	Determine which Bootloader is Used	76
3.12.4	Grub	77
3.12.5	Systemd-boot	78
3.12.6	Editing the Kernel Commandline	78
3.12.7	Override the Kernel-Version for next Boot	79
3.13	Kernel Samepage Merging (KSM)	80
3.13.1	Implications of KSM	80
3.13.2	Disabling KSM	80
4	Graphical User Interface	81
4.1	Features	81
4.2	Login	82
4.3	GUI Overview	82
4.3.1	Header	83
4.3.2	My Settings	84
4.3.3	Resource Tree	84
4.3.4	Log Panel	85
4.4	Content Panels	85
4.4.1	Datacenter	86

4.4.2	Nodes	87
4.4.3	Guests	88
4.4.4	Storage	90
4.4.5	Pools	91
4.5	Tags	92
4.5.1	Style Configuration	93
4.5.2	Permissions	93
5	Cluster Manager	95
5.1	Requirements	95
5.2	Preparing Nodes	96
5.3	Create a Cluster	96
5.3.1	Create via Web GUI	97
5.3.2	Create via the Command Line	97
5.3.3	Multiple Clusters in the Same Network	97
5.4	Adding Nodes to the Cluster	98
5.4.1	Join Node to Cluster via GUI	98
5.4.2	Join Node to Cluster via Command Line	99
5.4.3	Adding Nodes with Separated Cluster Network	100
5.5	Remove a Cluster Node	100
5.5.1	Separate a Node Without Reinstalling	102
5.6	Quorum	103
5.7	Cluster Network	103
5.7.1	Network Requirements	104
5.7.2	Separate Cluster Network	104
5.7.3	Corosync Addresses	107
5.8	Corosync Redundancy	108
5.8.1	Adding Redundant Links To An Existing Cluster	108
5.9	Role of SSH in Proxmox VE Clusters	110
5.10	Corosync External Vote Support	110
5.10.1	QDevice Technical Overview	111
5.10.2	Supported Setups	111
5.10.3	QDevice-Net Setup	112
5.10.4	Frequently Asked Questions	113
5.11	Corosync Configuration	113
5.11.1	Edit corosync.conf	114

5.11.2 Troubleshooting	114
5.11.3 Corosync Configuration Glossary	115
5.12 Cluster Cold Start	115
5.13 Guest VMID Auto-Selection	115
5.14 Guest Migration	116
5.14.1 Migration Type	116
5.14.2 Migration Network	116
6 Proxmox Cluster File System (pmxcfs)	118
6.1 POSIX Compatibility	118
6.2 File Access Rights	119
6.3 Technology	119
6.4 File System Layout	119
6.4.1 Files	119
6.4.2 Symbolic links	120
6.4.3 Special status files for debugging (JSON)	120
6.4.4 Enable/Disable debugging	121
6.5 Recovery	121
6.5.1 Remove Cluster Configuration	121
6.5.2 Recovering/Moving Guests from Failed Nodes	121
7 Proxmox VE Storage	123
7.1 Storage Types	123
7.1.1 Thin Provisioning	124
7.2 Storage Configuration	124
7.2.1 Storage Pools	125
7.2.2 Common Storage Properties	125
7.3 Volumes	127
7.3.1 Volume Ownership	127
7.4 Using the Command Line Interface	127
7.4.1 Examples	128
7.5 Directory Backend	129
7.5.1 Configuration	130
7.5.2 File naming conventions	130
7.5.3 Storage Features	131
7.5.4 Examples	131

7.6	NFS Backend	132
7.6.1	Configuration	132
7.6.2	Storage Features	133
7.6.3	Examples	133
7.7	CIFS Backend	133
7.7.1	Configuration	134
7.7.2	Storage Features	135
7.7.3	Examples	135
7.8	Proxmox Backup Server	135
7.8.1	Configuration	135
7.8.2	Storage Features	136
7.8.3	Encryption	137
7.8.4	Example: Add Storage over CLI	138
7.9	GlusterFS Backend	138
7.9.1	Configuration	138
7.9.2	File naming conventions	139
7.9.3	Storage Features	139
7.10	Local ZFS Pool Backend	139
7.10.1	Configuration	139
7.10.2	File naming conventions	140
7.10.3	Storage Features	140
7.10.4	Examples	140
7.11	LVM Backend	141
7.11.1	Configuration	141
7.11.2	File naming conventions	141
7.11.3	Storage Features	142
7.11.4	Examples	142
7.12	LVM thin Backend	142
7.12.1	Configuration	142
7.12.2	File naming conventions	143
7.12.3	Storage Features	143
7.12.4	Examples	143
7.13	Open-iSCSI initiator	144
7.13.1	Configuration	144
7.13.2	File naming conventions	144

7.13.3 Storage Features	145
7.13.4 Examples	145
7.14 User Mode iSCSI Backend	145
7.14.1 Configuration	145
7.14.2 Storage Features	145
7.15 Ceph RADOS Block Devices (RBD)	146
7.15.1 Configuration	146
7.15.2 Authentication	147
7.15.3 Ceph client configuration (optional)	148
7.15.4 Storage Features	148
7.16 Ceph Filesystem (CephFS)	148
7.16.1 Configuration	149
7.16.2 Authentication	150
7.16.3 Storage Features	150
7.17 BTRFS Backend	151
7.17.1 Configuration	151
7.17.2 Snapshots	151
7.18 ZFS over iSCSI Backend	152
7.18.1 Configuration	152
7.18.2 Storage Features	154
8 Deploy Hyper-Converged Ceph Cluster	155
8.1 Precondition	156
8.2 Initial Ceph Installation & Configuration	158
8.2.1 Using the Web-based Wizard	158
8.2.2 CLI Installation of Ceph Packages	160
8.2.3 Initial Ceph configuration via CLI	160
8.3 Ceph Monitor	161
8.3.1 Create Monitors	161
8.3.2 Destroy Monitors	162
8.4 Ceph Manager	162
8.4.1 Create Manager	162
8.4.2 Destroy Manager	162
8.5 Ceph OSDs	163
8.5.1 Create OSDs	163
8.5.2 Destroy OSDs	165

8.6	Ceph Pools	166
8.6.1	Create and Edit Pools	166
8.6.2	Erasure Coded Pools	168
8.6.3	Destroy Pools	170
8.6.4	PG Autoscaler	170
8.7	Ceph CRUSH & device classes	171
8.8	Ceph Client	173
8.9	CephFS	174
8.9.1	Metadata Server (MDS)	174
8.9.2	Create CephFS	175
8.9.3	Destroy CephFS	176
8.10	Ceph maintenance	176
8.10.1	Replace OSDs	176
8.10.2	Trim/Discard	177
8.10.3	Scrub & Deep Scrub	177
8.11	Ceph Monitoring and Troubleshooting	177
9	Storage Replication	179
9.1	Supported Storage Types	179
9.2	Schedule Format	180
9.3	Error Handling	180
9.3.1	Possible issues	180
9.3.2	Migrating a guest in case of Error	180
9.3.3	Example	180
9.4	Managing Jobs	181
9.5	Command Line Interface Examples	182
10	QEMU/KVM Virtual Machines	183
10.1	Emulated devices and paravirtualized devices	183
10.2	Virtual Machines Settings	184
10.2.1	General Settings	184
10.2.2	OS Settings	185
10.2.3	System Settings	185
10.2.4	Hard Disk	186
10.2.5	CPU	188
10.2.6	Memory	193

10.2.7 Network Device	195
10.2.8 Display	196
10.2.9 USB Passthrough	197
10.2.10 BIOS and UEFI	198
10.2.11 Trusted Platform Module (TPM)	198
10.2.12 Inter-VM shared memory	199
10.2.13 Audio Device	199
10.2.14 VirtIO RNG	200
10.2.15 Device Boot Order	201
10.2.16 Automatic Start and Shutdown of Virtual Machines	201
10.2.17 QEMU Guest Agent	202
10.2.18 SPICE Enhancements	204
10.3 Migration	205
10.3.1 Online Migration	205
10.3.2 Offline Migration	206
10.4 Copies and Clones	206
10.5 Virtual Machine Templates	207
10.6 VM Generation ID	207
10.7 Importing Virtual Machines and disk images	208
10.7.1 Step-by-step example of a Windows OVF import	208
10.7.2 Adding an external disk image to a Virtual Machine	209
10.8 Cloud-Init Support	209
10.8.1 Preparing Cloud-Init Templates	210
10.8.2 Deploying Cloud-Init Templates	212
10.8.3 Custom Cloud-Init Configuration	212
10.8.4 Cloud-Init specific Options	213
10.9 PCI(e) Passthrough	214
10.9.1 General Requirements	214
10.9.2 Host Device Passthrough	216
10.9.3 SR-IOV	218
10.9.4 Mediated Devices (vGPU, GVT-g)	219
10.9.5 Use in Clusters	220
10.10 Hooks/scripts	220
10.11 Hibernation	220
10.12 Resource Mapping	221

10.13	Managing Virtual Machines with <code>qm</code>	223
10.13.1	CLI Usage Examples	223
10.14	Configuration	224
10.14.1	File Format	224
10.14.2	Snapshots	224
10.14.3	Options	225
10.15	Locks	252
11	Proxmox Container Toolkit	253
11.1	Technology Overview	253
11.2	Supported Distributions	254
11.2.1	Alpine Linux	254
11.2.2	Arch Linux	254
11.2.3	CentOS, AlmaLinux, Rocky Linux	255
11.2.4	Debian	255
11.2.5	Devuan	256
11.2.6	Fedora	256
11.2.7	Gentoo	256
11.2.8	OpenSUSE	256
11.2.9	Ubuntu	256
11.3	Container Images	257
11.4	Container Settings	258
11.4.1	General Settings	258
11.4.2	CPU	259
11.4.3	Memory	260
11.4.4	Mount Points	261
11.4.5	Network	264
11.4.6	Automatic Start and Shutdown of Containers	265
11.4.7	Hookscripts	266
11.5	Security Considerations	266
11.5.1	AppArmor	267
11.5.2	Control Groups (<i>cgroup</i>)	267
11.6	Guest Operating System Configuration	268
11.7	Container Storage	270
11.7.1	FUSE Mounts	270
11.7.2	Using Quotas Inside Containers	270

11.7.3 Using ACLs Inside Containers	271
11.7.4 Backup of Container mount points	271
11.7.5 Replication of Containers mount points	271
11.8 Backup and Restore	272
11.8.1 Container Backup	272
11.8.2 Restoring Container Backups	272
11.9 Managing Containers with <code>pct</code>	273
11.9.1 CLI Usage Examples	273
11.9.2 Obtaining Debugging Logs	274
11.10 Migration	274
11.11 Configuration	275
11.11.1 File Format	275
11.11.2 Snapshots	276
11.11.3 Options	276
11.12 Locks	282
12 Software Defined Network	283
12.1 Installation	283
12.2 Basic Overview	283
12.2.1 Main Configuration	284
12.2.2 SDN	284
12.2.3 Local Deployment Monitoring	284
12.3 Zones	284
12.3.1 Common options	285
12.3.2 Simple Zones	285
12.3.3 VLAN Zones	285
12.3.4 QinQ Zones	286
12.3.5 VXLAN Zones	286
12.3.6 EVPN Zones	287
12.4 VNet	288
12.4.1 Subnets	288
12.5 Controllers	289
12.5.1 EVPN Controller	289
12.5.2 BGP Controller	289
12.6 IPAMs	290
12.6.1 Proxmox VE IPAM Plugin	290

12.6.2 phpIPAM Plugin	290
12.6.3 NetBox IPAM Plugin	291
12.7 DNS	291
12.7.1 PowerDNS Plugin	291
12.8 Examples	292
12.8.1 VLAN Setup Example	292
12.8.2 QinQ Setup Example	293
12.8.3 VXLAN Setup Example	295
12.8.4 EVPN Setup Example	296
12.9 Notes	298
12.9.1 Multiple EVPN Exit Nodes	298
12.9.2 VXLAN IPSEC Encryption	299
13 Proxmox VE Firewall	300
13.1 Zones	300
13.2 Configuration Files	300
13.2.1 Cluster Wide Setup	301
13.2.2 Host Specific Configuration	302
13.2.3 VM/Container Configuration	304
13.3 Firewall Rules	305
13.4 Security Groups	306
13.5 IP Aliases	307
13.5.1 Standard IP Alias <code>local_network</code>	307
13.6 IP Sets	307
13.6.1 Standard IP set <code>management</code>	308
13.6.2 Standard IP set <code>blacklist</code>	308
13.6.3 Standard IP set <code>ipfilter-net*</code>	308
13.7 Services and Commands	308
13.8 Default firewall rules	309
13.8.1 Datacenter incoming/outgoing DROP/REJECT	309
13.8.2 VM/CT incoming/outgoing DROP/REJECT	310
13.9 Logging of firewall rules	310
13.9.1 Logging of user defined firewall rules	311
13.10 Tips and Tricks	311
13.10.1 How to allow FTP	311
13.10.2 Suricata IPS integration	312
13.11 Notes on IPv6	312
13.12 Ports used by Proxmox VE	312

14 User Management	314
14.1 Users	314
14.1.1 System administrator	315
14.2 Groups	315
14.3 API Tokens	315
14.4 Resource Pools	315
14.5 Authentication Realms	316
14.5.1 Linux PAM Standard Authentication	316
14.5.2 Proxmox VE Authentication Server	316
14.5.3 LDAP	317
14.5.4 Microsoft Active Directory (AD)	318
14.5.5 Syncing LDAP-Based Realms	318
14.5.6 OpenID Connect	321
14.6 Two-Factor Authentication	322
14.6.1 Available Second Factors	323
14.6.2 Realm Enforced Two-Factor Authentication	323
14.6.3 Limits and Lockout of Two-Factor Authentication	324
14.6.4 User Configured TOTP Authentication	324
14.6.5 TOTP	325
14.6.6 WebAuthn	325
14.6.7 Recovery Keys	326
14.6.8 Server Side Webauthn Configuration	326
14.6.9 Server Side U2F Configuration	326
14.6.10 Activating U2F as a User	327
14.7 Permission Management	327
14.7.1 Roles	328
14.7.2 Privileges	329
14.7.3 Objects and Paths	330
14.7.4 Pools	331
14.7.5 Which Permissions Do I Need?	331
14.8 Command Line Tool	332
14.9 Real World Examples	333
14.9.1 Administrator Group	333
14.9.2 Auditors	333
14.9.3 Delegate User Management	334
14.9.4 Limited API Token for Monitoring	334
14.9.5 Resource Pools	334

15 High Availability	336
15.1 Requirements	337
15.2 Resources	338
15.3 Management Tasks	338
15.4 How It Works	339
15.4.1 Service States	340
15.4.2 Local Resource Manager	341
15.4.3 Cluster Resource Manager	342
15.5 HA Simulator	343
15.6 Configuration	344
15.6.1 Resources	344
15.6.2 Groups	346
15.7 Fencing	348
15.7.1 How Proxmox VE Fences	348
15.7.2 Configure Hardware Watchdog	349
15.7.3 Recover Fenced Services	349
15.8 Start Failure Policy	349
15.9 Error Recovery	350
15.10 Package Updates	350
15.11 Node Maintenance	351
15.11.1 Maintenance Mode	351
15.11.2 Shutdown Policy	352
15.12 Cluster Resource Scheduling	353
15.12.1 Basic Scheduler	354
15.12.2 Static-Load Scheduler	354
15.12.3 CRS Scheduling Points	354
16 Backup and Restore	356
16.1 Backup Modes	356
16.2 Backup File Names	358
16.3 Backup File Compression	358
16.4 Backup Encryption	358
16.5 Backup Jobs	359
16.6 Backup Retention	359
16.6.1 Prune Simulator	360
16.6.2 Retention Settings Example	360

16.7 Backup Protection	361
16.8 Backup Notes	361
16.9 Restore	362
16.9.1 Bandwidth Limit	362
16.9.2 Live-Restore	363
16.9.3 Single File Restore	363
16.10 Configuration	363
16.11 Hook Scripts	366
16.12 File Exclusions	366
16.13 Examples	367
17 Notifications	368
17.1 Notification Events	368
17.2 Notification Targets	368
17.2.1 Sendmail	369
17.2.2 Gotify	369
17.2.3 Group	370
17.3 Notification Filters	370
17.4 Permissions	370
18 Important Service Daemons	371
18.1 pvedaemon - Proxmox VE API Daemon	371
18.2 pveproxy - Proxmox VE API Proxy Daemon	371
18.2.1 Host based Access Control	371
18.2.2 Listening IP Address	372
18.2.3 SSL Cipher Suite	373
18.2.4 Supported TLS versions	373
18.2.5 Diffie-Hellman Parameters	373
18.2.6 Alternative HTTPS certificate	374
18.2.7 Response Compression	374
18.3 pvestatd - Proxmox VE Status Daemon	374
18.4 spiceproxy - SPICE Proxy Service	374
18.4.1 Host based Access Control	374
18.5 pvescheduler - Proxmox VE Scheduler Daemon	375

19 Useful Command Line Tools	376
19.1 pvesubscription - Subscription Management	376
19.2 pveperf - Proxmox VE Benchmark Script	376
19.3 Shell interface for the Proxmox VE API	377
19.3.1 EXAMPLES	377
20 Frequently Asked Questions	378
21 Bibliography	381
21.1 Books about Proxmox VE	381
21.2 Books about related technology	381
21.3 Books about related topics	382
A Command Line Interface	383
A.1 Output format options [FORMAT_OPTIONS]	383
A.2 pvesm - Proxmox VE Storage Manager	384
A.3 pvesubscription - Proxmox VE Subscription Manager	398
A.4 pveperf - Proxmox VE Benchmark Script	399
A.5 pveceph - Manage CEPH Services on Proxmox VE Nodes	399
A.6 pvenode - Proxmox VE Node Management	407
A.7 pvesh - Shell interface for the Proxmox VE API	414
A.8 qm - QEMU/KVM Virtual Machine Manager	416
A.9 qmrestore - Restore QemuServer vzdump Backups	452
A.10 pct - Proxmox Container Toolkit	452
A.11 pveam - Proxmox VE Appliance Manager	477
A.12 pvecm - Proxmox VE Cluster Manager	478
A.13 pvesr - Proxmox VE Storage Replication	481
A.14 pveum - Proxmox VE User Manager	486
A.15 vzdump - Backup Utility for VMs and Containers	501
A.16 ha-manager - Proxmox VE HA Manager	503
B Service Daemons	509
B.1 pve-firewall - Proxmox VE Firewall Daemon	509
B.2 pvedaemon - Proxmox VE API Daemon	510
B.3 pveproxy - Proxmox VE API Proxy Daemon	511
B.4 pvestatd - Proxmox VE Status Daemon	512
B.5 spiceproxy - SPICE Proxy Service	512

B.6	pmxcfs - Proxmox Cluster File System	513
B.7	pve-ha-crm - Cluster Resource Manager Daemon	513
B.8	pve-ha-lrm - Local Resource Manager Daemon	514
B.9	pvescheduler - Proxmox VE Scheduler Daemon	515
C	Configuration Files	516
C.1	Datcenter Configuration	516
C.1.1	File Format	516
C.1.2	Options	516
D	Calendar Events	521
D.1	Schedule Format	521
D.2	Detailed Specification	521
D.2.1	Examples:	522
E	QEMU vCPU List	524
E.1	Introduction	524
E.2	Intel CPU Types	524
E.3	AMD CPU Types	525
F	Firewall Macro Definitions	526
G	Markdown Primer	541
G.1	Markdown Basics	541
G.1.1	Headings	541
G.1.2	Emphasis	541
G.1.3	Links	542
G.1.4	Lists	542
G.1.5	Tables	543
G.1.6	Block Quotes	543
G.1.7	Code and Snippets	543
H	GNU Free Documentation License	545

Chapter 1

Introduction

Proxmox VE is a platform to run virtual machines and containers. It is based on Debian Linux, and completely open source. For maximum flexibility, we implemented two virtualization technologies - Kernel-based Virtual Machine (KVM) and container-based virtualization (LXC).

One main design goal was to make administration as easy as possible. You can use Proxmox VE on a single node, or assemble a cluster of many nodes. All management tasks can be done using our web-based management interface, and even a novice user can setup and install Proxmox VE within minutes.

1.1 Central Management

While many people start with a single node, Proxmox VE can scale out to a large set of clustered nodes. The cluster stack is fully integrated and ships with the default installation.

Unique Multi-Master Design

The integrated web-based management interface gives you a clean overview of all your KVM guests and Linux containers and even of your whole cluster. You can easily manage your VMs and containers, storage or cluster from the GUI. There is no need to install a separate, complex, and pricey management server.

Proxmox Cluster File System (pmxcfs)

Proxmox VE uses the unique Proxmox Cluster file system (pmxcfs), a database-driven file system for storing configuration files. This enables you to store the configuration of thousands of virtual machines. By using corosync, these files are replicated in real time on all cluster nodes. The file system stores all data inside a persistent database on disk, nonetheless, a copy of the data resides in RAM which provides a maximum storage size of 30MB - more than enough for thousands of VMs.

Proxmox VE is the only virtualization platform using this unique cluster file system.

Web-based Management Interface

Proxmox VE is simple to use. Management tasks can be done via the included web based management interface - there is no need to install a separate management tool or any additional management node with huge databases. The multi-master tool allows you to manage your whole cluster from any node of your cluster. The central web-based management - based on the JavaScript Framework (ExtJS) - empowers you to control all functionalities from the GUI and overview history and syslogs of each single node. This includes running backup or restore jobs, live-migration or HA triggered activities.

Command Line

For advanced users who are used to the comfort of the Unix shell or Windows Powershell, Proxmox VE provides a command line interface to manage all the components of your virtual environment. This command line interface has intelligent tab completion and full documentation in the form of UNIX man pages.

REST API

Proxmox VE uses a RESTful API. We choose JSON as primary data format, and the whole API is formally defined using JSON Schema. This enables fast and easy integration for third party management tools like custom hosting environments.

Role-based Administration

You can define granular access for all objects (like VMs, storages, nodes, etc.) by using the role based user- and permission management. This allows you to define privileges and helps you to control access to objects. This concept is also known as access control lists: Each permission specifies a subject (a user or group) and a role (set of privileges) on a specific path.

Authentication Realms

Proxmox VE supports multiple authentication sources like Microsoft Active Directory, LDAP, Linux PAM standard authentication or the built-in Proxmox VE authentication server.

1.2 Flexible Storage

The Proxmox VE storage model is very flexible. Virtual machine images can either be stored on one or several local storages or on shared storage like NFS and on SAN. There are no limits, you may configure as many storage definitions as you like. You can use all storage technologies available for Debian Linux.

One major benefit of storing VMs on shared storage is the ability to live-migrate running machines without any downtime, as all nodes in the cluster have direct access to VM disk images.

We currently support the following Network storage types:

- LVM Group (network backing with iSCSI targets)
- iSCSI target
- NFS Share
- CIFS Share
- Ceph RBD
- Directly use iSCSI LUNs
- GlusterFS

Local storage types supported are:

- LVM Group (local backing devices like block devices, FC devices, DRBD, etc.)
- Directory (storage on existing filesystem)
- ZFS

1.3 Integrated Backup and Restore

The integrated backup tool (`vzdump`) creates consistent snapshots of running Containers and KVM guests. It basically creates an archive of the VM or CT data which includes the VM/CT configuration files.

KVM live backup works for all storage types including VM images on NFS, CIFS, iSCSI LUN, Ceph RBD. The new backup format is optimized for storing VM backups fast and effective (sparse files, out of order data, minimized I/O).

1.4 High Availability Cluster

A multi-node Proxmox VE HA Cluster enables the definition of highly available virtual servers. The Proxmox VE HA Cluster is based on proven Linux HA technologies, providing stable and reliable HA services.

1.5 Flexible Networking

Proxmox VE uses a bridged networking model. All VMs can share one bridge as if virtual network cables from each guest were all plugged into the same switch. For connecting VMs to the outside world, bridges are attached to physical network cards and assigned a TCP/IP configuration.

For further flexibility, VLANs (IEEE 802.1q) and network bonding/aggregation are possible. In this way it is possible to build complex, flexible virtual networks for the Proxmox VE hosts, leveraging the full power of the Linux network stack.

1.6 Integrated Firewall

The integrated firewall allows you to filter network packets on any VM or Container interface. Common sets of firewall rules can be grouped into “security groups”.

1.7 Hyper-converged Infrastructure

Proxmox VE is a virtualization platform that tightly integrates compute, storage and networking resources, manages highly available clusters, backup/restore as well as disaster recovery. All components are software-defined and compatible with one another.

Therefore it is possible to administrate them like a single system via the centralized web management interface. These capabilities make Proxmox VE an ideal choice to deploy and manage an open source **hyper-converged infrastructure**.

1.7.1 Benefits of a Hyper-Converged Infrastructure (HCI) with Proxmox VE

A hyper-converged infrastructure (HCI) is especially useful for deployments in which a high infrastructure demand meets a low administration budget, for distributed setups such as remote and branch office environments or for virtual private and public clouds.

HCI provides the following advantages:

- **Scalability:** seamless expansion of compute, network and storage devices (i.e. scale up servers and storage quickly and independently from each other).
 - **Low cost:** Proxmox VE is open source and integrates all components you need such as compute, storage, networking, backup, and management center. It can replace an expensive compute/storage infrastructure.
 - **Data protection and efficiency:** services such as backup and disaster recovery are integrated.
 - **Simplicity:** easy configuration and centralized administration.
 - **Open Source:** No vendor lock-in.
-

1.7.2 Hyper-Converged Infrastructure: Storage

Proxmox VE has tightly integrated support for deploying a hyper-converged storage infrastructure. You can, for example, deploy and manage the following two storage technologies by using the web interface only:

- **Ceph**: a both self-healing and self-managing shared, reliable and highly scalable storage system. Check-out [how to manage Ceph services on Proxmox VE nodes](#)
- **ZFS**: a combined file system and logical volume manager with extensive protection against data corruption, various RAID modes, fast and cheap snapshots - among other features. Find out [how to leverage the power of ZFS on Proxmox VE nodes](#).

Besides above, Proxmox VE has support to integrate a wide range of additional storage technologies. You can find out about them in the [Storage Manager chapter](#).

1.8 Why Open Source

Proxmox VE uses a Linux kernel and is based on the Debian GNU/Linux Distribution. The source code of Proxmox VE is released under the [GNU Affero General Public License, version 3](#). This means that you are free to inspect the source code at any time or contribute to the project yourself.

At Proxmox we are committed to use open source software whenever possible. Using open source software guarantees full access to all functionalities - as well as high security and reliability. We think that everybody should have the right to access the source code of a software to run it, build on it, or submit changes back to the project. Everybody is encouraged to contribute while Proxmox ensures the product always meets professional quality criteria.

Open source software also helps to keep your costs low and makes your core infrastructure independent from a single vendor.

1.9 Your benefits with Proxmox VE

- Open source software
 - No vendor lock-in
 - Linux kernel
 - Fast installation and easy-to-use
 - Web-based management interface
 - REST API
 - Huge active community
 - Low administration costs and simple deployment
-

1.10 Getting Help

1.10.1 Proxmox VE Wiki

The primary source of information is the [Proxmox VE Wiki](#). It combines the reference documentation with user contributed content.

1.10.2 Community Support Forum

We always encourage our users to discuss and share their knowledge using the [Proxmox VE Community Forum](#). The forum is moderated by the Proxmox support team. The large user base is spread out all over the world. Needless to say that such a large forum is a great place to get information.

1.10.3 Mailing Lists

This is a fast way to communicate with the Proxmox VE community via email.

- Mailing list for users: [Proxmox VE User List](#)

Proxmox VE is fully open source and contributions are welcome! The primary communication channel for developers is the:

- Mailing list for developers: [Proxmox VE development discussion](#)

1.10.4 Commercial Support

Proxmox Server Solutions GmbH also offers enterprise support available as [Proxmox VE Subscription Service Plans](#). All users with a subscription get access to the Proxmox VE [Enterprise Repository](#), and—with a Basic, Standard or Premium subscription—also to the Proxmox Customer Portal. The customer portal provides help and support with guaranteed response times from the Proxmox VE developers.

For volume discounts, or more information in general, please contact sales@proxmox.com.

1.10.5 Bug Tracker

Proxmox runs a public bug tracker at <https://bugzilla.proxmox.com>. If an issue appears, file your report there. An issue can be a bug as well as a request for a new feature or enhancement. The bug tracker helps to keep track of the issue and will send a notification once it has been solved.

1.11 Project History

The project started in 2007, followed by a first stable version in 2008. At the time we used OpenVZ for containers, and KVM for virtual machines. The clustering features were limited, and the user interface was simple (server generated web page).

But we quickly developed new features using the [Corosync](#) cluster stack, and the introduction of the new Proxmox cluster file system (pmxcfs) was a big step forward, because it completely hides the cluster complexity from the user. Managing a cluster of 16 nodes is as simple as managing a single node.

We also introduced a new REST API, with a complete declarative specification written in JSON-Schema. This enabled other people to integrate Proxmox VE into their infrastructure, and made it easy to provide additional services.

Also, the new REST API made it possible to replace the original user interface with a modern HTML5 application using JavaScript. We also replaced the old Java based VNC console code with [noVNC](#). So you only need a web browser to manage your VMs.

The support for various storage types is another big task. Notably, Proxmox VE was the first distribution to ship ZFS on Linux by default in 2014. Another milestone was the ability to run and manage [Ceph](#) storage on the hypervisor nodes. Such setups are extremely cost effective.

When we started we were among the first companies providing commercial support for KVM. The KVM project itself continuously evolved, and is now a widely used hypervisor. New features arrive with each release. We developed the KVM live backup feature, which makes it possible to create snapshot backups on any storage type.

The most notable change with version 4.0 was the move from OpenVZ to [LXC](#). Containers are now deeply integrated, and they can use the same storage and network features as virtual machines.

1.12 Improving the Proxmox VE Documentation

Contributions and improvements to the Proxmox VE documentation are always welcome. There are several ways to contribute.

If you find errors or other room for improvement in this documentation, please file a bug at the [Proxmox bug tracker](#) to propose a correction.

If you want to propose new content, choose one of the following options:

- The wiki: For specific setups, how-to guides, or tutorials the wiki is the right option to contribute.
- The reference documentation: For general content that will be helpful to all users please propose your contribution for the reference documentation. This includes all information about how to install, configure, use, and troubleshoot Proxmox VE features. The reference documentation is written in the [asciidoc format](#). To edit the documentation you need to clone the git repository at `git://git.proxmox.com/git/pve-docs` then follow the [README.adoc](#) document.

Note

If you are interested in working on the Proxmox VE codebase, the [Developer Documentation](#) wiki article will show you where to start.

1.13 Translating Proxmox VE

The Proxmox VE user interface is in English by default. However, thanks to the contributions of the community, translations to other languages are also available. We welcome any support in adding new languages, translating the latest features, and improving incomplete or inconsistent translations.

We use [gettext](#) for the management of the translation files. Tools like [Poedit](#) offer a nice user interface to edit the translation files, but you can use whatever editor you're comfortable with. No programming knowledge is required for translating.

1.13.1 Translating with git

The language files are available as a [git repository](#). If you are familiar with git, please contribute according to our [Developer Documentation](#).

You can create a new translation by doing the following (replace <LANG> with the language ID):

```
# git clone git://git.proxmox.com/git/proxmox-i18n.git
# cd proxmox-i18n
# make init-<LANG>.po
```

Or you can edit an existing translation, using the editor of your choice:

```
# poedit <LANG>.po
```

1.13.2 Translating without git

Even if you are not familiar with git, you can help translate Proxmox VE. To start, you can download the language files [here](#). Find the language you want to improve, then right click on the "raw" link of this language file and select *Save Link As...* Make your changes to the file, and then send your final translation directly to [office\(at\)proxmox.com](mailto:office(at)proxmox.com), together with a signed [contributor license agreement](#).

1.13.3 Testing the Translation

In order for the translation to be used in Proxmox VE, you must first translate the `.po` file into a `.js` file. You can do this by invoking the following script, which is located in the same repository:

```
# ./po2js.pl -t pve xx.po >pve-lang-xx.js
```

The resulting file `pve-lang-xx.js` can then be copied to the directory `/usr/share/pve-i18n`, on your proxmox server, in order to test it out.

Alternatively, you can build a deb package by running the following command from the root of the repository:

```
# make deb
```


Important

For either of these methods to work, you need to have the following perl packages installed on your system. For Debian/Ubuntu:

```
# apt-get install perl liblocale-po-perl libjson-perl
```

1.13.4 Sending the Translation

You can send the finished translation (`.po` file) to the Proxmox team at the address `office(at)proxmox.com`, along with a signed contributor license agreement. Alternatively, if you have some developer experience, you can send it as a patch to the Proxmox VE development mailing list. See [Developer Documentation](#).

Chapter 2

Installing Proxmox VE

Proxmox VE is based on Debian. This is why the install disk images (ISO files) provided by Proxmox include a complete Debian system as well as all necessary Proxmox VE packages.

Tip

See the [support table in the FAQ](#) for the relationship between Proxmox VE releases and Debian releases.

The installer will guide you through the setup, allowing you to partition the local disk(s), apply basic system configurations (for example, timezone, language, network) and install all required packages. This process should not take more than a few minutes. Installing with the provided ISO is the recommended method for new and existing users.

Alternatively, Proxmox VE can be installed on top of an existing Debian system. This option is only recommended for advanced users because detailed knowledge about Proxmox VE is required.

2.1 System Requirements

We recommend using high quality server hardware, when running Proxmox VE in production. To further decrease the impact of a failed host, you can run Proxmox VE in a cluster with highly available (HA) virtual machines and containers.

Proxmox VE can use local storage (DAS), SAN, NAS, and distributed storage like Ceph RBD. For details see [chapter storage](#).

2.1.1 Minimum Requirements, for Evaluation

These minimum requirements are for evaluation purposes only and should not be used in production.

- CPU: 64bit (Intel EMT64 or AMD64)
 - Intel VT/AMD-V capable CPU/Mainboard for KVM full virtualization support
 - RAM: 1 GB RAM, plus additional RAM needed for guests
 - Hard drive
 - One network card (NIC)
-

2.1.2 Recommended System Requirements

- Intel EMT64 or AMD64 with Intel VT/AMD-V CPU flag.
- Memory: Minimum 2 GB for the OS and Proxmox VE services, plus designated memory for guests. For Ceph and ZFS, additional memory is required; approximately 1GB of memory for every TB of used storage.
- Fast and redundant storage, best results are achieved with SSDs.
- OS storage: Use a hardware RAID with battery protected write cache (“BBU”) or non-RAID with ZFS (optional SSD for ZIL).
- VM storage:
 - For local storage, use either a hardware RAID with battery backed write cache (BBU) or non-RAID for ZFS and Ceph. Neither ZFS nor Ceph are compatible with a hardware RAID controller.
 - Shared and distributed storage is possible.
- Redundant (Multi-)Gbit NICs, with additional NICs depending on the preferred storage technology and cluster setup.
- For PCI(e) passthrough the CPU needs to support the VT-d/AMD-d flag.

2.1.3 Simple Performance Overview

To get an overview of the CPU and hard disk performance on an installed Proxmox VE system, run the included `pveperf` tool.

Note

This is just a very quick and general benchmark. More detailed tests are recommended, especially regarding the I/O performance of your system.

2.1.4 Supported Web Browsers for Accessing the Web Interface

To access the web-based user interface, we recommend using one of the following browsers:

- Firefox, a release from the current year, or the latest Extended Support Release
- Chrome, a release from the current year
- Microsoft’s currently supported version of Edge
- Safari, a release from the current year

When accessed from a mobile device, Proxmox VE will show a lightweight, touch-based interface.

2.2 Prepare Installation Media

Download the installer ISO image from: <https://www.proxmox.com/en/downloads/category/iso-images-pve>

The Proxmox VE installation media is a hybrid ISO image. It works in two ways:

- An ISO image file ready to burn to a CD or DVD.
- A raw sector (IMG) image file ready to copy to a USB flash drive (USB stick).

Using a USB flash drive to install Proxmox VE is the recommended way because it is the faster option.

2.2.1 Prepare a USB Flash Drive as Installation Medium

The flash drive needs to have at least 1 GB of storage available.

Note

Do not use UNetbootin. It does not work with the Proxmox VE installation image.

Important

Make sure that the USB flash drive is not mounted and does not contain any important data.

2.2.2 Instructions for GNU/Linux

On Unix-like operating system use the `dd` command to copy the ISO image to the USB flash drive. First find the correct device name of the USB flash drive (see below). Then run the `dd` command.

```
# dd bs=1M conv=fdatasync if=./proxmox-ve_*.iso of=/dev/XYZ
```

Note

Be sure to replace `/dev/XYZ` with the correct device name and adapt the input filename (*if*) path.

Caution

Be very careful, and do not overwrite the wrong disk!

Find the Correct USB Device Name

There are two ways to find out the name of the USB flash drive. The first one is to compare the last lines of the `dmesg` command output before and after plugging in the flash drive. The second way is to compare the output of the `lsblk` command. Open a terminal and run:

```
# lsblk
```

Then plug in your USB flash drive and run the command again:

```
# lsblk
```

A new device will appear. This is the one you want to use. To be on the extra safe side check if the reported size matches your USB flash drive.

2.2.3 Instructions for macOS

Open the terminal (query Terminal in Spotlight).

Convert the `.iso` file to `.dmg` format using the `convert` option of `hdiutil`, for example:

```
# hdiutil convert proxmox-ve_*.iso -format UDRW -o proxmox-ve_*.dmg
```

Tip

macOS tends to automatically add `.dmg` to the output file name.

To get the current list of devices run the command:

```
# diskutil list
```

Now insert the USB flash drive and run this command again to determine which device node has been assigned to it. (e.g., `/dev/diskX`).

```
# diskutil list
# diskutil unmountDisk /dev/diskX
```

Note

replace `X` with the disk number from the last command.

```
# sudo dd if=proxmox-ve_*.dmg bs=1M of=/dev/rdiskX
```

Note

`rdiskX`, instead of `diskX`, in the last command is intended. It will increase the write speed.

2.2.4 Instructions for Windows

Using Etcher

Etcher works out of the box. Download Etcher from <https://etcher.io>. It will guide you through the process of selecting the ISO and your USB Drive.

Using Rufus

Rufus is a more lightweight alternative, but you need to use the **DD mode** to make it work. Download Rufus from <https://rufus.ie/>. Either install it or use the portable version. Select the destination drive and the Proxmox VE ISO file.

Important

Once you *Start* you have to click *No* on the dialog asking to download a different version of GRUB. In the next dialog select the *DD* mode.

2.3 Using the Proxmox VE Installer

The installer ISO image includes the following:

- Complete operating system (Debian Linux, 64-bit)
- The Proxmox VE installer, which partitions the local disk(s) with ext4, XFS, BTRFS (technology preview), or ZFS and installs the operating system.
- Proxmox VE Linux kernel with KVM and LXC support
- Complete toolset for administering virtual machines, containers, the host system, clusters and all necessary resources
- Web-based management interface

Note

All existing data on the for installation selected drives will be removed during the installation process. The installer does not add boot menu entries for other operating systems.

Please insert the [prepared installation media](#) (for example, USB flash drive or CD-ROM) and boot from it.

Tip

Make sure that booting from the installation medium (for example, USB) is enabled in your servers firmware settings and secure boot is disabled.

After choosing the correct entry (e.g. Boot from USB) the Proxmox VE menu will be displayed and one of the following options can be selected:

Install Proxmox VE (Graphical)

Starts the normal installation.

Tip

It's possible to use the installation wizard with a keyboard only. Buttons can be clicked by pressing the ALT key combined with the underlined character from the respective button. For example, ALT + N to press a Next button.

Install Proxmox VE (Console)

Starts the console-mode installation wizard. It provides the same overall installation experience as the graphical installer, but has generally better compatibility with very old and very new hardware.

Both modes use the same code base for the actual installation process to benefit from more than a decade of bug fixes and ensure feature parity.

Tip

The *Console Mode* option can be used in case the graphical installer does not work correctly, due to e.g. driver issues.

Advanced Options: Install Proxmox VE (Graphical Debug Mode)

Starts the installation in debug mode. A console will be opened at several installation steps. This helps to debug the situation if something goes wrong. To exit a debug console, press `CTRL-D`. This option can be used to boot a live system with all basic tools available. You can use it, for example, to [repair a degraded ZFS rpool](#) or fix the [bootloader](#) for an existing Proxmox VE setup.

Advanced Options: Install Proxmox VE (Console Debug Mode)

Same as the graphical debug mode, but preparing the system to run the console-mode installer instead.

Advanced Options: Install Proxmox VE (Console Debug - nomodeset)

Starts the normal console-mode installation, but prevents the Linux kernel from loading any graphics driver. Can be used as a last-resort option, if e.g. an incompatible driver is automatically loaded on boot.

Advanced Options: Rescue Boot

With this option you can boot an existing installation. It searches all attached hard disks. If it finds an existing installation, it boots directly into that disk using the Linux kernel from the ISO. This can be useful if there are problems with the boot block (grub) or the BIOS is unable to read the boot block from the disk.

Advanced Options: Test Memory (memtest86+)

Runs `memtest86+`. This is useful to check if the memory is functional and free of errors.

After selecting **Install Proxmox VE** and accepting the EULA, the prompt to select the target hard disk(s) will appear. The `Options` button opens the dialog to select the target file system.

The default file system is `ext4`. The Logical Volume Manager (LVM) is used when `ext4` or `xf`s is selected. Additional options to restrict LVM space can also be set (see [below](#)).

Proxmox VE can be installed on ZFS. As ZFS offers several software RAID levels, this is an option for systems that don't have a hardware RAID controller. The target disks must be selected in the `Options` dialog. More ZFS specific settings can be changed under `Advanced Options` (see [below](#)).

Warning

ZFS on top of any hardware RAID is not supported and can result in data loss.

The Proxmox Installer

Location and Time Zone selection

The Proxmox Installer automatically makes location based optimizations, like choosing the nearest mirror to download files. Also make sure to select the right time zone and keyboard layout.

Press the Next button to continue installation.

- **Country:** The selected country is used to choose nearby mirror servers. This will speedup downloads and make updates more reliable.
- **Time Zone:** Automatically adjust daylight saving time.
- **Keyboard Layout:** Choose your keyboard layout.

Country:

Time zone:

Keyboard Layout:

The next page asks for basic configuration options like the location, the time zone, and keyboard layout. The location is used to select a download server close by to speed up updates. The installer usually auto-detects these settings. They only need to be changed in the rare case that auto detection fails or a different keyboard layout should be used.

The screenshot shows the 'Proxmox VE Installer' window. At the top, the Proxmox logo and title are visible. Below, the section 'Administration Password and E-Mail Address' is highlighted in orange. The text explains that Proxmox Virtual Environment is a full-featured, highly secure GNU/Linux system based on Debian. It instructs the user to provide the root password and a valid email address. Guidelines for a strong password are listed: at least 8 characters, combining letters, numbers, and symbols. The email address is used for important alerts like backup failures and high availability events. At the bottom, there are input fields for 'Password', 'Confirm', and 'E-Mail', each with a placeholder value. Navigation buttons 'Abort', 'Previous', and 'Next' are at the bottom right.

Proxmox Virtual Environment is a full featured highly secure GNU/Linux system based on Debian.

Please provide the *root* password in this step.

- **Password:** Please use a strong password. It should have 8 or more characters. Also combine letters, numbers, and symbols.
- **E-Mail:** Enter a valid email address. Your Proxmox VE server will send important alert notifications to this email account (such as backup failures, high availability events, etc.).

Press the Next button to continue installation.

Password:

Confirm:

E-Mail:

Next the password of the superuser (root) and an email address needs to be specified. The password must consist of at least 5 characters. It's highly recommended to use a stronger password. Some guidelines are:

- Use a minimum password length of 12 to 14 characters.
- Include lowercase and uppercase alphabetic characters, numbers, and symbols.
- Avoid character repetition, keyboard patterns, common dictionary words, letter or number sequences, user-names, relative or pet names, romantic links (current or past), and biographical information (for example ID numbers, ancestors' names or dates).

The email address is used to send notifications to the system administrator. For example:

- Information about available package updates.
- Error messages from periodic CRON jobs.

 Proxmox VE Installer

Management Network Configuration

Please verify the displayed network configuration. You will need a valid network configuration to access the management interface after installation.

Afterwards press the Next button. You will be shown a list of the options that you chose during the previous steps.

- **IP address:** Set the IP address for your server.
- **Netmask:** Set the netmask of your network.
- **Gateway:** IP address of your gateway or firewall.
- **DNS Server:** IP address of your DNS server.

Management Interface:	ens18 - ba:33:cf:2f:a9:2f (virtio_net) ▼
Hostname (FQDN):	nodes1.yourdomain.tld
IP Address:	192.168.30.57
Netmask:	255.255.240.0
Gateway:	192.168.16.1
DNS Server:	10.10.0.1

AbortPreviousNext

The last step is the network configuration. Please note that during installation you can either use an IPv4 or IPv6 address, but not both. To configure a dual stack node, add additional IP addresses after the installation.

The next step shows a summary of the previously selected options. Re-check every setting and use the `Previous` button if a setting needs to be changed. To accept, press `Install`. The installation starts to format disks and copies packages to the target. Please wait until this step has finished; then remove the installation medium and restart your system.

The image shows the Proxmox VE Installer's 'Summary' screen. At the top, there's a header with the Proxmox logo and the text 'Proxmox VE Installer'. Below this, the word 'Summary' is centered in orange. A paragraph instructs the user to verify the displayed information before clicking the 'Install' button. A table lists various configuration options and their values. At the bottom, there are three buttons: 'Abort', 'Previous', and 'Install' (which is highlighted with a dashed border).

Option	Value
Filesystem:	zfs (RAID1)
Disk(s):	/dev/nvme0n1 /dev/nvme1n1
Country:	Austria
Timezone:	Europe/Vienna
Keymap:	de
E-Mail:	admin@yourdomain.tld
Management Interface:	ens18
Hostname:	nodes1
IP:	192.168.30.57
Netmask:	255.255.240.0
Gateway:	192.168.16.1
DNS:	10.10.0.1

If the installation failed, check out specific errors on the second TTY ('CTRL + ALT + F2') and ensure that the systems meets the [minimum requirements](#). If the installation is still not working, look at the [how to get help chapter](#).

Further configuration is done via the Proxmox web interface. Point your browser to the IP address given during installation (<https://youripaddress:8006>).

Note

Default login is "root" (realm *PAM*) and the root password was defined during the installation process.

2.3.1 Advanced LVM Configuration Options

The installer creates a Volume Group (VG) called `pve`, and additional Logical Volumes (LVs) called `root`, `data`, and `swap`. To control the size of these volumes use:

hdsize

Defines the total hard disk size to be used. This way you can reserve free space on the hard disk for further partitioning (for example for an additional PV and VG on the same hard disk that can be used for LVM storage).

swapsize

Defines the size of the `swap` volume. The default is the size of the installed memory, minimum 4 GB and maximum 8 GB. The resulting value cannot be greater than `hdspace/8`.

Note

If set to 0, no `swap` volume will be created.

maxroot

Defines the maximum size of the `root` volume, which stores the operation system. The maximum limit of the `root` volume size is `hdspace/4`.

maxvz

Defines the maximum size of the `data` volume. The actual size of the `data` volume is:

`datasize = hdspace - rootsize - swapspace - minfree`

Where `datasize` cannot be bigger than `maxvz`.

Note

In case of LVM thin, the `data` pool will only be created if `datasize` is bigger than 4GB.

Note

If set to 0, no `data` volume will be created and the storage configuration will be adapted accordingly.

minfree

Defines the amount of free space left in the LVM volume group `pve`. With more than 128GB storage available the default is 16GB, else `hdspace/8` will be used.

Note

LVM requires free space in the VG for snapshot creation (not required for `lvmthin` snapshots).

2.3.2 Advanced ZFS Configuration Options

The installer creates the ZFS pool `rpool`. No swap space is created but you can reserve some unpartitioned space on the install disks for swap. You can also create a swap zvol after the installation, although this can lead to problems. (see [ZFS swap notes](#)).

ashift

Defines the `ashift` value for the created pool. The `ashift` needs to be set at least to the sector-size of the underlying disks (2 to the power of `ashift` is the sector-size), or any disk which might be put in the pool (for example the replacement of a defective disk).

compress

Defines whether compression is enabled for `rpool`.

checksum

Defines which checksumming algorithm should be used for `rpool`.

copies

Defines the `copies` parameter for `rpool`. Check the `zfs(8)` manpage for the semantics, and why this does not replace redundancy on disk-level.

hdsiz

Defines the total hard disk size to be used. This is useful to save free space on the hard disk(s) for further partitioning (for example to create a swap-partition). `hdsiz` is only honored for bootable disks, that is only the first disk or mirror for RAID0, RAID1 or RAID10, and all disks in RAID-Z[123].

2.3.3 ZFS Performance Tips

ZFS works best with a lot of memory. If you intend to use ZFS make sure to have enough RAM available for it. A good calculation is 4GB plus 1GB RAM for each TB RAW disk space.

ZFS can use a dedicated drive as write cache, called the ZFS Intent Log (ZIL). Use a fast drive (SSD) for it. It can be added after installation with the following command:

```
# zpool add <pool-name> log </dev/path_to_fast_ssd>
```

2.4 Install Proxmox VE on Debian

Proxmox VE ships as a set of Debian packages and can be installed on top of a standard Debian installation. [After configuring the repositories](#) you need to run the following commands:

```
# apt-get update
# apt-get install proxmox-ve
```

Installing on top of an existing Debian installation looks easy, but it presumes that the base system has been installed correctly and that you know how you want to configure and use the local storage. You also need to configure the network manually.

In general, this is not trivial, especially when LVM or ZFS is used.

A detailed step by step how-to can be found on the [wiki](#).

Chapter 3

Host System Administration

The following sections will focus on common virtualization tasks and explain the Proxmox VE specifics regarding the administration and management of the host machine.

Proxmox VE is based on [Debian GNU/Linux](#) with additional repositories to provide the Proxmox VE related packages. This means that the full range of Debian packages is available including security updates and bug fixes. Proxmox VE provides its own Linux kernel based on the Ubuntu kernel. It has all the necessary virtualization and container features enabled and includes [ZFS](#) and several extra hardware drivers.

For other topics not included in the following sections, please refer to the Debian documentation. The [Debian Administrator's Handbook](#) is available online, and provides a comprehensive introduction to the Debian operating system (see [\[Hertzog13\]](#)).

3.1 Package Repositories

Proxmox VE uses [APT](#) as its package management tool like any other Debian-based system.

3.1.1 Repositories in Proxmox VE

Repositories are a collection of software packages, they can be used to install new software, but are also important to get new updates.

Note

You need valid Debian and Proxmox repositories to get the latest security updates, bug fixes and new features.

APT Repositories are defined in the file `/etc/apt/sources.list` and in `.list` files placed in `/etc/apt/`

Repository Management

The screenshot shows the Proxmox VE web interface for Node 'd7'. The left sidebar contains a navigation menu with options like Search, Summary, Notes, Shell, System, Network, Certificates, DNS, Hosts, Time, Syslog, Updates, Repositories (selected), Firewall, Disks, LVM, LVM-Thin, Directory, ZFS, Ceph, Replication, Task History, and Subscription. The main panel is titled 'Status' and displays a green checkmark icon with the text 'All OK, you have production-ready repositories configured!'. Below this, there is a message box stating 'You get supported updates for Proxmox VE'. The 'APT Repositories' section shows a table of configured repositories with columns for Enabled, Types, URIs, Suites, Components, Options, Origin, and Comment. The table lists three repositories: two from Debian (main contrib non-free) and one from Proxmox (pve-enterprise).

Enabled	Types	URIs	Suites	Components	Options	Origin	Comment
<input checked="" type="checkbox"/>	deb	http://deb.debian.org/debian/	bullseye	main contrib non-free		Debian	
<input checked="" type="checkbox"/>	deb	http://security.debian.org/debian-security	bullseye-security	main contrib non-free		Debian	
<input checked="" type="checkbox"/>	deb	https://enterprise.proxmox.com/debian/pve	bullseye	pve-enterprise		Proxmox	

Since Proxmox VE 7, you can check the repository state in the web interface. The node summary panel shows a high level status overview, while the separate *Repository* panel shows in-depth status and list of all configured repositories.

Basic repository management, for example, activating or deactivating a repository, is also supported.

Sources.list

In a `sources.list` file, each line defines a package repository. The preferred source must come first. Empty lines are ignored. A `#` character anywhere on a line marks the remainder of that line as a comment. The available packages from a repository are acquired by running `apt-get update`. Updates can be installed directly using `apt-get`, or via the GUI (Node → Updates).

File `/etc/apt/sources.list`

```
deb http://deb.debian.org/debian bookworm main contrib
deb http://deb.debian.org/debian bookworm-updates main contrib

# security updates
deb http://security.debian.org/debian-security bookworm-security main ↵
 contrib
```

Proxmox VE provides three different package repositories.

3.1.2 Proxmox VE Enterprise Repository

This is the default, stable, and recommended repository, available for all Proxmox VE subscription users. It contains the most stable packages and is suitable for production use. The `pve-enterprise` repository is enabled by default:

File `/etc/apt/sources.list.d/pve-enterprise.list`

```
deb https://enterprise.proxmox.com/debian/pve bookworm pve-enterprise
```

The `root@pam` user is notified via email about available updates. Click the *Changelog* button in the GUI to see more details about the selected update.

You need a valid subscription key to access the `pve-enterprise` repository. Different support levels are available. Further details can be found at <https://www.proxmox.com/en/proxmox-ve/pricing>.

Note

You can disable this repository by commenting out the above line using a `#` (at the start of the line). This prevents error messages if your host does not have a subscription key. Please configure the `pve-no-subscription` repository in that case.

3.1.3 Proxmox VE No-Subscription Repository

This is the recommended repository for testing and non-production use. Its packages are not as heavily tested and validated. You don't need a subscription key to access the `pve-no-subscription` repository.

We recommend to configure this repository in `/etc/apt/sources.list`.

File `/etc/apt/sources.list`

```
deb http://ftp.debian.org/debian bookworm main contrib
deb http://ftp.debian.org/debian bookworm-updates main contrib

# Proxmox VE pve-no-subscription repository provided by proxmox.com,
# NOT recommended for production use
deb http://download.proxmox.com/debian/pve bookworm pve-no-subscription

# security updates
deb http://security.debian.org/debian-security bookworm-security main ↵
 contrib
```

3.1.4 Proxmox VE Test Repository

This repository contains the latest packages and is primarily used by developers to test new features. To configure it, add the following line to `/etc/apt/sources.list`:

sources.list entry for pvetest

```
deb http://download.proxmox.com/debian/pve bookworm pvetest
```

Warning

The `pvetest` repository should (as the name implies) only be used for testing new features or bug fixes.

3.1.5 Ceph Quincy Enterprise Repository

This repository holds the enterprise Proxmox VE Ceph Quincy packages. They are suitable for production. Use this repository if you run the Ceph client or a full Ceph cluster on Proxmox VE.

File `/etc/apt/sources.list.d/ceph.list`

```
deb https://enterprise.proxmox.com/debian/ceph-quincy bookworm enterprise
```

3.1.6 Ceph Quincy No-Subscription Repository

This Ceph repository contains the Ceph Quincy packages before they are moved to the enterprise repository and after they where on the test repository.

Note

It's recommended to use the enterprise repository for production machines.

File `/etc/apt/sources.list.d/ceph.list`

```
deb http://download.proxmox.com/debian/ceph-quincy bookworm no-subscription
```

3.1.7 Ceph Quincy Test Repository

This Ceph repository contains the Ceph Quincy packages before they are moved to the main repository. It is used to test new Ceph releases on Proxmox VE.

File `/etc/apt/sources.list.d/ceph.list`

```
deb http://download.proxmox.com/debian/ceph-quincy bookworm test
```

3.1.8 Older Ceph Repositories

Proxmox VE 8 doesn't support Ceph Pacific, Ceph Octopus, or even older releases for hyper-converged setups. For those releases, you need to first upgrade Ceph to a newer release before upgrading to Proxmox VE 8.

See the respective [upgrade guide](#) for details.

3.1.9 SecureApt

The *Release* files in the repositories are signed with GnuPG. APT is using these signatures to verify that all packages are from a trusted source.

If you install Proxmox VE from an official ISO image, the key for verification is already installed.

If you install Proxmox VE on top of Debian, download and install the key with the following commands:

```
# wget https://enterprise.proxmox.com/debian/proxmox-release-bookworm.gpg ↵
-O /etc/apt/trusted.gpg.d/proxmox-release-bookworm.gpg
```

Verify the checksum afterwards with the `sha512sum` CLI tool:

```
# sha512sum /etc/apt/trusted.gpg.d/proxmox-release-bookworm.gpg
7 ↵
da6fe34168adc6e479327ba517796d4702fa2f8b4f0a9833f5ea6e6b48f6507a6da403a274fe201
/etc/apt/trusted.gpg.d/proxmox-release-bookworm.gpg
```

or the `md5sum` CLI tool:

```
# md5sum /etc/apt/trusted.gpg.d/proxmox-release-bookworm.gpg
41558dc019ef90bd0f6067644a51cf5b /etc/apt/trusted.gpg.d/proxmox-release- ↵
bookworm.gpg
```

3.2 System Software Updates

Proxmox provides updates on a regular basis for all repositories. To install updates use the web-based GUI or the following CLI commands:

```
# apt-get update
# apt-get dist-upgrade
```

Note

The APT package management system is very flexible and provides many features, see `man apt-get`, or [\[Hertzog13\]](#) for additional information.

Tip

Regular updates are essential to get the latest patches and security related fixes. Major system upgrades are announced in the [Proxmox VE Community Forum](#).

3.3 Network Configuration

Proxmox VE is using the Linux network stack. This provides a lot of flexibility on how to set up the network on the Proxmox VE nodes. The configuration can be done either via the GUI, or by manually editing the file `/etc/network/interfaces`, which contains the whole network configuration. The `interfaces(5)` manual page contains the complete format description. All Proxmox VE tools try hard to keep direct user modifications, but using the GUI is still preferable, because it protects you from errors.

A `vbr` interface is needed to connect guests to the underlying physical network. They are a Linux bridge which can be thought of as a virtual switch to which the guests and physical interfaces are connected to. This section provides some examples on how the network can be set up to accommodate different use cases like redundancy with a [bond](#), [vlans](#) or [routed](#) and [NAT](#) setups.

The [Software Defined Network](#) is an option for more complex virtual networks in Proxmox VE clusters.

Warning

It's discouraged to use the traditional Debian tools `ifup` and `ifdown` if unsure, as they have some pitfalls like interrupting all guest traffic on `ifdown vbrX` but not reconnecting those guest again when doing `ifup` on the same bridge later.

3.3.1 Apply Network Changes

Proxmox VE does not write changes directly to `/etc/network/interfaces`. Instead, we write into a temporary file called `/etc/network/interfaces.new`, this way you can do many related changes at once. This also allows to ensure your changes are correct before applying, as a wrong network configuration may render a node inaccessible.

Live-Reload Network with `ifupdown2`

With the recommended `ifupdown2` package (default for new installations since Proxmox VE 7.0), it is possible to apply network configuration changes without a reboot. If you change the network configuration via the GUI, you can click the *Apply Configuration* button. This will move changes from the staging `interfaces.new` file to `/etc/network/interfaces` and apply them live.

If you made manual changes directly to the `/etc/network/interfaces` file, you can apply them by running `ifreload -a`

Note

If you installed Proxmox VE on top of Debian, or upgraded to Proxmox VE 7.0 from an older Proxmox VE installation, make sure `ifupdown2` is installed: `apt install ifupdown2`

Reboot Node to Apply

Another way to apply a new network configuration is to reboot the node. In that case the `systemd` service `pvenetcommit` will activate the staging `interfaces.new` file before the `networking` service will apply that configuration.

3.3.2 Naming Conventions

We currently use the following naming conventions for device names:

- Ethernet devices: `en*`, systemd network interface names. This naming scheme is used for new Proxmox VE installations since version 5.0.
- Ethernet devices: `eth[N]`, where $0 \leq N$ (`eth0`, `eth1`, ...) This naming scheme is used for Proxmox VE hosts which were installed before the 5.0 release. When upgrading to 5.0, the names are kept as-is.
- Bridge names: `vmbr[N]`, where $0 \leq N \leq 4094$ (`vmbr0` - `vmbr4094`)
- Bonds: `bond[N]`, where $0 \leq N$ (`bond0`, `bond1`, ...)
- VLANs: Simply add the VLAN number to the device name, separated by a period (`eno1.50`, `bond1.30`)

This makes it easier to debug networks problems, because the device name implies the device type.

Systemd Network Interface Names

Systemd uses the two character prefix `en` for Ethernet network devices. The next characters depends on the device driver and the fact which schema matches first.

- `o<index>[n<phys_port_name>|d<dev_port>]` — devices on board
- `s<slot>[f<function>][n<phys_port_name>|d<dev_port>]` — device by hotplug id
- `[P<domain>]p<bus>s<slot>[f<function>][n<phys_port_name>|d<dev_port>]` — devices by bus id
- `x<MAC>` — device by MAC address

The most common patterns are:

- `eno1` — is the first on board NIC
- `enp3s0f1` — is the NIC on pcibus 3 slot 0 and use the NIC function 1.

For more information see [Predictable Network Interface Names](#).

3.3.3 Choosing a network configuration

Depending on your current network organization and your resources you can choose either a bridged, routed, or masquerading networking setup.

Proxmox VE server in a private LAN, using an external gateway to reach the internet

The **Bridged** model makes the most sense in this case, and this is also the default mode on new Proxmox VE installations. Each of your Guest system will have a virtual interface attached to the Proxmox VE bridge. This is similar in effect to having the Guest network card directly connected to a new switch on your LAN, the Proxmox VE host playing the role of the switch.

Proxmox VE server at hosting provider, with public IP ranges for Guests

For this setup, you can use either a **Bridged** or **Routed** model, depending on what your provider allows.

Proxmox VE server at hosting provider, with a single public IP address

In that case the only way to get outgoing network accesses for your guest systems is to use **Masquerading**. For incoming network access to your guests, you will need to configure **Port Forwarding**.

For further flexibility, you can configure VLANs (IEEE 802.1q) and network bonding, also known as "link aggregation". That way it is possible to build complex and flexible virtual networks.

3.3.4 Default Configuration using a Bridge

Bridges are like physical network switches implemented in software. All virtual guests can share a single bridge, or you can create multiple bridges to separate network domains. Each host can have up to 4094 bridges.

The installation program creates a single bridge named `vmbr0`, which is connected to the first Ethernet card. The corresponding configuration in `/etc/network/interfaces` might look like this:

```
auto lo
iface lo inet loopback

iface eno1 inet manual

auto vmbr0
iface vmbr0 inet static
```

```
address 192.168.10.2/24
gateway 192.168.10.1
bridge-ports eno1
bridge-stp off
bridge-fd 0
```

Virtual machines behave as if they were directly connected to the physical network. The network, in turn, sees each virtual machine as having its own MAC, even though there is only one network cable connecting all of these VMs to the network.

3.3.5 Routed Configuration

Most hosting providers do not support the above setup. For security reasons, they disable networking as soon as they detect multiple MAC addresses on a single interface.

Tip

Some providers allow you to register additional MACs through their management interface. This avoids the problem, but can be clumsy to configure because you need to register a MAC for each of your VMs.

You can avoid the problem by “routing” all traffic via a single interface. This makes sure that all network packets use the same MAC address.

A common scenario is that you have a public IP (assume 198.51.100.5 for this example), and an additional IP block for your VMs (203.0.113.16/28). We recommend the following setup for such situations:

```
auto lo
```

```
iface lo inet loopback

auto eno0
iface eno0 inet static
 address 198.51.100.5/29
 gateway 198.51.100.1
 post-up echo 1 > /proc/sys/net/ipv4/ip_forward
 post-up echo 1 > /proc/sys/net/ipv4/conf/eno0/proxy_arp

auto vmbr0
iface vmbr0 inet static
 address 203.0.113.17/28
 bridge-ports none
 bridge-stp off
 bridge-fd 0
```

3.3.6 Masquerading (NAT) with iptables

Masquerading allows guests having only a private IP address to access the network by using the host IP address for outgoing traffic. Each outgoing packet is rewritten by `iptables` to appear as originating from the host, and responses are rewritten accordingly to be routed to the original sender.

```
auto lo
iface lo inet loopback

auto eno1
#real IP address
iface eno1 inet static
 address 198.51.100.5/24
 gateway 198.51.100.1

auto vmbr0
#private sub network
iface vmbr0 inet static
 address 10.10.10.1/24
 bridge-ports none
 bridge-stp off
 bridge-fd 0

 post-up echo 1 > /proc/sys/net/ipv4/ip_forward
 post-up iptables -t nat -A POSTROUTING -s '10.10.10.0/24' -o eno1 ←
 -j MASQUERADE
 post-down iptables -t nat -D POSTROUTING -s '10.10.10.0/24' -o eno1 ←
 -j MASQUERADE
```

Note

In some masquerade setups with firewall enabled, conntrack zones might be needed for outgoing connections. Otherwise the firewall could block outgoing connections since they will prefer the `POSTROUTING` of the VM bridge (and not `MASQUERADE`).

Adding these lines in the `/etc/network/interfaces` can fix this problem:

```
post-up iptables -t raw -I PREROUTING -i fwbr+ -j CT --zone 1
post-down  iptables -t raw -D PREROUTING -i fwbr+ -j CT --zone 1
```

For more information about this, refer to the following links:

[Netfilter Packet Flow](#)

[Patch on netdev-list introducing conntrack zones](#)

[Blog post with a good explanation by using TRACE in the raw table](#)

3.3.7 Linux Bond

Bonding (also called NIC teaming or Link Aggregation) is a technique for binding multiple NIC's to a single network device. It is possible to achieve different goals, like make the network fault-tolerant, increase the performance or both together.

High-speed hardware like Fibre Channel and the associated switching hardware can be quite expensive. By doing link aggregation, two NICs can appear as one logical interface, resulting in double speed. This is a native Linux kernel feature that is supported by most switches. If your nodes have multiple Ethernet ports, you can distribute your points of failure by running network cables to different switches and the bonded connection will failover to one cable or the other in case of network trouble.

Aggregated links can improve live-migration delays and improve the speed of replication of data between Proxmox VE Cluster nodes.

There are 7 modes for bonding:

- **Round-robin (balance-rr):** Transmit network packets in sequential order from the first available network interface (NIC) slave through the last. This mode provides load balancing and fault tolerance.
- **Active-backup (active-backup):** Only one NIC slave in the bond is active. A different slave becomes active if, and only if, the active slave fails. The single logical bonded interface's MAC address is externally visible on only one NIC (port) to avoid distortion in the network switch. This mode provides fault tolerance.
- **XOR (balance-xor):** Transmit network packets based on [(source MAC address XOR'd with destination MAC address) modulo NIC slave count]. This selects the same NIC slave for each destination MAC address. This mode provides load balancing and fault tolerance.
- **Broadcast (broadcast):** Transmit network packets on all slave network interfaces. This mode provides fault tolerance.
- **IEEE 802.3ad Dynamic link aggregation (802.3ad)(LACP):** Creates aggregation groups that share the same speed and duplex settings. Utilizes all slave network interfaces in the active aggregator group according to the 802.3ad specification.
- **Adaptive transmit load balancing (balance-tlb):** Linux bonding driver mode that does not require any special network-switch support. The outgoing network packet traffic is distributed according to the current load (computed relative to the speed) on each network interface slave. Incoming traffic is received by one currently designated slave network interface. If this receiving slave fails, another slave takes over the MAC address of the failed receiving slave.

- **Adaptive load balancing (balance-alb):** Includes balance-tlb plus receive load balancing (rlb) for IPV4 traffic, and does not require any special network switch support. The receive load balancing is achieved by ARP negotiation. The bonding driver intercepts the ARP Replies sent by the local system on their way out and overwrites the source hardware address with the unique hardware address of one of the NIC slaves in the single logical bonded interface such that different network-peers use different MAC addresses for their network packet traffic.

If your switch support the LACP (IEEE 802.3ad) protocol then we recommend using the corresponding bonding mode (802.3ad). Otherwise you should generally use the active-backup mode.

For the cluster network (Corosync) we recommend configuring it with multiple networks. Corosync does not need a bond for network redundancy as it can switch between networks by itself, if one becomes unusable.

The following bond configuration can be used as distributed/shared storage network. The benefit would be that you get more speed and the network will be fault-tolerant.

Example: Use bond with fixed IP address

```
auto lo
iface lo inet loopback


iface eno1 inet manual

iface eno2 inet manual

iface eno3 inet manual

auto bond0
iface bond0 inet static
 bond-slaves eno1 eno2
 address 192.168.1.2/24
 bond-miimon 100
 bond-mode 802.3ad
 bond-xmit-hash-policy layer2+3

auto vmbr0
iface vmbr0 inet static
 address 10.10.10.2/24
 gateway 10.10.10.1
 bridge-ports eno3
 bridge-stp off
 bridge-fd 0
```

Another possibility is to use the bond directly as bridge port. This can be used to make the guest network fault-tolerant.

Example: Use a bond as bridge port

```
auto lo
iface lo inet loopback

iface eno1 inet manual

iface eno2 inet manual

auto bond0
iface bond0 inet manual
 bond-slaves eno1 eno2
 bond-miimon 100
 bond-mode 802.3ad
 bond-xmit-hash-policy layer2+3

auto vmbr0
iface vmbr0 inet static
 address 10.10.10.2/24
 gateway 10.10.10.1
 bridge-ports bond0
 bridge-stp off
 bridge-fd 0
```

3.3.8 VLAN 802.1Q

A virtual LAN (VLAN) is a broadcast domain that is partitioned and isolated in the network at layer two. So it is possible to have multiple networks (4096) in a physical network, each independent of the other ones.

Each VLAN network is identified by a number often called *tag*. Network packages are then *tagged* to identify which virtual network they belong to.

VLAN for Guest Networks

Proxmox VE supports this setup out of the box. You can specify the VLAN tag when you create a VM. The VLAN tag is part of the guest network configuration. The networking layer supports different modes to implement VLANs, depending on the bridge configuration:

- **VLAN awareness on the Linux bridge:** In this case, each guest's virtual network card is assigned to a VLAN tag, which is transparently supported by the Linux bridge. Trunk mode is also possible, but that makes configuration in the guest necessary.
- **"traditional" VLAN on the Linux bridge:** In contrast to the VLAN awareness method, this method is not transparent and creates a VLAN device with associated bridge for each VLAN. That is, creating a guest on VLAN 5 for example, would create two interfaces `eno1.5` and `vmbr0v5`, which would remain until a reboot occurs.
- **Open vSwitch VLAN:** This mode uses the OVS VLAN feature.
- **Guest configured VLAN:** VLANs are assigned inside the guest. In this case, the setup is completely done inside the guest and can not be influenced from the outside. The benefit is that you can use more than one VLAN on a single virtual NIC.

VLAN on the Host

To allow host communication with an isolated network. It is possible to apply VLAN tags to any network device (NIC, Bond, Bridge). In general, you should configure the VLAN on the interface with the least abstraction layers between itself and the physical NIC.

For example, in a default configuration where you want to place the host management address on a separate VLAN.

Example: Use VLAN 5 for the Proxmox VE management IP with traditional Linux bridge

```
auto lo
iface lo inet loopback

iface eno1 inet manual

iface eno1.5 inet manual

auto vmbr0v5
iface vmbr0v5 inet static
 address 10.10.10.2/24
 gateway 10.10.10.1
```

```
 bridge-ports eno1.5
 bridge-stp off
 bridge-fd 0

auto vmbr0
iface vmbr0 inet manual
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
```

Example: Use VLAN 5 for the Proxmox VE management IP with VLAN aware Linux bridge

```
auto lo
iface lo inet loopback

iface eno1 inet manual

auto vmbr0.5
iface vmbr0.5 inet static
 address 10.10.10.2/24
 gateway 10.10.10.1

auto vmbr0
iface vmbr0 inet manual
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 bridge-vlan-aware yes
 bridge-vids 2-4094
```

The next example is the same setup but a bond is used to make this network fail-safe.

Example: Use VLAN 5 with bond0 for the Proxmox VE management IP with traditional Linux bridge

```
auto lo
iface lo inet loopback

iface eno1 inet manual

iface eno2 inet manual

auto bond0
iface bond0 inet manual
 bond-slaves eno1 eno2
 bond-miimon 100
 bond-mode 802.3ad
 bond-xmit-hash-policy layer2+3

iface bond0.5 inet manual
```

```
auto vmbr0v5
iface vmbr0v5 inet static
 address 10.10.10.2/24
 gateway 10.10.10.1
 bridge-ports bond0.5
 bridge-stp off
 bridge-fd 0

auto vmbr0
iface vmbr0 inet manual
 bridge-ports bond0
 bridge-stp off
 bridge-fd 0
```

3.3.9 Disabling IPv6 on the Node

Proxmox VE works correctly in all environments, irrespective of whether IPv6 is deployed or not. We recommend leaving all settings at the provided defaults.

Should you still need to disable support for IPv6 on your node, do so by creating an appropriate `sysctl.conf` (5) snippet file and setting the proper `sysctls`, for example adding `/etc/sysctl.d/disable-ipv6.conf` with content:

```
net.ipv6.conf.all.disable_ipv6 = 1
net.ipv6.conf.default.disable_ipv6 = 1
```

This method is preferred to disabling the loading of the IPv6 module on the [kernel commandline](#).

3.3.10 Disabling MAC Learning on a Bridge

By default, MAC learning is enabled on a bridge to ensure a smooth experience with virtual guests and their networks.

But in some environments this can be undesired. Since Proxmox VE 7.3 you can disable MAC learning on the bridge by setting the 'bridge-disable-mac-learning 1' configuration on a bridge in `/etc/network/interfaces`, for example:

```
# ...

auto vmbr0
iface vmbr0 inet static
 address 10.10.10.2/24
 gateway 10.10.10.1
 bridge-ports ens18
 bridge-stp off
 bridge-fd 0
 bridge-disable-mac-learning 1
```

Once enabled, Proxmox VE will manually add the configured MAC address from VMs and Containers to the bridges forwarding database to ensure that guest can still use the network - but only when they are using their actual MAC address.

3.4 Time Synchronization

The Proxmox VE cluster stack itself relies heavily on the fact that all the nodes have precisely synchronized time. Some other components, like Ceph, also won't work properly if the local time on all nodes is not in sync.

Time synchronization between nodes can be achieved using the “Network Time Protocol” (NTP). As of Proxmox VE 7, `chrony` is used as the default NTP daemon, while Proxmox VE 6 uses `systemd-timesyncd`. Both come preconfigured to use a set of public servers.

Important

If you upgrade your system to Proxmox VE 7, it is recommended that you manually install either `chrony`, `ntp` or `openntpd`.

3.4.1 Using Custom NTP Servers

In some cases, it might be desired to use non-default NTP servers. For example, if your Proxmox VE nodes do not have access to the public internet due to restrictive firewall rules, you need to set up local NTP servers and tell the NTP daemon to use them.

For systems using `chrony`:

Specify which servers `chrony` should use in `/etc/chrony/chrony.conf`:

```
server ntp1.example.com iburst
server ntp2.example.com iburst
server ntp3.example.com iburst
```

Restart `chrony`:

```
# systemctl restart chronyd
```

Check the journal to confirm that the newly configured NTP servers are being used:

```
# journalctl --since -1h -u chrony
```

```
...
Aug 26 13:00:09 node1 systemd[1]: Started chrony, an NTP client/server.
Aug 26 13:00:15 node1 chronyd[4873]: Selected source 10.0.0.1 (ntp1.example ←
.com)
Aug 26 13:00:15 node1 chronyd[4873]: System clock TAI offset set to 37 ←
seconds
...
```

For systems using `systemd-timesyncd`:

Specify which servers `systemd-timesyncd` should use in `/etc/systemd/timesyncd.conf`:

```
[Time]
NTP=ntp1.example.com ntp2.example.com ntp3.example.com ntp4.example.com
```

Then, restart the synchronization service (`systemctl restart systemd-timesyncd`), and verify that your newly configured NTP servers are in use by checking the journal (`journalctl --since -1h -u systemd-timesyncd`):

```
...
Oct 07 14:58:36 node1 systemd[1]: Stopping Network Time Synchronization...
Oct 07 14:58:36 node1 systemd[1]: Starting Network Time Synchronization...
Oct 07 14:58:36 node1 systemd[1]: Started Network Time Synchronization.
Oct 07 14:58:36 node1 systemd-timesyncd[13514]: Using NTP server ↔
 10.0.0.1:123 (ntp1.example.com) .
Oct 07 14:58:36 node1 systemd-timesyncd[13514]: interval/delta/delay/jitter ↔
 /drift 64s/-0.002s/0.020s/0.000s/-31ppm
...
```

3.5 External Metric Server

Datacenter Help

Search

Summary

Cluster

Ceph

Options

Storage

Backup

Replication

Permissions

- Users
- API Tokens
- Groups
- Pools
- Roles
- Authentication

HA

ACME

Firewall

Metric Server

Support

Add
Edit
Remove

Name	Type	Enabled	Server	Port
graphite-test	Graphite	Yes	192.168.0.50	2003
influxdb-test	InfluxDB	Yes	192.168.0.60	8089

In Proxmox VE, you can define external metric servers, which will periodically receive various stats about your hosts, virtual guests and storages.

Currently supported are:

- Graphite (see <https://graphiteapp.org>)
- InfluxDB (see <https://www.influxdata.com/time-series-platform/influxdb/>)

The external metric server definitions are saved in `/etc/pve/status.cfg`, and can be edited through the web interface.

3.5.1 Graphite server configuration

The default port is set to **2003** and the default graphite path is **proxmox**.

By default, Proxmox VE sends the data over UDP, so the graphite server has to be configured to accept this. Here the maximum transmission unit (MTU) can be configured for environments not using the standard **1500** MTU.

You can also configure the plugin to use TCP. In order not to block the important `pvestatd` statistic collection daemon, a timeout is required to cope with network problems.

3.5.2 Influxdb plugin configuration

Proxmox VE sends the data over UDP, so the influxdb server has to be configured for this. The MTU can also be configured here, if necessary.

Here is an example configuration for influxdb (on your influxdb server):

```
[[udp]]
  enabled = true
  bind-address = "0.0.0.0:8089"
  database = "proxmox"
  batch-size = 1000
  batch-timeout = "1s"
```

With this configuration, your server listens on all IP addresses on port 8089, and writes the data in the **proxmox** database

Alternatively, the plugin can be configured to use the http(s) API of InfluxDB 2.x. InfluxDB 1.8.x does contain a forwards compatible API endpoint for this v2 API.

To use it, set `influxdbproto` to `http` or `https` (depending on your configuration). By default, Proxmox VE uses the organization `proxmox` and the bucket/db `proxmox` (They can be set with the configuration `organization` and `bucket` respectively).

Since InfluxDB's v2 API is only available with authentication, you have to generate a token that can write into the correct bucket and set it.

In the v2 compatible API of 1.8.x, you can use *user:password* as token (if required), and can omit the *organization* since that has no meaning in InfluxDB 1.x.

You can also set the HTTP Timeout (default is 1s) with the *timeout* setting, as well as the maximum batch size (default 25000000 bytes) with the *max-body-size* setting (this corresponds to the InfluxDB setting with the same name).

3.6 Disk Health Monitoring

Although a robust and redundant storage is recommended, it can be very helpful to monitor the health of your local disks.

Starting with Proxmox VE 4.3, the package `smartmontools`¹ is installed and required. This is a set of tools to monitor and control the S.M.A.R.T. system for local hard disks.

You can get the status of a disk by issuing the following command:

```
# smartctl -a /dev/sdX
```

where `/dev/sdX` is the path to one of your local disks.

If the output says:

```
SMART support is: Disabled
```

you can enable it with the command:

```
# smartctl -s on /dev/sdX
```

For more information on how to use `smartctl`, please see `man smartctl`.

By default, `smartmontools` daemon `smartd` is active and enabled, and scans the disks under `/dev/sdX` and `/dev/hdX` every 30 minutes for errors and warnings, and sends an e-mail to root if it detects a problem.

For more information about how to configure `smartd`, please see `man smartd` and `man smartd.conf`.

If you use your hard disks with a hardware raid controller, there are most likely tools to monitor the disks in the raid array and the array itself. For more information about this, please refer to the vendor of your raid controller.

3.7 Logical Volume Manager (LVM)

Most people install Proxmox VE directly on a local disk. The Proxmox VE installation CD offers several options for local disk management, and the current default setup uses LVM. The installer lets you select a single disk for such setup, and uses that disk as physical volume for the **Volume Group (VG)** `pve`. The following output is from a test installation using a small 8GB disk:

¹`smartmontools` homepage <https://www.smartmontools.org>


```
# pvs
PV VG Fmt  Attr PSize PFree
/dev/sda3 pve lvm2 a--  7.87g 876.00m

# vgs
VG #PV #LV #SN Attr VSize VFree
pve 1  3  0 wz--n- 7.87g 876.00m
```

The installer allocates three **Logical Volumes (LV)** inside this VG:

```
# lvs
LV VG Attr LSize Pool Origin Data%  Meta%
data  pve twi-a-tz-- 4.38g 0.00 0.63
root  pve -wi-ao----- 1.75g
swap  pve -wi-ao----- 896.00m
```

root

Formatted as `ext4`, and contains the operating system.

swap

Swap partition

data

This volume uses LVM-thin, and is used to store VM images. LVM-thin is preferable for this task, because it offers efficient support for snapshots and clones.

For Proxmox VE versions up to 4.1, the installer creates a standard logical volume called “data”, which is mounted at `/var/lib/vz`.

Starting from version 4.2, the logical volume “data” is a LVM-thin pool, used to store block based guest images, and `/var/lib/vz` is simply a directory on the root file system.

3.7.1 Hardware

We highly recommend to use a hardware RAID controller (with BBU) for such setups. This increases performance, provides redundancy, and make disk replacements easier (hot-pluggable).

LVM itself does not need any special hardware, and memory requirements are very low.

3.7.2 Bootloader

We install two boot loaders by default. The first partition contains the standard GRUB boot loader. The second partition is an **EFI System Partition (ESP)**, which makes it possible to boot on EFI systems.

3.7.3 Creating a Volume Group

Let's assume we have an empty disk `/dev/sdb`, onto which we want to create a volume group named "vmdata".

Caution

Please note that the following commands will destroy all existing data on `/dev/sdb`.

First create a partition.

```
# sgdisk -N 1 /dev/sdb
```

Create a **Physical Volume (PV)** without confirmation and 250K metadatasize.

```
# pvcreate --metadatasize 250k -y -ff /dev/sdb1
```

Create a volume group named "vmdata" on `/dev/sdb1`

```
# vgcreate vmdata /dev/sdb1
```

3.7.4 Creating an extra LV for `/var/lib/vz`

This can be easily done by creating a new thin LV.

```
# lvcreate -n <Name> -V <Size[M,G,T]> <VG>/<LVThin_pool>
```

A real world example:

```
# lvcreate -n vz -V 10G pve/data
```

Now a filesystem must be created on the LV.

```
# mkfs.ext4 /dev/pve/vz
```

At last this has to be mounted.

Warning

be sure that `/var/lib/vz` is empty. On a default installation it's not.

To make it always accessible add the following line in `/etc/fstab`.

```
# echo '/dev/pve/vz /var/lib/vz ext4 defaults 0 2' >> /etc/fstab
```

3.7.5 Resizing the thin pool

Resize the LV and the metadata pool with the following command:

```
# lvresize --size +<size[\M,G,T]> --poolmetadatasize +<size[\M,G]> < ↵  
VG>/<LVThin_pool>
```

Note

When extending the data pool, the metadata pool must also be extended.

3.7.6 Create a LVM-thin pool

A thin pool has to be created on top of a volume group. How to create a volume group see Section LVM.

```
# lvcreate -L 80G -T -n vmstore vmdata
```

3.8 ZFS on Linux

ZFS is a combined file system and logical volume manager designed by Sun Microsystems. Starting with Proxmox VE 3.4, the native Linux kernel port of the ZFS file system is introduced as optional file system and also as an additional selection for the root file system. There is no need for manually compile ZFS modules - all packages are included.

By using ZFS, its possible to achieve maximum enterprise features with low budget hardware, but also high performance systems by leveraging SSD caching or even SSD only setups. ZFS can replace cost intense hardware raid cards by moderate CPU and memory load combined with easy management.

GENERAL ZFS ADVANTAGES

- Easy configuration and management with Proxmox VE GUI and CLI.
 - Reliable
 - Protection against data corruption
 - Data compression on file system level
 - Snapshots
 - Copy-on-write clone
 - Various raid levels: RAID0, RAID1, RAID10, RAIDZ-1, RAIDZ-2, RAIDZ-3, dRAID, dRAID2, dRAID3
 - Can use SSD for cache
 - Self healing
 - Continuous integrity checking
 - Designed for high storage capacities
-

- Asynchronous replication over network
- Open Source
- Encryption
- ...

3.8.1 Hardware

ZFS depends heavily on memory, so you need at least 8GB to start. In practice, use as much as you can get for your hardware/budget. To prevent data corruption, we recommend the use of high quality ECC RAM. If you use a dedicated cache and/or log disk, you should use an enterprise class SSD. This can increase the overall performance significantly.

Important

Do not use ZFS on top of a hardware RAID controller which has its own cache management. ZFS needs to communicate directly with the disks. An HBA adapter or something like an LSI controller flashed in “IT” mode is more appropriate.

If you are experimenting with an installation of Proxmox VE inside a VM (Nested Virtualization), don't use `virtio` for disks of that VM, as they are not supported by ZFS. Use IDE or SCSI instead (also works with the `virtio` SCSI controller type).

3.8.2 Installation as Root File System

When you install using the Proxmox VE installer, you can choose ZFS for the root file system. You need to select the RAID type at installation time:

RAID0	Also called “striping”. The capacity of such volume is the sum of the capacities of all disks. But RAID0 does not add any redundancy, so the failure of a single drive makes the volume unusable.
RAID1	Also called “mirroring”. Data is written identically to all disks. This mode requires at least 2 disks with the same size. The resulting capacity is that of a single disk.
RAID10	A combination of RAID0 and RAID1. Requires at least 4 disks.
RAIDZ-1	A variation on RAID-5, single parity. Requires at least 3 disks.
RAIDZ-2	A variation on RAID-5, double parity. Requires at least 4 disks.
RAIDZ-3	A variation on RAID-5, triple parity. Requires at least 5 disks.

The installer automatically partitions the disks, creates a ZFS pool called `rpool`, and installs the root file system on the ZFS subvolume `rpool/ROOT/pve-1`.

Another subvolume called `rpool/data` is created to store VM images. In order to use that with the Proxmox VE tools, the installer creates the following configuration entry in `/etc/pve/storage.cfg`:

```
zfspool: local-zfs
 pool rpool/data
 sparse
 content images,rootdir
```

After installation, you can view your ZFS pool status using the `zpool` command:

```
# zpool status
pool: rpool
state: ONLINE
scan: none requested
config:

 NAME STATE READ  WRITE CKSUM
 rpool ONLINE 0 0 0
 mirror-0 ONLINE 0 0 0
 sda2 ONLINE 0 0 0
 sdb2 ONLINE 0 0 0
 mirror-1 ONLINE 0 0 0
 sdc ONLINE 0 0 0
 sdd ONLINE 0 0 0

errors: No known data errors
```

The `zfs` command is used to configure and manage your ZFS file systems. The following command lists all file systems after installation:

```
# zfs list
NAME USED  AVAIL  REFER  MOUNTPOINT
rpool 4.94G  7.68T 96K /rpool
rpool/ROOT 702M  7.68T 96K /rpool/ROOT
rpool/ROOT/pve-1 702M  7.68T  702M /
rpool/data 96K 7.68T 96K /rpool/data
rpool/swap 4.25G  7.69T 64K -
```

3.8.3 ZFS RAID Level Considerations

There are a few factors to take into consideration when choosing the layout of a ZFS pool. The basic building block of a ZFS pool is the virtual device, or `vdev`. All `vdevs` in a pool are used equally and the data is striped among them (RAID0). Check the `zpool(8)` manpage for more details on `vdevs`.

Performance

Each `vdev` type has different performance behaviors. The two parameters of interest are the IOPS (Input/Output Operations per Second) and the bandwidth with which data can be written or read.

A *mirror* `vdev` (RAID1) will approximately behave like a single disk in regard to both parameters when writing data. When reading data the performance will scale linearly with the number of disks in the mirror.

A common situation is to have 4 disks. When setting it up as 2 mirror `vdevs` (RAID10) the pool will have the write characteristics as two single disks in regard to IOPS and bandwidth. For read operations it will resemble 4 single disks.

A *RAIDZ* of any redundancy level will approximately behave like a single disk in regard to IOPS with a lot of bandwidth. How much bandwidth depends on the size of the *RAIDZ* vdev and the redundancy level.

For running VMs, IOPS is the more important metric in most situations.

Size, Space usage and Redundancy

While a pool made of *mirror* vdevs will have the best performance characteristics, the usable space will be 50% of the disks available. Less if a mirror vdev consists of more than 2 disks, for example in a 3-way mirror. At least one healthy disk per mirror is needed for the pool to stay functional.

The usable space of a *RAIDZ* type vdev of N disks is roughly N-P, with P being the *RAIDZ*-level. The *RAIDZ*-level indicates how many arbitrary disks can fail without losing data. A special case is a 4 disk pool with *RAIDZ2*. In this situation it is usually better to use 2 mirror vdevs for the better performance as the usable space will be the same.

Another important factor when using any *RAIDZ* level is how ZVOL datasets, which are used for VM disks, behave. For each data block the pool needs parity data which is at least the size of the minimum block size defined by the `ashift` value of the pool. With an `ashift` of 12 the block size of the pool is 4k. The default block size for a ZVOL is 8k. Therefore, in a *RAIDZ2* each 8k block written will cause two additional 4k parity blocks to be written, $8k + 4k + 4k = 16k$. This is of course a simplified approach and the real situation will be slightly different with metadata, compression and such not being accounted for in this example.

This behavior can be observed when checking the following properties of the ZVOL:

- `volsize`
- `refreservation` (if the pool is not thin provisioned)
- `used` (if the pool is thin provisioned and without snapshots present)

```
# zfs get volsize,refreservation,used <pool>/vm-<vmid>-disk-X
```

`volsize` is the size of the disk as it is presented to the VM, while `refreservation` shows the reserved space on the pool which includes the expected space needed for the parity data. If the pool is thin provisioned, the `refreservation` will be set to 0. Another way to observe the behavior is to compare the used disk space within the VM and the `used` property. Be aware that snapshots will skew the value.

There are a few options to counter the increased use of space:

- Increase the `volblocksize` to improve the data to parity ratio
- Use *mirror* vdevs instead of *RAIDZ*
- Use `ashift=9` (block size of 512 bytes)

The `volblocksize` property can only be set when creating a ZVOL. The default value can be changed in the storage configuration. When doing this, the guest needs to be tuned accordingly and depending on the use case, the problem of write amplification is just moved from the ZFS layer up to the guest.

Using `ashift=9` when creating the pool can lead to bad performance, depending on the disks underneath, and cannot be changed later on.

Mirror vdevs (*RAID1*, *RAID10*) have favorable behavior for VM workloads. Use them, unless your environment has specific needs and characteristics where *RAIDZ* performance characteristics are acceptable.

3.8.4 ZFS dRAID

In a ZFS dRAID (declustered RAID) the hot spare drive(s) participate in the RAID. Their spare capacity is reserved and used for rebuilding when one drive fails. This provides, depending on the configuration, faster rebuilding compared to a RAIDZ in case of drive failure. More information can be found in the official OpenZFS documentation.²

Note

dRAID is intended for more than 10-15 disks in a dRAID. A RAIDZ setup should be better for a lower amount of disks in most use cases.

Note

The GUI requires one more disk than the minimum (i.e. dRAID1 needs 3). It expects that a spare disk is added as well.

- dRAID1 or dRAID: requires at least 2 disks, one can fail before data is lost
- dRAID2: requires at least 3 disks, two can fail before data is lost
- dRAID3: requires at least 4 disks, three can fail before data is lost

Additional information can be found on the manual page:

```
# man zpoolconcepts
```

Spares and Data

The number of `spares` tells the system how many disks it should keep ready in case of a disk failure. The default value is 0 `spares`. Without spares, rebuilding won't get any speed benefits.

`data` defines the number of devices in a redundancy group. The default value is 8. Except when `disks - parity - spares` equal something less than 8, the lower number is used. In general, a smaller number of `data` devices leads to higher IOPS, better compression ratios and faster resilvering, but defining fewer data devices reduces the available storage capacity of the pool.

3.8.5 Bootloader

Proxmox VE uses [proxmox-boot-tool](#) to manage the bootloader configuration. See the chapter on [Proxmox VE host bootloaders](#) for details.

3.8.6 ZFS Administration

This section gives you some usage examples for common tasks. ZFS itself is really powerful and provides many options. The main commands to manage ZFS are `zfs` and `zpool`. Both commands come with great manual pages, which can be read with:

```
# man zpool
# man zfs
```

²OpenZFS dRAID <https://openzfs.github.io/openzfs-docs/Basic%20Concepts/dRAID%20Howto.html>

Create a new zpool

To create a new pool, at least one disk is needed. The `ashift` should have the same sector-size (2 power of `ashift`) or larger as the underlying disk.

```
# zpool create -f -o ashift=12 <pool> <device>
```

Tip

Pool names must adhere to the following rules:

- begin with a letter (a-z or A-Z)
 - contain only alphanumeric, `-`, `_`, `.`, `:` or `` `` (space) characters
 - must **not begin** with one of `mirror`, `raidz`, `draid` or `spare`
 - must not be `log`
-

To activate compression (see section [Compression in ZFS](#)):

```
# zfs set compression=lz4 <pool>
```

Create a new pool with RAID-0

Minimum 1 disk

```
# zpool create -f -o ashift=12 <pool> <device1> <device2>
```

Create a new pool with RAID-1

Minimum 2 disks

```
# zpool create -f -o ashift=12 <pool> mirror <device1> <device2>
```

Create a new pool with RAID-10

Minimum 4 disks

```
# zpool create -f -o ashift=12 <pool> mirror <device1> <device2> mirror <↔  
device3> <device4>
```

Create a new pool with RAIDZ-1

Minimum 3 disks

```
# zpool create -f -o ashift=12 <pool> raidz1 <device1> <device2> <device3>
```

Create a new pool with RAIDZ-2

Minimum 4 disks

```
# zpool create -f -o ashift=12 <pool> raidz2 <device1> <device2> <device3> ↔  
 <device4>
```

Create a new pool with cache (L2ARC)

It is possible to use a dedicated cache drive partition to increase the performance (use SSD).

As <device> it is possible to use more devices, like it's shown in "Create a new pool with RAID*".

```
# zpool create -f -o ashift=12 <pool> <device> cache <cache_device>
```

Create a new pool with log (ZIL)

It is possible to use a dedicated cache drive partition to increase the performance(SSD).

As <device> it is possible to use more devices, like it's shown in "Create a new pool with RAID*".

```
# zpool create -f -o ashift=12 <pool> <device> log <log_device>
```

Add cache and log to an existing pool

If you have a pool without cache and log, first create 2 partitions on the SSD with `parted` or `gdisk`.

Important

Always use GPT partition tables.

The maximum size of a log device should be about half the size of physical memory, so this is usually quite small. The rest of the SSD can be used as cache.

```
# zpool add -f <pool> log <device-part1> cache <device-part2>
```

Changing a failed device

```
# zpool replace -f <pool> <old device> <new device>
```

Changing a failed bootable device

Depending on how Proxmox VE was installed it is either using `systemd-boot` or `grub` through `proxmox-boo`³ or plain `grub` as bootloader (see [Host Bootloader](#)). You can check by running:

³Systems installed with Proxmox VE 6.4 or later, EFI systems installed with Proxmox VE 5.4 or later

```
# proxmox-boot-tool status
```

The first steps of copying the partition table, reissuing GUIDs and replacing the ZFS partition are the same. To make the system bootable from the new disk, different steps are needed which depend on the bootloader in use.

```
# sgdisk <healthy bootable device> -R <new device>
# sgdisk -G <new device>
# zpool replace -f <pool> <old zfs partition> <new zfs partition>
```

Note

Use the `zpool status -v` command to monitor how far the resilvering process of the new disk has progressed.

With proxmox-boot-tool:

```
# proxmox-boot-tool format <new disk's ESP>
# proxmox-boot-tool init <new disk's ESP>
```

Note

ESP stands for EFI System Partition, which is setup as partition #2 on bootable disks setup by the Proxmox VE installer since version 5.4. For details, see [Setting up a new partition for use as synced ESP](#).

With plain grub:

```
# grub-install <new disk>
```

Note

plain `grub` is only used on systems installed with Proxmox VE 6.3 or earlier, which have not been manually migrated to using `proxmox-boot-tool` yet.

3.8.7 Configure E-Mail Notification

ZFS comes with an event daemon `ZED`, which monitors events generated by the ZFS kernel module. The daemon can also send emails on ZFS events like pool errors. Newer ZFS packages ship the daemon in a separate `zfs-zed` package, which should already be installed by default in Proxmox VE.

You can configure the daemon via the file `/etc/zfs/zed.d/zed.rc` with your favorite editor. The required setting for email notification is `ZED_EMAIL_ADDR`, which is set to `root` by default.

```
ZED_EMAIL_ADDR="root"
```

Please note Proxmox VE forwards mails to `root` to the email address configured for the root user.

3.8.8 Limit ZFS Memory Usage

ZFS uses 50 % of the host memory for the **Adaptive Replacement Cache (ARC)** by default. Allocating enough memory for the ARC is crucial for IO performance, so reduce it with caution. As a general rule of thumb, allocate at least 2 GiB Base + 1 GiB/TiB-Storage. For example, if you have a pool with 8 TiB of available storage space then you should use 10 GiB of memory for the ARC.

You can change the ARC usage limit for the current boot (a reboot resets this change again) by writing to the `zfs_arc_max` module parameter directly:

```
echo "$[10 * 1024*1024*1024]" >/sys/module/zfs/parameters/zfs_arc_max
```

To **permanently change** the ARC limits, add the following line to `/etc/modprobe.d/zfs.conf`:

```
options zfs zfs_arc_max=8589934592
```

This example setting limits the usage to 8 GiB ($8 * 2^{30}$).

Important

In case your desired `zfs_arc_max` value is lower than or equal to `zfs_arc_min` (which defaults to 1/32 of the system memory), `zfs_arc_max` will be ignored unless you also set `zfs_arc_min` to at most `zfs_arc_max - 1`.

```
echo "$[8 * 1024*1024*1024 - 1]" >/sys/module/zfs/parameters/zfs_arc_min
echo "$[8 * 1024*1024*1024]" >/sys/module/zfs/parameters/zfs_arc_max
```

This example setting (temporarily) limits the usage to 8 GiB ($8 * 2^{30}$) on systems with more than 256 GiB of total memory, where simply setting `zfs_arc_max` alone would not work.

Important

If your root file system is ZFS, you must update your initramfs every time this value changes:

```
# update-initramfs -u -k all
```

You **must reboot** to activate these changes.

3.8.9 SWAP on ZFS

Swap-space created on a zvol may generate some troubles, like blocking the server or generating a high IO load, often seen when starting a Backup to an external Storage.

We strongly recommend to use enough memory, so that you normally do not run into low memory situations. Should you need or want to add swap, it is preferred to create a partition on a physical disk and use it as a swap device. You can leave some space free for this purpose in the advanced options of the installer. Additionally, you can lower the “swappiness” value. A good value for servers is 10:

```
# sysctl -w vm.swappiness=10
```

To make the swappiness persistent, open `/etc/sysctl.conf` with an editor of your choice and add the following line:

```
vm.swappiness = 10
```

Table 3.1: Linux kernel `swappiness` parameter values

Value	Strategy
<code>vm.swappiness = 0</code>	The kernel will swap only to avoid an <i>out of memory</i> condition
<code>vm.swappiness = 1</code>	Minimum amount of swapping without disabling it entirely.
<code>vm.swappiness = 10</code>	This value is sometimes recommended to improve performance when sufficient memory exists in a system.
<code>vm.swappiness = 60</code>	The default value.
<code>vm.swappiness = 100</code>	The kernel will swap aggressively.

3.8.10 Encrypted ZFS Datasets

Warning

Native ZFS encryption in Proxmox VE is experimental. Known limitations and issues include Replication with encrypted datasets ^a, as well as checksum errors when using Snapshots or ZVOLS. ^b

^ahttps://bugzilla.proxmox.com/show_bug.cgi?id=2350

^b<https://github.com/openzfs/zfs/issues/11688>

ZFS on Linux version 0.8.0 introduced support for native encryption of datasets. After an upgrade from previous ZFS on Linux versions, the encryption feature can be enabled per pool:

```
# zpool get feature@encryption tank
NAME  PROPERTY VALUE SOURCE
tank  feature@encryption disabled local

# zpool set feature@encryption=enabled

# zpool get feature@encryption tank
NAME  PROPERTY VALUE SOURCE
tank  feature@encryption enabled local
```

Warning

There is currently no support for booting from pools with encrypted datasets using Grub, and only limited support for automatically unlocking encrypted datasets on boot. Older versions of ZFS without encryption support will not be able to decrypt stored data.

Note

It is recommended to either unlock storage datasets manually after booting, or to write a custom unit to pass the key material needed for unlocking on boot to `zfs load-key`.

Warning

Establish and test a backup procedure before enabling encryption of production data. If the associated key material/passphrase/keyfile has been lost, accessing the encrypted data is no longer possible.

Encryption needs to be setup when creating datasets/zvols, and is inherited by default to child datasets. For example, to create an encrypted dataset `tank/encrypted_data` and configure it as storage in Proxmox VE, run the following commands:

```
# zfs create -o encryption=on -o keyformat=passphrase tank/encrypted_data
Enter passphrase:
Re-enter passphrase:

# pvesm add zfspool encrypted_zfs -pool tank/encrypted_data
```

All guest volumes/disks create on this storage will be encrypted with the shared key material of the parent dataset.

To actually use the storage, the associated key material needs to be loaded and the dataset needs to be mounted. This can be done in one step with:

```
# zfs mount -l tank/encrypted_data
Enter passphrase for 'tank/encrypted_data':
```

It is also possible to use a (random) keyfile instead of prompting for a passphrase by setting the `keylocation` and `keyformat` properties, either at creation time or with `zfs change-key` on existing datasets:

```
# dd if=/dev/urandom of=/path/to/keyfile bs=32 count=1

# zfs change-key -o keyformat=raw -o keylocation=file:///path/to/keyfile ↵
 tank/encrypted_data
```

Warning

When using a keyfile, special care needs to be taken to secure the keyfile against unauthorized access or accidental loss. Without the keyfile, it is not possible to access the plaintext data!

A guest volume created underneath an encrypted dataset will have its `encryptionroot` property set accordingly. The key material only needs to be loaded once per `encryptionroot` to be available to all encrypted datasets underneath it.

See the `encryptionroot`, `encryption`, `keylocation`, `keyformat` and `keystatus` properties, the `zfs load-key`, `zfs unload-key` and `zfs change-key` commands and the Encryption section from `man zfs` for more details and advanced usage.

3.8.11 Compression in ZFS

When compression is enabled on a dataset, ZFS tries to compress all **new** blocks before writing them and decompresses them on reading. Already existing data will not be compressed retroactively.

You can enable compression with:

```
# zfs set compression=<algorithm> <dataset>
```

We recommend using the `lz4` algorithm, because it adds very little CPU overhead. Other algorithms like `lzjb` and `gzip-N`, where `N` is an integer from 1 (fastest) to 9 (best compression ratio), are also available. Depending on the algorithm and how compressible the data is, having compression enabled can even increase I/O performance.

You can disable compression at any time with:

```
# zfs set compression=off <dataset>
```

Again, only new blocks will be affected by this change.

3.8.12 ZFS Special Device

Since version 0.8.0 ZFS supports `special` devices. A `special` device in a pool is used to store metadata, deduplication tables, and optionally small file blocks.

A `special` device can improve the speed of a pool consisting of slow spinning hard disks with a lot of metadata changes. For example workloads that involve creating, updating or deleting a large number of files will benefit from the presence of a `special` device. ZFS datasets can also be configured to store whole small files on the `special` device which can further improve the performance. Use fast SSDs for the `special` device.

Important

The redundancy of the `special` device should match the one of the pool, since the `special` device is a point of failure for the whole pool.

Warning

Adding a `special` device to a pool cannot be undone!

Create a pool with special device and RAID-1:

```
# zpool create -f -o ashift=12 <pool> mirror <device1> <device2> special ↔  
mirror <device3> <device4>
```

Add a special device to an existing pool with RAID-1:

```
# zpool add <pool> special mirror <device1> <device2>
```

ZFS datasets expose the `special_small_blocks=<size>` property. `size` can be 0 to disable storing small file blocks on the `special` device or a power of two in the range between 512B to 1M. After setting the property new file blocks smaller than `size` will be allocated on the `special` device.

Important

If the value for `special_small_blocks` is greater than or equal to the `recordsize` (default 128K) of the dataset, **all** data will be written to the `special` device, so be careful!

Setting the `special_small_blocks` property on a pool will change the default value of that property for all child ZFS datasets (for example all containers in the pool will opt in for small file blocks).

Opt in for all file smaller than 4K-blocks pool-wide:

```
# zfs set special_small_blocks=4K <pool>
```

Opt in for small file blocks for a single dataset:

```
# zfs set special_small_blocks=4K <pool>/<filesystem>
```

Opt out from small file blocks for a single dataset:

```
# zfs set special_small_blocks=0 <pool>/<filesystem>
```

3.8.13 ZFS Pool Features

Changes to the on-disk format in ZFS are only made between major version changes and are specified through **features**. All features, as well as the general mechanism are well documented in the `zpool-features` manpage.

Since enabling new features can render a pool not importable by an older version of ZFS, this needs to be done actively by the administrator, by running `zpool upgrade` on the pool (see the `zpool-upgrade(8)` manpage).

Unless you need to use one of the new features, there is no upside to enabling them.

In fact, there are some downsides to enabling new features:

- A system with root on ZFS, that still boots using `grub` will become unbootable if a new feature is active on the rpool, due to the incompatible implementation of ZFS in `grub`.
- The system will not be able to import any upgraded pool when booted with an older kernel, which still ships with the old ZFS modules.
- Booting an older Proxmox VE ISO to repair a non-booting system will likewise not work.

Important

Do **not** upgrade your rpool if your system is still booted with `grub`, as this will render your system unbootable. This includes systems installed before Proxmox VE 5.4, and systems booting with legacy BIOS boot (see [how to determine the bootloader](#)).

Enable new features for a ZFS pool:

```
# zpool upgrade <pool>
```

3.9 BTRFS

Warning

BTRFS integration is currently a **technology preview** in Proxmox VE.

BTRFS is a modern copy on write file system natively supported by the Linux kernel, implementing features such as snapshots, built-in RAID and self healing via checksums for data and metadata. Starting with Proxmox VE 7.0, BTRFS is introduced as optional selection for the root file system.

GENERAL BTRFS ADVANTAGES

- Main system setup almost identical to the traditional ext4 based setup
- Snapshots
- Data compression on file system level
- Copy-on-write clone
- RAID0, RAID1 and RAID10
- Protection against data corruption
- Self healing
- natively supported by the Linux kernel
- ...

CAVEATS

- RAID levels 5/6 are experimental and dangerous

3.9.1 Installation as Root File System

When you install using the Proxmox VE installer, you can choose BTRFS for the root file system. You need to select the RAID type at installation time:

RAID0	Also called “striping”. The capacity of such volume is the sum of the capacities of all disks. But RAID0 does not add any redundancy, so the failure of a single drive makes the volume unusable.
-------	---

RAID1	Also called “mirroring”. Data is written identically to all disks. This mode requires at least 2 disks with the same size. The resulting capacity is that of a single disk.
RAID10	A combination of RAID0 and RAID1. Requires at least 4 disks.

The installer automatically partitions the disks and creates an additional subvolume at `/var/lib/pve/local-`. In order to use that with the Proxmox VE tools, the installer creates the following configuration entry in `/etc/pve/storage.cfg`:

```
dir: local
 path /var/lib/vz
 content iso,vztmpl,backup
 disable

btrfs: local-btrfs
 path /var/lib/pve/local-btrfs
 content iso,vztmpl,backup,images,rootdir
```

This explicitly disables the default `local` storage in favor of a `btrfs` specific storage entry on the additional subvolume.

The `btrfs` command is used to configure and manage the `btrfs` file system, After the installation, the following command lists all additional subvolumes:

```
# btrfs subvolume list /
ID 256 gen 6 top level 5 path var/lib/pve/local-btrfs
```

3.9.2 BTRFS Administration

This section gives you some usage examples for common tasks.

Creating a BTRFS file system

To create BTRFS file systems, `mkfs.btrfs` is used. The `-d` and `-m` parameters are used to set the profile for metadata and data respectively. With the optional `-L` parameter, a label can be set.

Generally, the following modes are supported: `single`, `raid0`, `raid1`, `raid10`.

Create a BTRFS file system on a single disk `/dev/sdb` with the label `My-Storage`:

```
# mkfs.btrfs -m single -d single -L My-Storage /dev/sdb
```

Or create a RAID1 on the two partitions `/dev/sdb1` and `/dev/sdc1`:

```
# mkfs.btrfs -m raid1 -d raid1 -L My-Storage /dev/sdb1 /dev/sdc1
```

Mounting a BTRFS file system

The new file-system can then be mounted either manually, for example:

```
# mkdir /my-storage
# mount /dev/sdb /my-storage
```

A BTRFS can also be added to `/etc/fstab` like any other mount point, automatically mounting it on boot. It's recommended to avoid using block-device paths but use the `UUID` value the `mkfs.btrfs` command printed, especially there is more than one disk in a BTRFS setup.

For example:

File `/etc/fstab`

```
# ... other mount points left out for brevity

# using the UUID from the mkfs.btrfs output is highly recommended
UUID=e2c0c3ff-2114-4f54-b767-3a203e49f6f3 /my-storage btrfs defaults 0 0
```

Tip

If you do not have the `UUID` available anymore you can use the `blkid` tool to list all properties of block-devices.

Afterwards you can trigger the first mount by executing:

```
mount /my-storage
```

After the next reboot this will be automatically done by the system at boot.

Adding a BTRFS file system to Proxmox VE

You can add an existing BTRFS file system to Proxmox VE via the web-interface, or using the CLI, for example:

```
pvesm add btrfs my-storage --path /my-storage
```

Creating a subvolume

Creating a subvolume links it to a path in the `btrfs` file system, where it will appear as a regular directory.

```
# btrfs subvolume create /some/path
```

Afterwards `/some/path` will act like a regular directory.

Deleting a subvolume

Contrary to directories removed via `rmdir`, subvolumes do not need to be empty in order to be deleted via the `btrfs` command.

```
# btrfs subvolume delete /some/path
```

Creating a snapshot of a subvolume

BTRFS does not actually distinguish between snapshots and normal subvolumes, so taking a snapshot can also be seen as creating an arbitrary copy of a subvolume. By convention, Proxmox VE will use the read-only flag when creating snapshots of guest disks or subvolumes, but this flag can also be changed later on.

```
# btrfs subvolume snapshot -r /some/path /a/new/path
```

This will create a read-only "clone" of the subvolume on `/some/path` at `/a/new/path`. Any future modifications to `/some/path` cause the modified data to be copied before modification.

If the read-only (`-r`) option is left out, both subvolumes will be writable.

Enabling compression

By default, BTRFS does not compress data. To enable compression, the `compress` mount option can be added. Note that data already written will not be compressed after the fact.

By default, the rootfs will be listed in `/etc/fstab` as follows:

```
UUID=<uuid of your root file system> / btrfs defaults 0 1
```

You can simply append `compress=zstd`, `compress=lzo`, or `compress=zlib` to the defaults above like so:

```
UUID=<uuid of your root file system> / btrfs defaults,compress=zstd 0 1
```

This change will take effect after rebooting.

Checking Space Usage

The classic `df` tool may output confusing values for some btrfs setups. For a better estimate use the `btrfs filesystem usage /PATH` command, for example:

```
# btrfs fi usage /my-storage
```

3.10 Proxmox Node Management

The Proxmox VE node management tool (`pvenode`) allows you to control node specific settings and resources.

Currently `pvenode` allows you to set a node's description, run various bulk operations on the node's guests, view the node's task history, and manage the node's SSL certificates, which are used for the API and the web GUI through `pveproxy`.

3.10.1 Wake-on-LAN

Wake-on-LAN (WoL) allows you to switch on a sleeping computer in the network, by sending a magic packet. At least one NIC must support this feature, and the respective option needs to be enabled in the computer's firmware (BIOS/UEFI) configuration. The option name can vary from *Enable Wake-on-Lan* to *Power On By PCIE Device*; check your motherboard's vendor manual, if you're unsure. `ethtool` can be used to check the WoL configuration of `<interface>` by running:

```
ethtool <interface> | grep Wake-on
```

`pvenode` allows you to wake sleeping members of a cluster via WoL, using the command:

```
pvenode wakeonlan <node>
```

This broadcasts the WoL magic packet on UDP port 9, containing the MAC address of `<node>` obtained from the `wakeonlan` property. The node-specific `wakeonlan` property can be set using the following command:

```
pvenode config set -wakeonlan XX:XX:XX:XX:XX:XX
```

3.10.2 Task History

When troubleshooting server issues, for example, failed backup jobs, it can often be helpful to have a log of the previously run tasks. With Proxmox VE, you can access the nodes's task history through the `pvenode task` command.

You can get a filtered list of a node's finished tasks with the `list` subcommand. For example, to get a list of tasks related to VM `100` that ended with an error, the command would be:

```
pvenode task list --errors --vmid 100
```

The log of a task can then be printed using its UPID:

```
pvenode task log UPID:pve1:00010D94:001CA6EA:6124E1B9:vzdump:100:root@pam:
```

3.10.3 Bulk Guest Power Management

In case you have many VMs/containers, starting and stopping guests can be carried out in bulk operations with the `startall` and `stopall` subcommands of `pvenode`. By default, `pvenode startall` will only start VMs/containers which have been set to automatically start on boot (see [Automatic Start and Shutdown of Virtual Machines](#)), however, you can override this behavior with the `--force` flag. Both commands also have a `--vms` option, which limits the stopped/started guests to the specified VMIDs.

For example, to start VMs `100`, `101`, and `102`, regardless of whether they have `onboot` set, you can use:

```
pvenode startall --vms 100,101,102 --force
```

To stop these guests (and any other guests that may be running), use the command:

```
pvenode stopall
```

Note

The `stopall` command first attempts to perform a clean shutdown and then waits until either all guests have successfully shut down or an overridable timeout (3 minutes by default) has expired. Once that happens and the `force-stop` parameter is not explicitly set to 0 (false), all virtual guests that are still running are hard stopped.

3.10.4 First Guest Boot Delay

In case your VMs/containers rely on slow-to-start external resources, for example an NFS server, you can also set a per-node delay between the time Proxmox VE boots and the time the first VM/container that is configured to autostart boots (see [Automatic Start and Shutdown of Virtual Machines](#)).

You can achieve this by setting the following (where 10 represents the delay in seconds):

```
pvenode config set --startall-onboot-delay 10
```

3.10.5 Bulk Guest Migration

In case an upgrade situation requires you to migrate all of your guests from one node to another, `pvenode` also offers the `migrateall` subcommand for bulk migration. By default, this command will migrate every guest on the system to the target node. It can however be set to only migrate a set of guests.

For example, to migrate VMs *100*, *101*, and *102*, to the node *pve2*, with live-migration for local disks enabled, you can run:

```
pvenode migrateall pve2 --vms 100,101,102 --with-local-disks
```

3.11 Certificate Management

3.11.1 Certificates for Intra-Cluster Communication

Each Proxmox VE cluster creates by default its own (self-signed) Certificate Authority (CA) and generates a certificate for each node which gets signed by the aforementioned CA. These certificates are used for encrypted communication with the cluster's `pveproxy` service and the Shell/Console feature if SPICE is used.

The CA certificate and key are stored in the [Proxmox Cluster File System \(pmxcfs\)](#).

3.11.2 Certificates for API and Web GUI

The REST API and web GUI are provided by the `pveproxy` service, which runs on each node.

You have the following options for the certificate used by `pveproxy`:

1. By default the node-specific certificate in `/etc/pve/nodes/NODENAME/pve-ssl.pem` is used. This certificate is signed by the cluster CA and therefore not automatically trusted by browsers and operating systems.
2. use an externally provided certificate (e.g. signed by a commercial CA).
3. use ACME (Let's Encrypt) to get a trusted certificate with automatic renewal, this is also integrated in the Proxmox VE API and web interface.

For options 2 and 3 the file `/etc/pve/local/pveproxy-ssl.pem` (and `/etc/pve/local/pveproxy` which needs to be without password) is used.

Note

Keep in mind that `/etc/pve/local` is a node specific symlink to `/etc/pve/nodes/NODENAME`.

Certificates are managed with the Proxmox VE Node management command (see the `pvenode(1)` manpage).

Warning

Do not replace or manually modify the automatically generated node certificate files in `/etc/pve/local/pve-ssl.pem` and `/etc/pve/local/pve-ssl.key` or the cluster CA files in `/etc/pve/pve-root-ca.pem` and `/etc/pve/priv/pve-root-ca.key`.

3.11.3 Upload Custom Certificate

If you already have a certificate which you want to use for a Proxmox VE node you can upload that certificate simply over the web interface.

Upload Custom Certificate

Private Key (Optional):

-----BEGIN RSA PRIVATE KEY-----
MIIEpAIBAAKCAQEA1mlirAywKeTsZis9rebE9TnVrhnyGR1JT138CADAacmy3QZD
195Jyb2RRGDTFU4tFivR/yVuOV7KvrfZ5GilWwtislrqPN2y5LLKZu4H3M/ERkra
A7KCjIH5mHSTYVCnlFFN0nnMeWtEPkDDQEXg2nytwFrFu5KA9qFRfnVrCY7aIKIDfIa

From File

Certificate Chain:

-----BEGIN CERTIFICATE-----
MIIFVDCCBDDygAwIBAgISA6NsXuXOXV6ey6TB+Zu1Vpr2MA0GCQSgsSIb3DQBECwUA
MEoxCzAJBgNVBAYTAIVTMRYwFAYDVQQKEw1MZXCncyBFbmNyeXB0MSMwIQYDVQQD
FwrM7ZXOncuRFhmNuzYRB1FE1dGbueml0aSRVM7AaFuwOTFEwMDFeYMDI1SMT1aFuv0

From File

Upload

Note that the certificates key file, if provided, mustn't be password protected.

3.11.4 Trusted certificates via Let's Encrypt (ACME)

Proxmox VE includes an implementation of the **A**utomatic **C**ertificate **M**anagement **E**nvironment **ACME** protocol, allowing Proxmox VE admins to use an ACME provider like Let's Encrypt for easy setup of TLS certificates which are accepted and trusted on modern operating systems and web browsers out of the box.

Currently, the two ACME endpoints implemented are the [Let's Encrypt \(LE\)](#) production and its staging environment. Our ACME client supports validation of `http-01` challenges using a built-in web server and validation of `dns-01` challenges using a DNS plugin supporting all the DNS API endpoints [acme.sh](#) does.

ACME Account

You need to register an ACME account per cluster with the endpoint you want to use. The email address used for that account will serve as contact point for renewal-due or similar notifications from the ACME endpoint.

You can register and deactivate ACME accounts over the web interface `Datcenter -> ACME` or using the `pvenode` command line tool.

```
pvenode acme account register account-name mail@example.com
```

Tip

Because of **rate-limits** you should use `LE staging` for experiments or if you use ACME for the first time.

ACME Plugins

The ACME plugins task is to provide automatic verification that you, and thus the Proxmox VE cluster under your operation, are the real owner of a domain. This is the basis building block for automatic certificate management.

The ACME protocol specifies different types of challenges, for example the `http-01` where a web server provides a file with a certain content to prove that it controls a domain. Sometimes this isn't possible, either because of technical limitations or if the address of a record to is not reachable from the public internet. The `dns-01` challenge can be used in these cases. This challenge is fulfilled by creating a certain DNS record in the domain's zone.

The screenshot shows the Proxmox VE web interface. At the top, there's a section titled "Accounts" with buttons for "Add", "View", and "Remove". Below this, there's a list of accounts: "default" and "staging". Underneath, there's a section titled "Challenge Plugins" with buttons for "Add", "Edit", and "Remove". Below this, there's a table with two columns: "Plugin" and "API". The table contains one entry: "pdns-example-com" in the "Plugin" column and "pdns" in the "API" column.

Plugin	API
pdns-example-com	pdns

Proxmox VE supports both of those challenge types out of the box, you can configure plugins either over the web interface under Datacenter -> ACME, or using the `pvenode acme plugin add` command. ACME Plugin configurations are stored in `/etc/pve/priv/acme/plugins.cfg`. A plugin is available for all nodes in the cluster.

Node Domains

Each domain is node specific. You can add new or manage existing domain entries under Node -> Certificates, or using the `pvenode config` command.

The screenshot shows a "Create: Domain" dialog box. It has three input fields: "Challenge Type" with a dropdown menu showing "DNS", "Plugin" with a dropdown menu showing "pdns-example-com", and "Domain" with a text input field containing "prod1.pve.example.com". At the bottom, there are two buttons: "Help" and "Create".

After configuring the desired domain(s) for a node and ensuring that the desired ACME account is selected, you can order your new certificate over the web-interface. On success the interface will reload after 10 seconds.

Renewal will happen [automatically](#).

3.11.5 ACME HTTP Challenge Plugin

There is always an implicitly configured `standalone` plugin for validating `http-01` challenges via the built-in webserver spawned on port 80.

Note

The name `standalone` means that it can provide the validation on it's own, without any third party service. So, this plugin works also for cluster nodes.

There are a few prerequisites to use it for certificate management with Let's Encrypts ACME.

- You have to accept the ToS of Let's Encrypt to register an account.
- **Port 80** of the node needs to be reachable from the internet.
- There **must** be no other listener on port 80.
- The requested (sub)domain needs to resolve to a public IP of the Node.

3.11.6 ACME DNS API Challenge Plugin

On systems where external access for validation via the `http-01` method is not possible or desired, it is possible to use the `dns-01` validation method. This validation method requires a DNS server that allows provisioning of `TXT` records via an API.

Configuring ACME DNS APIs for validation

Proxmox VE re-uses the DNS plugins developed for the `acme.sh`⁴ project, please refer to its documentation for details on configuration of specific APIs.

The easiest way to configure a new plugin with the DNS API is using the web interface (`Datacenter -> ACME`).

The screenshot shows a web form titled "Add: ACME DNS Plugin". It contains the following fields and values:

Field	Value
Plugin ID:	pdns-example-com
Validation Delay:	30
DNS API:	PowerDNS server
PDNS_ServerId=	pdns
PDNS_Token=	super-secret-token
PDNS_Ttl=	60
PDNS_Url=	pdns.example.com

At the bottom of the form, there is a "Help" button on the left and an "Add" button on the right.

Choose `DNS` as challenge type. Then you can select your API provider, enter the credential data to access your account over their API.

Tip

See the `acme.sh` [How to use DNS API](#) wiki for more detailed information about getting API credentials for your provider.

As there are many DNS providers and API endpoints Proxmox VE automatically generates the form for the credentials for some providers. For the others you will see a bigger text area, simply copy all the credentials `KEY=VALUE` pairs in there.

⁴`acme.sh` <https://github.com/acmesh-official/acme.sh>

DNS Validation through CNAME Alias

A special `alias` mode can be used to handle the validation on a different domain/DNS server, in case your primary/real DNS does not support provisioning via an API. Manually set up a permanent `CNAME` record for `_acme-challenge.domain1.example` pointing to `_acme-challenge.domain2.example` and set the `alias` property in the Proxmox VE node configuration file to `domain2.example` to allow the DNS server of `domain2.example` to validate all challenges for `domain1.example`.

Combination of Plugins

Combining `http-01` and `dns-01` validation is possible in case your node is reachable via multiple domains with different requirements / DNS provisioning capabilities. Mixing DNS APIs from multiple providers or instances is also possible by specifying different plugin instances per domain.

Tip

Accessing the same service over multiple domains increases complexity and should be avoided if possible.

3.11.7 Automatic renewal of ACME certificates

If a node has been successfully configured with an ACME-provided certificate (either via `pvenode` or via the GUI), the certificate will be automatically renewed by the `pve-daily-update.service`. Currently, renewal will be attempted if the certificate has expired already, or will expire in the next 30 days.

3.11.8 ACME Examples with `pvenode`

Example: Sample `pvenode` invocation for using Let's Encrypt certificates

```
root@proxmox:~# pvenode acme account register default mail@example.invalid
Directory endpoints:
0) Let's Encrypt V2 (https://acme-v02.api.letsencrypt.org/directory)
1) Let's Encrypt V2 Staging (https://acme-staging-v02.api.letsencrypt.org/ ↩
  directory)
2) Custom
Enter selection: 1

Terms of Service: https://letsencrypt.org/documents/LE-SA-v1.2-November ↩
-15-2017.pdf
Do you agree to the above terms? [y|N]y
...
Task OK
root@proxmox:~# pvenode config set --acme domains=example.invalid
root@proxmox:~# pvenode acme cert order
Loading ACME account details
Placing ACME order
...
Status is 'valid'!
```

```
Downloading certificate
Setting pveproxy certificate and key
Restarting pveproxy
Task OK
```

Example: Switching from the staging to the regular ACME directory

Changing the ACME directory for an account is unsupported, but as Proxmox VE supports more than one account you can just create a new one with the production (trusted) ACME directory as endpoint. You can also deactivate the staging account and recreate it.

Example: Changing the default ACME account from staging to directory using pvenode

```
root@proxmox:~# pvenode acme account deactivate default
Renaming account file from '/etc/pve/priv/acme/default' to '/etc/pve/priv/ ↵
  acme/_deactivated_default_4'
Task OK

root@proxmox:~# pvenode acme account register default example@proxmox.com
Directory endpoints:
0) Let's Encrypt V2 (https://acme-v02.api.letsencrypt.org/directory)
1) Let's Encrypt V2 Staging (https://acme-staging-v02.api.letsencrypt.org/ ↵
  directory)
2) Custom
Enter selection: 0

Terms of Service: https://letsencrypt.org/documents/LE-SA-v1.2-November ↵
  -15-2017.pdf
Do you agree to the above terms? [y|N]y
...
Task OK
```

3.12 Host Bootloader

Proxmox VE currently uses one of two bootloaders depending on the disk setup selected in the installer.

For EFI Systems installed with ZFS as the root filesystem `systemd-boot` is used. All other deployments use the standard `grub` bootloader (this usually also applies to systems which are installed on top of Debian).

3.12.1 Partitioning Scheme Used by the Installer

The Proxmox VE installer creates 3 partitions on all disks selected for installation.

The created partitions are:

- a 1 MB BIOS Boot Partition (gdisk type EF02)

- a 512 MB EFI System Partition (ESP, gdisk type EF00)
- a third partition spanning the set `hdspace` parameter or the remaining space used for the chosen storage type

Systems using ZFS as root filesystem are booted with a kernel and `initrd` image stored on the 512 MB EFI System Partition. For legacy BIOS systems, `grub` is used, for EFI systems `systemd-boot` is used. Both are installed and configured to point to the ESPs.

`grub` in BIOS mode (`--target i386-pc`) is installed onto the BIOS Boot Partition of all selected disks on all systems booted with `grub` ⁵.

3.12.2 Synchronizing the content of the ESP with `proxmox-boot-tool`

`proxmox-boot-tool` is a utility used to keep the contents of the EFI System Partitions properly configured and synchronized. It copies certain kernel versions to all ESPs and configures the respective bootloader to boot from the `vfat` formatted ESPs. In the context of ZFS as root filesystem this means that you can use all optional features on your root pool instead of the subset which is also present in the ZFS implementation in `grub` or having to create a separate small boot-pool ⁶.

In setups with redundancy all disks are partitioned with an ESP, by the installer. This ensures the system boots even if the first boot device fails or if the BIOS can only boot from a particular disk.

The ESPs are not kept mounted during regular operation. This helps to prevent filesystem corruption to the `vfat` formatted ESPs in case of a system crash, and removes the need to manually adapt `/etc/fstab` in case the primary boot device fails.

`proxmox-boot-tool` handles the following tasks:

- formatting and setting up a new partition
- copying and configuring new kernel images and `initrd` images to all listed ESPs
- synchronizing the configuration on kernel upgrades and other maintenance tasks
- managing the list of kernel versions which are synchronized
- configuring the boot-loader to boot a particular kernel version (pinning)

You can view the currently configured ESPs and their state by running:

```
# proxmox-boot-tool status
```

Setting up a new partition for use as synced ESP

To format and initialize a partition as synced ESP, e.g., after replacing a failed `vdev` in an `rpool`, or when converting an existing system that pre-dates the sync mechanism, `proxmox-boot-tool` from `proxmox-kernel` can be used.

⁵These are all installs with root on `ext4` or `xfs` and installs with root on ZFS on non-EFI systems

⁶Booting ZFS on root with `grub` <https://github.com/zfsonlinux/zfs/wiki/Debian-Stretch-Root-on-ZFS>

Warning

the `format` command will format the `<partition>`, make sure to pass in the right device/partition!

For example, to format an empty partition `/dev/sda2` as ESP, run the following:

```
# proxmox-boot-tool format /dev/sda2
```

To setup an existing, unmounted ESP located on `/dev/sda2` for inclusion in Proxmox VE's kernel update synchronization mechanism, use the following:

```
# proxmox-boot-tool init /dev/sda2
```

Afterwards `/etc/kernel/proxmox-boot-uuids` should contain a new line with the UUID of the newly added partition. The `init` command will also automatically trigger a refresh of all configured ESPs.

Updating the configuration on all ESPs

To copy and configure all bootable kernels and keep all ESPs listed in `/etc/kernel/proxmox-boot-uuids` in sync you just need to run:

```
# proxmox-boot-tool refresh
```

(The equivalent to running `update-grub` systems with `ext4` or `xfs` on root).

This is necessary should you make changes to the kernel commandline, or want to sync all kernels and `initrds`.

Note

Both `update-initramfs` and `apt` (when necessary) will automatically trigger a refresh.

Kernel Versions considered by proxmox-boot-tool

The following kernel versions are configured by default:

- the currently running kernel
 - the version being newly installed on package updates
 - the two latest already installed kernels
 - the latest version of the second-to-last kernel series (e.g. 5.0, 5.3), if applicable
 - any manually selected kernels
-

Manually keeping a kernel bootable

Should you wish to add a certain kernel and initrd image to the list of bootable kernels use `proxmox-boot-tool kernel add`.

For example run the following to add the kernel with ABI version `5.0.15-1-pve` to the list of kernels to keep installed and synced to all ESPs:

```
# proxmox-boot-tool kernel add 5.0.15-1-pve
```

`proxmox-boot-tool kernel list` will list all kernel versions currently selected for booting:

```
# proxmox-boot-tool kernel list
```

Manually selected kernels:

```
5.0.15-1-pve
```

Automatically selected kernels:

```
5.0.12-1-pve
```

```
4.15.18-18-pve
```


Run `proxmox-boot-tool kernel remove` to remove a kernel from the list of manually selected kernels, for example:

```
# proxmox-boot-tool kernel remove 5.0.15-1-pve
```

Note

It's required to run `proxmox-boot-tool refresh` to update all EFI System Partitions (ESPs) after a manual kernel addition or removal from above.

3.12.3 Determine which Bootloader is Used

The simplest and most reliable way to determine which bootloader is used, is to watch the boot process of the Proxmox VE node.

You will either see the blue box of `grub` or the simple black on white `systemd-boot`.

Determining the bootloader from a running system might not be 100% accurate. The safest way is to run the following command:

```
# efibootmgr -v
```

If it returns a message that EFI variables are not supported, `grub` is used in BIOS/Legacy mode.

If the output contains a line that looks similar to the following, `grub` is used in UEFI mode.

```
Boot0005* proxmox [...] File(\EFI\proxmox\grubx64.efi)
```

If the output contains a line similar to the following, `systemd-boot` is used.

```
Boot0006* Linux Boot Manager  [...] File(\EFI\systemd\systemd-bootx64.efi ←
)
```

By running:

```
# proxmox-boot-tool status
```

you can find out if `proxmox-boot-tool` is configured, which is a good indication of how the system is booted.

3.12.4 Grub

`grub` has been the de-facto standard for booting Linux systems for many years and is quite well documented⁷.

⁷Grub Manual <https://www.gnu.org/software/grub/manual/grub/grub.html>

Configuration

Changes to the `grub` configuration are done via the defaults file `/etc/default/grub` or config snippets in `/etc/default/grub.d`. To regenerate the configuration file after a change to the configuration run:

```
# update-grub
```

3.12.5 Systemd-boot

`systemd-boot` is a lightweight EFI bootloader. It reads the kernel and `initrd` images directly from the EFI Service Partition (ESP) where it is installed. The main advantage of directly loading the kernel from the ESP is that it does not need to reimplement the drivers for accessing the storage. In Proxmox VE [proxmox-boot-tool](#) is used to keep the configuration on the ESPs synchronized.

Configuration

`systemd-boot` is configured via the file `loader/loader.conf` in the root directory of an EFI System Partition (ESP). See the `loader.conf(5)` manpage for details.

Each bootloader entry is placed in a file of its own in the directory `loader/entries/`

An example `entry.conf` looks like this (`/` refers to the root of the ESP):

```
title Proxmox
version 5.0.15-1-pve
options root=ZFS=rpool/ROOT/pve-1 boot=zfs
linux /EFI/proxmox/5.0.15-1-pve/vmlinuz-5.0.15-1-pve
initrd /EFI/proxmox/5.0.15-1-pve/initrd.img-5.0.15-1-pve
```

3.12.6 Editing the Kernel Commandline

You can modify the kernel commandline in the following places, depending on the bootloader used:

Grub

The kernel commandline needs to be placed in the variable `GRUB_CMDLINE_LINUX_DEFAULT` in the file `/etc/default/grub`. Running `update-grub` appends its content to all `linux` entries in `/boot/grub/g`

Systemd-boot

The kernel commandline needs to be placed as one line in `/etc/kernel/cmdline`. To apply your changes, run `proxmox-boot-tool refresh`, which sets it as the option line for all config files in `loader/entries/proxmox-*.conf`.

⁸Systems using `proxmox-boot-tool` will call `proxmox-boot-tool refresh` upon `update-grub`.

3.12.7 Override the Kernel-Version for next Boot

To select a kernel that is not currently the default kernel, you can either:

- use the boot loader menu that is displayed at the beginning of the boot process
- use the `proxmox-boot-tool` to `pin` the system to a kernel version either once or permanently (until `pin` is reset).

This should help you work around incompatibilities between a newer kernel version and the hardware.

Note

Such a pin should be removed as soon as possible so that all current security patches of the latest kernel are also applied to the system.

For example: To permanently select the version `5.15.30-1-pve` for booting you would run:

```
# proxmox-boot-tool kernel pin 5.15.30-1-pve
```

Tip

The pinning functionality works for all Proxmox VE systems, not only those using `proxmox-boot-tool` to synchronize the contents of the ESPs, if your system does not use `proxmox-boot-tool` for synchronizing you can also skip the `proxmox-boot-tool refresh` call in the end.

You can also set a kernel version to be booted on the next system boot only. This is for example useful to test if an updated kernel has resolved an issue, which caused you to `pin` a version in the first place:

```
# proxmox-boot-tool kernel pin 5.15.30-1-pve --next-boot
```

To remove any pinned version configuration use the `unpin` subcommand:

```
# proxmox-boot-tool kernel unpin
```

While `unpin` has a `--next-boot` option as well, it is used to clear a pinned version set with `--next-boot`. As that happens already automatically on boot, invoking it manually is of little use.

After setting, or clearing pinned versions you also need to synchronize the content and configuration on the ESPs by running the `refresh` subcommand.

Tip

You will be prompted to automatically do for `proxmox-boot-tool` managed systems if you call the tool interactively.

```
# proxmox-boot-tool refresh
```

3.13 Kernel Samepage Merging (KSM)

Kernel Samepage Merging (KSM) is an optional memory deduplication feature offered by the Linux kernel, which is enabled by default in Proxmox VE. KSM works by scanning a range of physical memory pages for identical content, and identifying the virtual pages that are mapped to them. If identical pages are found, the corresponding virtual pages are re-mapped so that they all point to the same physical page, and the old pages are freed. The virtual pages are marked as "copy-on-write", so that any writes to them will be written to a new area of memory, leaving the shared physical page intact.

3.13.1 Implications of KSM

KSM can optimize memory usage in virtualization environments, as multiple VMs running similar operating systems or workloads could potentially share a lot of common memory pages.

However, while KSM can reduce memory usage, it also comes with some security risks, as it can expose VMs to side-channel attacks. Research has shown that it is possible to infer information about a running VM via a second VM on the same host, by exploiting certain characteristics of KSM.

Thus, if you are using Proxmox VE to provide hosting services, you should consider disabling KSM, in order to provide your users with additional security. Furthermore, you should check your country's regulations, as disabling KSM may be a legal requirement.

3.13.2 Disabling KSM

To see if KSM is active, you can check the output of:

```
# systemctl status ksmtuned
```

If it is, it can be disabled immediately with:

```
# systemctl disable --now ksmtuned
```

Finally, to unmerge all the currently merged pages, run:

```
# echo 2 > /sys/kernel/mm/ksm/run
```

Chapter 4

Graphical User Interface

Proxmox VE is simple. There is no need to install a separate management tool, and everything can be done through your web browser (Latest Firefox or Google Chrome is preferred). A built-in HTML5 console is used to access the guest console. As an alternative, **SPICE** can be used.

Because we use the Proxmox cluster file system (pmxcfs), you can connect to any node to manage the entire cluster. Each node can manage the entire cluster. There is no need for a dedicated manager node.

You can use the web-based administration interface with any modern browser. When Proxmox VE detects that you are connecting from a mobile device, you are redirected to a simpler, touch-based user interface.

The web interface can be reached via <https://youripaddress:8006> (default login is: *root*, and the password is specified during the installation process).

4.1 Features

- Seamless integration and management of Proxmox VE clusters
 - AJAX technologies for dynamic updates of resources
 - Secure access to all Virtual Machines and Containers via SSL encryption (https)
 - Fast search-driven interface, capable of handling hundreds and probably thousands of VMs
 - Secure HTML5 console or SPICE
 - Role based permission management for all objects (VMs, storages, nodes, etc.)
 - Support for multiple authentication sources (e.g. local, MS ADS, LDAP, ...)
 - Two-Factor Authentication (OATH, Yubikey)
 - Based on ExtJS 7.x JavaScript framework
-

4.2 Login

The login form is titled "Proxmox VE Login". It contains the following fields and options:

- User name:
- Password:
- Realm:
- Language:
- Save User name: ☐
- Login button

When you connect to the server, you will first see the login window. Proxmox VE supports various authentication backends (*Realm*), and you can select the language here. The GUI is translated to more than 20 languages.

Note

You can save the user name on the client side by selecting the checkbox at the bottom. This saves some typing when you login next time.

4.3 GUI Overview

The screenshot shows the Proxmox VE GUI interface. The top bar includes the Proxmox logo, version 6.0-4, a search bar, and links for Documentation, Create VM, Create CT, and the user admin@pve. The left sidebar shows the Server View with a tree structure for the Datacenter (prod-eu-centra) containing prod1, prod2, prod3, and development. The main content area is divided into several sections:

- Health**: Shows Status (Online), Nodes (3 Online, 0 Offline), and Ceph (HEALTH_OK).
- Guests**: Shows Virtual Machines (1 Running, 2 Stopped) and LXC Container (0 Running, 1 Stopped).
- Resources**: Shows CPU (2% of 12 CPU(s)), Memory (22% of 94.13 GiB), and Storage (4% of 6.82 TiB).
- Nodes**: A table showing the status of the nodes.

At the bottom, there is a "Tasks" section with a "Cluster log" table:

Start Time ↓	End Time	Node	User name	Description	Status
Jul 15 20:35:56	Jul 15 20:35:57	prod1	admin@pve	VM 9000 - Destroy	OK
Jul 15 20:35:53	Jul 15 20:35:53	prod1	admin@pve	VM 9000 - Create	OK
Jul 15 20:19:51	Jul 15 20:19:51	prod1	admin@pve	VM 99999 - Destroy	OK
Jul 15 20:19:45	Jul 15 20:19:45	prod1	admin@pve	VM 99999 - Create	OK
Jul 15 20:19:02	Jul 15 20:19:03	prod1	admin@pve	VM 9000 - Destroy	OK

The Proxmox VE user interface consists of four regions.

Header	On top. Shows status information and contains buttons for most important actions.
Resource Tree	At the left side. A navigation tree where you can select specific objects.
Content Panel	Center region. Selected objects display configuration options and status here.
Log Panel	At the bottom. Displays log entries for recent tasks. You can double-click on those log entries to get more details, or to abort a running task.

Note

You can shrink and expand the size of the resource tree and log panel, or completely hide the log panel. This can be helpful when you work on small displays and want more space to view other content.

4.3.1 Header

On the top left side, the first thing you see is the Proxmox logo. Next to it is the current running version of Proxmox VE. In the search bar nearside you can search for specific objects (VMs, containers, nodes, ...). This is sometimes faster than selecting an object in the resource tree.

To the right of the search bar we see the identity (login name). The gear symbol is a button opening the *My Settings* dialog. There you can customize some client side user interface setting (reset the saved login name, reset saved layout).

The rightmost part of the header contains four buttons:

Help	Opens a new browser window showing the reference documentation.
Create VM	Opens the virtual machine creation wizard.
Create CT	Open the container creation wizard.
Logout	Logout, and show the login dialog again.

4.3.2 My Settings

My Settings

Webinterface Settings

Dashboard Storages:

<input type="checkbox"/>	Name ↑	Node ↑
<input type="checkbox"/>	cephfs	pve
<input type="checkbox"/>	local	pve
<input type="checkbox"/>	local-lvm	pve
<input type="checkbox"/>	cephfs	pve2
<input type="checkbox"/>	local	pve2

Saved User name: none

Layout:

xterm.js Settings

Font-Family: Default

Font-Size: Default

Letter Spacing: Default

Line Height: Default

The *My Settings* window allows you to set locally stored settings. These include the *Dashboard Storages* which allow you to enable or disable specific storages to be counted towards the total amount visible in the datacenter summary. If no storage is checked the total is the sum of all storages, same as enabling every single one.

Below the dashboard settings you find the stored user name and a button to clear it as well as a button to reset every layout in the GUI to its default.

On the right side there are *xterm.js Settings*. These contain the following options:

- Font-Family The font to be used in xterm.js (e.g. Arial).
- Font-Size The preferred font size to be used.
- Letter Spacing Increases or decreases spacing between letters in text.
- Line Height Specify the absolute height of a line.

4.3.3 Resource Tree

This is the main navigation tree. On top of the tree you can select some predefined views, which change the structure of the tree below. The default view is the **Server View**, and it shows the following object types:

- Datacenter Contains cluster-wide settings (relevant for all nodes).
- Node Represents the hosts inside a cluster, where the guests run.
- Guest VMs, containers and templates.

Storage	Data Storage.
Pool	It is possible to group guests using a pool to simplify management.

The following view types are available:

Server View	Shows all kinds of objects, grouped by nodes.
Folder View	Shows all kinds of objects, grouped by object type.
Pool View	Show VMs and containers, grouped by pool.

4.3.4 Log Panel

The main purpose of the log panel is to show you what is currently going on in your cluster. Actions like creating a new VM are executed in the background, and we call such a background job a *task*.

Any output from such a task is saved into a separate log file. You can view that log by simply double-click a task log entry. It is also possible to abort a running task there.

Please note that we display the most recent tasks from all cluster nodes here. So you can see when somebody else is working on another cluster node in real-time.

Note

We remove older and finished task from the log panel to keep that list short. But you can still find those tasks within the node panel in the *Task History*.

Some short-running actions simply send logs to all cluster members. You can see those messages in the *Cluster log* panel.

4.4 Content Panels

When you select an item from the resource tree, the corresponding object displays configuration and status information in the content panel. The following sections provide a brief overview of this functionality. Please refer to the corresponding chapters in the reference documentation to get more detailed information.

4.4.1 Datacenter

The screenshot displays the Proxmox VE Datacenter interface. The top navigation bar includes the Proxmox logo, version 6.0-4, a search bar, and links for Documentation, Create VM, Create CT, and a user profile (admin@pve). The left sidebar shows a tree view with 'Datacenter (prod-eu-centra)' selected, containing sub-items for prod1, prod2, prod3, and development. The main panel is titled 'Datacenter' and features a search bar and a list of resources. The resources are categorized by type (lxc, node, pool, qemu, storage) and include columns for Description, Disk usage, Memory usage, CPU usage, and Uptime. Below the resource list, there is a 'Tasks' tab and a 'Cluster log' table showing recent operations.

Type ↑	Description	Disk usage...	Memory us...	CPU usage	Uptime
lxc	510 (CT510)				-
node	prod1	6.8 %	20.4 %	3.7% of 4C...	11 days 00:0...
node	prod2	6.2 %	25.1 %	2.5% of 4C...	11 days 00:0...
node	prod3	6.1 %	19.3 %	1.0% of 4C...	11 days 00:3...
pool	development				-
qemu	101 (win10)				-
qemu	501 (VM 501)				-
qemu	100 (VM 100)		81.4 %	3.6% of 2C...	3 days 23:29...
storage	cephfs (prod1)	0.0 %			-
storage	cp (prod1)	6.2 %			-
storage	iso (prod1)	3.8 %			-
storage	local (prod1)	6.8 %			-
storage	local-lvm (prod1)	0.8 %			-
storage	cephfs (prod2)	0.0 %			-
storage	cp (prod2)	6.2 %			-
storage	iso (prod2)	3.8 %			-
storage	local (prod2)	6.2 %			-
storage	local-lvm (prod2)	0.0 %			-
storage	cephfs (prod3)	0.0 %			-
storage	cp (prod3)	6.2 %			-
storage	iso (prod3)	3.8 %			-
storage	local (prod3)	6.1 %			-
storage	local-lvm (prod3)	0.0 %			-

Start Time ↓	End Time	Node	User name	Description	Status
Jul 15 20:35:56	Jul 15 20:35:57	prod1	admin@pve	VM 9000 - Destroy	OK
Jul 15 20:35:53	Jul 15 20:35:53	prod1	admin@pve	VM 9000 - Create	OK
Jul 15 20:19:51	Jul 15 20:19:51	prod1	admin@pve	VM 99999 - Destroy	OK
Jul 15 20:19:45	Jul 15 20:19:45	prod1	admin@pve	VM 99999 - Create	OK
Jul 15 20:19:02	Jul 15 20:19:03	prod1	admin@pve	VM 9000 - Destroy	OK

On the datacenter level, you can access cluster-wide settings and information.

- **Search:** perform a cluster-wide search for nodes, VMs, containers, storage devices, and pools.
- **Summary:** gives a brief overview of the cluster's health and resource usage.
- **Cluster:** provides the functionality and information necessary to create or join a cluster.
- **Options:** view and manage cluster-wide default settings.
- **Storage:** provides an interface for managing cluster storage.
- **Backup:** schedule backup jobs. This operates cluster wide, so it doesn't matter where the VMs/containers are on your cluster when scheduling.
- **Replication:** view and manage replication jobs.
- **Permissions:** manage user, group, and API token permissions, and LDAP, MS-AD and Two-Factor authentication.
- **HA:** manage Proxmox VE High Availability.

- **ACME:** set up ACME (Let's Encrypt) certificates for server nodes.
- **Firewall:** configure and make templates for the Proxmox Firewall cluster wide.
- **Metric Server:** define external metric servers for Proxmox VE.
- **Notifications:** configure notification behavior and targets for Proxmox VE.
- **Support:** display information about your support subscription.

4.4.2 Nodes

Nodes in your cluster can be managed individually at this level.

The top header has useful buttons such as *Reboot*, *Shutdown*, *Shell*, *Bulk Actions* and *Help*. *Shell* has the options *noVNC*, *SPICE* and *xterm.js*. *Bulk Actions* has the options *Bulk Start*, *Bulk Shutdown* and *Bulk Migrate*.

- **Search:** search a node for VMs, containers, storage devices, and pools.
- **Summary:** display a brief overview of the node's resource usage.
- **Notes:** write custom comments in [Markdown syntax](#).

- **Shell:** access to a shell interface for the node.
- **System:** configure network, DNS and time settings, and access the syslog.
- **Updates:** upgrade the system and see the available new packages.
- **Firewall:** manage the Proxmox Firewall for a specific node.
- **Disks:** get an overview of the attached disks, and manage how they are used.
- **Ceph:** is only used if you have installed a Ceph server on your host. In this case, you can manage your Ceph cluster and see the status of it here.
- **Replication:** view and manage replication jobs.
- **Task History:** see a list of past tasks.
- **Subscription:** upload a subscription key, and generate a system report for use in support cases.

4.4.3 Guests

The screenshot displays the Proxmox VE web interface. On the left, a tree view shows the 'Datacenter (prod-eu-centra)' with nodes 'prod1', 'prod2', and 'prod3'. Under 'prod1', several VMs are listed, including '99999', which is selected. The main panel shows the configuration for 'Virtual Machine 99999 on node 'prod1''. The 'Summary' tab is active, displaying various status metrics: Status (stopped), HA State (none), Node (prod1), CPU usage (0.00% of 1 CPU(s)), Memory usage (0.00% (0 B of 1.00 GiB)), Bootdisk size (0 B), and IPs (No Guest Agent configured). Below the summary is a 'CPU usage' graph. At the bottom, a 'Tasks' table lists recent operations.

Start Time ↓	End Time	Node	User name	Description	Status
Jul 15 20:36:39	Jul 15 20:36:39	prod1	admin@pve	VM 99999 - Create	OK
Jul 15 20:35:56	Jul 15 20:35:57	prod1	admin@pve	VM 9000 - Destroy	OK
Jul 15 20:35:53	Jul 15 20:35:53	prod1	admin@pve	VM 9000 - Create	OK
Jul 15 20:19:51	Jul 15 20:19:51	prod1	admin@pve	VM 99999 - Destroy	OK
Jul 15 20:19:45	Jul 15 20:19:45	prod1	admin@pve	VM 99999 - Create	OK

There are two different kinds of guests and both can be converted to a template. One of them is a Kernel-based Virtual Machine (KVM) and the other is a Linux Container (LXC). Navigation for these are mostly the same; only some options are different.

To access the various guest management interfaces, select a VM or container from the menu on the left.

The header contains commands for items such as power management, migration, console access and type, cloning, HA, and help. Some of these buttons contain drop-down menus, for example, *Shutdown* also contains other power options, and *Console* contains the different console types: *SPICE*, *noVNC* and *xterm.js*.

The panel on the right contains an interface for whatever item is selected from the menu on the left.

The available interfaces are as follows.

- **Summary:** provides a brief overview of the VM's activity and a `Notes` field for [Markdown syntax](#) comments.
 - **Console:** access to an interactive console for the VM/container.
 - **(KVM)Hardware:** define the hardware available to the KVM VM.
 - **(LXC)Resources:** define the system resources available to the LXC.
 - **(LXC)Network:** configure a container's network settings.
 - **(LXC)DNS:** configure a container's DNS settings.
 - **Options:** manage guest options.
 - **Task History:** view all previous tasks related to the selected guest.
 - **(KVM) Monitor:** an interactive communication interface to the KVM process.
 - **Backup:** create and restore system backups.
 - **Replication:** view and manage the replication jobs for the selected guest.
 - **Snapshots:** create and restore VM snapshots.
 - **Firewall:** configure the firewall on the VM level.
 - **Permissions:** manage permissions for the selected guest.
-

4.4.4 Storage

The screenshot shows the Proxmox VE web interface. The top bar includes the Proxmox logo, version 6.0-4, a search bar, and links for Documentation, Create VM, Create CT, and a user profile (admin@pve). The left sidebar shows a tree view of the datacenter (prod-eu-centra) with nodes prod1 and prod2. Under prod2, various storage types are listed: 100 (VM 100), cephfs (prod2), cp (prod2), iso (prod2), local (prod2) (selected), local-lvm (prod2), prod3, and development.

The main content area is titled 'Storage 'local' on node 'prod2'. It has tabs for Summary, Content, and Permissions. The 'Summary' tab is active, showing the following status information:

- Enabled: Yes
- Active: Yes
- Content: VZDump backup file, ISO image, Container template
- Type: Directory
- Usage: 6.20% (2.49 GiB of 40.11 GiB)

Below the summary is a 'Usage' section with a line graph showing storage usage over time. The y-axis represents storage size in GiB (0 to 50), and the x-axis shows timestamps from 2019-07-15 19:27:00 to 2019-07-15 20:33:00. The graph shows a flat line at approximately 2.49 GiB. A legend indicates 'Total Size' (green dot) and 'Used Size' (blue dot).

At the bottom, there is a 'Tasks' section with a 'Cluster log' table. The table has columns for Start Time, End Time, Node, User name, Description, and Status. The log shows several tasks performed by admin@pve on node prod1, including VM 9000 - Destroy, VM 9000 - Create, VM 99999 - Destroy, VM 99999 - Create, and VM 9000 - Destroy, all with a status of OK.

As with the guest interface, the interface for storage consists of a menu on the left for certain storage elements and an interface on the right to manage these elements.

In this view we have a two partition split-view. On the left side we have the storage options and on the right side the content of the selected option will be shown.

- **Summary:** shows important information about the storage, such as the type, usage, and content which it stores.
- **Content:** a menu item for each content type which the storage stores, for example, Backups, ISO Images, CT Templates.
- **Permissions:** manage permissions for the storage.

4.4.5 Pools

The screenshot displays the Proxmox VE web interface. The top header shows 'PROXMOX Virtual Environment 6.0-4' with a search bar and navigation links for 'Documentation', 'Create VM', 'Create CT', and a user profile 'admin@pve'. The left sidebar, titled 'Server View', shows a tree structure: 'Datacenter (prod-eu-centra)' > 'prod1' > 'prod2' > '100 (VM 100)', 'cephfs (prod2)', 'cp (prod2)', 'iso (prod2)', 'local (prod2)', 'local-lvm (prod2)', 'prod3', and 'development' (selected). The main panel is titled 'Resource Pool: development' and contains a 'Summary' tab. The 'Summary' tab shows a 'Status' section with a 'Comment' field containing 'IT development pool'. Below the main panel is a 'Tasks' section with a 'Cluster log' table.

Start Time ↓	End Time	Node	User name	Description	Status
Jul 15 20:35:56	Jul 15 20:35:57	prod1	admin@pve	VM 9000 - Destroy	OK
Jul 15 20:35:53	Jul 15 20:35:53	prod1	admin@pve	VM 9000 - Create	OK
Jul 15 20:19:51	Jul 15 20:19:51	prod1	admin@pve	VM 99999 - Destroy	OK
Jul 15 20:19:45	Jul 15 20:19:45	prod1	admin@pve	VM 99999 - Create	OK
Jul 15 20:19:02	Jul 15 20:19:03	prod1	admin@pve	VM 9000 - Destroy	OK

Again, the pools view comprises two partitions: a menu on the left, and the corresponding interfaces for each menu item on the right.

- **Summary:** shows a description of the pool.
- **Members:** display and manage pool members (guests and storage).
- **Permissions:** manage the permissions for the pool.

4.5 Tags

For organizational purposes, it is possible to set `tags` for guests. Currently, these only provide informational value to users. Tags are displayed in two places in the web interface: in the `Resource Tree` and in the status line when a guest is selected.

Tags can be added, edited, and removed in the status line of the guest by clicking on the `pencil` icon. You can add multiple tags by pressing the `+` button and remove them by pressing the `-` button. To save or cancel the changes, you can use the `✓` and `✗` button respectively.

Tags can also be set via the CLI, where multiple tags are separated by semicolons. For example:

```
# qm set ID --tags myfirsttag;mysecondtag
```


4.5.1 Style Configuration

Edit: Tag Color Override

Tree Shape: Default (Cirice)

Ordering: Default (Alphabetical)

Color Overrides:

AddRemove

<input type="checkbox"/>	Tag	Background	Text
<input type="checkbox"/>	production	0091ff	FFFFFF

Help

OKReset

By default, the tag colors are derived from their text in a deterministic way. The color, shape in the resource tree, and case-sensitivity, as well as how tags are sorted, can be customized. This can be done via the web interface under *Datacenter* → *Options* → *Tag Style Override*. Alternatively, this can be done via the CLI. For example:

```
# pvesh set /cluster/options --tag-style color-map=example:000000:FFFFFF
```

sets the background color of the tag `example` to black (`#000000`) and the text color to white (`#FFFFFF`).

4.5.2 Permissions

Datacenter

Search

Summary

Notes

Cluster

Ceph

Options

Storage

Backup

Replication

Permissions

Users

API Tokens

Two Factor

Groups

Pools

Edit

Keyboard Layout	German (de)
HTTP proxy	none
Console Viewer	Default (xterm.js)
Email from address	root@\$hostname
MAC address prefix	none
Migration Settings	network=10.3.0.64/24,type=insecure
HA Settings	shutdown_policy=migrate
U2F Settings	None
WebAuthn Settings	None
Bandwidth Limits	None
Maximal Workers/bulk-action	4
Next Free VMID Range	Default
Tag Style Override	Tree Shape: Default (Cirice), Ordering: Default (Alphabetical), production
User Tag Access	Mode existing, Pre-defined: allowed
Registered Tags	backup

By default, users with the privilege `VM.Config.Options` on a guest (`/vms/ID`) can set any tags they

want (see [Permission Management](#)). If you want to restrict this behavior, appropriate permissions can be set under *Datacenter* → *Options* → *User Tag Access*:

- `free`: users are not restricted in setting tags (Default)
- `list`: users can set tags based on a predefined list of tags
- `existing`: like list but users can also use already existing tags
- `none`: users are restricted from using tags

The same can also be done via the CLI.

Note that a user with the `Sys.Modify` privileges on `/` is always able to set or delete any tags, regardless of the settings here. Additionally, there is a configurable list of `registered tags` which can only be added and removed by users with the privilege `Sys.Modify` on `/`. The list of registered tags can be edited under *Datacenter* → *Options* → *Registered Tags* or via the CLI.

For more details on the exact options and how to invoke them in the CLI, see [Datacenter Configuration](#).

Chapter 5

Cluster Manager

The Proxmox VE cluster manager `pvecm` is a tool to create a group of physical servers. Such a group is called a **cluster**. We use the **Corosync Cluster Engine** for reliable group communication. There's no explicit limit for the number of nodes in a cluster. In practice, the actual possible node count may be limited by the host and network performance. Currently (2021), there are reports of clusters (using high-end enterprise hardware) with over 50 nodes in production.

`pvecm` can be used to create a new cluster, join nodes to a cluster, leave the cluster, get status information, and do various other cluster-related tasks. The **Proxmox Cluster File System** ("pmxcfs") is used to transparently distribute the cluster configuration to all cluster nodes.

Grouping nodes into a cluster has the following advantages:

- Centralized, web-based management
- Multi-master clusters: each node can do all management tasks
- Use of `pmxcfs`, a database-driven file system, for storing configuration files, replicated in real-time on all nodes using `corosync`
- Easy migration of virtual machines and containers between physical hosts
- Fast deployment
- Cluster-wide services like firewall and HA

5.1 Requirements

- All nodes must be able to connect to each other via UDP ports 5405-5412 for corosync to work.
 - Date and time must be synchronized.
 - An SSH tunnel on TCP port 22 between nodes is required.
 - If you are interested in High Availability, you need to have at least three nodes for reliable quorum. All nodes should have the same version.
 - We recommend a dedicated NIC for the cluster traffic, especially if you use shared storage.
-

- The root password of a cluster node is required for adding nodes.
- Online migration of virtual machines is only supported when nodes have CPUs from the same vendor. It might work otherwise, but this is never guaranteed.

Note

It is not possible to mix Proxmox VE 3.x and earlier with Proxmox VE 4.X cluster nodes.

Note

While it's possible to mix Proxmox VE 4.4 and Proxmox VE 5.0 nodes, doing so is not supported as a production configuration and should only be done temporarily, during an upgrade of the whole cluster from one major version to another.

Note

Running a cluster of Proxmox VE 6.x with earlier versions is not possible. The cluster protocol (corosync) between Proxmox VE 6.x and earlier versions changed fundamentally. The corosync 3 packages for Proxmox VE 5.4 are only intended for the upgrade procedure to Proxmox VE 6.0.

5.2 Preparing Nodes

First, install Proxmox VE on all nodes. Make sure that each node is installed with the final hostname and IP configuration. Changing the hostname and IP is not possible after cluster creation.

While it's common to reference all node names and their IPs in `/etc/hosts` (or make their names resolvable through other means), this is not necessary for a cluster to work. It may be useful however, as you can then connect from one node to another via SSH, using the easier to remember node name (see also [Link Address Types](#)). Note that we always recommend referencing nodes by their IP addresses in the cluster configuration.

5.3 Create a Cluster

You can either create a cluster on the console (login via `ssh`), or through the API using the Proxmox VE web interface (*Datacenter* → *Cluster*).

Note

Use a unique name for your cluster. This name cannot be changed later. The cluster name follows the same rules as node names.

5.3.1 Create via Web GUI

The screenshot shows a web form titled 'Create Cluster' with a close button in the top right. It contains three input fields: 'Cluster Name' with the text 'prod-centra', 'Link 0' with a dropdown menu showing 'Optional, defaults to IP resolved by node's hostname', and 'Link 1' with a dropdown menu showing 'Optional second link for redundancy'. At the bottom, there is a 'Help' button, an 'Advanced' checkbox which is checked, and a blue 'Create' button.

Under *Datacenter* → *Cluster*, click on **Create Cluster**. Enter the cluster name and select a network connection from the drop-down list to serve as the main cluster network (Link 0). It defaults to the IP resolved via the node's hostname.

As of Proxmox VE 6.2, up to 8 fallback links can be added to a cluster. To add a redundant link, click the *Add* button and select a link number and IP address from the respective fields. Prior to Proxmox VE 6.2, to add a second link as fallback, you can select the *Advanced* checkbox and choose an additional network interface (Link 1, see also [Corosync Redundancy](#)).

Note

Ensure that the network selected for cluster communication is not used for any high traffic purposes, like network storage or live-migration. While the cluster network itself produces small amounts of data, it is very sensitive to latency. Check out full [cluster network requirements](#).

5.3.2 Create via the Command Line

Login via `ssh` to the first Proxmox VE node and run the following command:

```
hp1# pvecm create CLUSTERNAME
```

To check the state of the new cluster use:

```
hp1# pvecm status
```

5.3.3 Multiple Clusters in the Same Network

It is possible to create multiple clusters in the same physical or logical network. In this case, each cluster must have a unique name to avoid possible clashes in the cluster communication stack. Furthermore, this helps avoid human confusion by making clusters clearly distinguishable.

While the bandwidth requirement of a corosync cluster is relatively low, the latency of packages and the package per second (PPS) rate is the limiting factor. Different clusters in the same network can compete with each other for these resources, so it may still make sense to use separate physical network infrastructure for bigger clusters.

5.4 Adding Nodes to the Cluster

Caution

All existing configuration in `/etc/pve` is overwritten when joining a cluster. In particular, a joining node cannot hold any guests, since guest IDs could otherwise conflict, and the node will inherit the cluster's storage configuration. To join a node with existing guest, as a workaround, you can create a backup of each guest (using `vzdump`) and restore it under a different ID after joining. If the node's storage layout differs, you will need to re-add the node's storages, and adapt each storage's node restriction to reflect on which nodes the storage is actually available.

5.4.1 Join Node to Cluster via GUI

Log in to the web interface on an existing cluster node. Under *Datacenter* → *Cluster*, click the **Join Information** button at the top. Then, click on the button **Copy Information**. Alternatively, copy the string from the *Information* field manually.

Next, log in to the web interface on the node you want to add. Under *Datacenter* → *Cluster*, click on **Join Cluster**. Fill in the *Information* field with the *Join Information* text you copied earlier. Most settings required for joining the cluster will be filled out automatically. For security reasons, the cluster password has to be entered manually.

Note

To enter all required data manually, you can disable the *Assisted Join* checkbox.

After clicking the **Join** button, the cluster join process will start immediately. After the node has joined the cluster, its current node certificate will be replaced by one signed from the cluster certificate authority (CA). This means that the current session will stop working after a few seconds. You then might need to force-reload the web interface and log in again with the cluster credentials.

Now your node should be visible under *Datacenter* → *Cluster*.

5.4.2 Join Node to Cluster via Command Line

Log in to the node you want to join into an existing cluster via `ssh`.

```
# pvecm add IP-ADDRESS-CLUSTER
```

For `IP-ADDRESS-CLUSTER`, use the IP or hostname of an existing cluster node. An IP address is recommended (see [Link Address Types](#)).

To check the state of the cluster use:

```
# pvecm status
```

Cluster status after adding 4 nodes

```
# pvecm status
Cluster information
~~~~~
Name: prod-central
Config Version: 3
Transport: knet
Secure auth: on

Quorum information
~~~~~
Date: Tue Sep 14 11:06:47 2021
Quorum provider: corosync_votequorum
Nodes: 4
Node ID: 0x00000001
Ring ID: 1.1a8
Quorate: Yes

Votequorum information
~~~~~
Expected votes: 4
Highest expected: 4
Total votes: 4
Quorum: 3
Flags: Quorate

Membership information
~~~~~
 Nodeid Votes Name
0x00000001 1 192.168.15.91
0x00000002 1 192.168.15.92 (local)
0x00000003 1 192.168.15.93
0x00000004 1 192.168.15.94
```

If you only want a list of all nodes, use:

```
# pvecm nodes
```

List nodes in a cluster

```
# pvecm nodes

Membership information
~~~~~
Nodeid Votes Name
 1 1 hp1
 2 1 hp2 (local)
 3 1 hp3
 4 1 hp4
```

5.4.3 Adding Nodes with Separated Cluster Network

When adding a node to a cluster with a separated cluster network, you need to use the *link0* parameter to set the nodes address on that network:

```
# pvecm add IP-ADDRESS-CLUSTER --link0 LOCAL-IP-ADDRESS-LINK0
```

If you want to use the built-in [redundancy](#) of the Kronosnet transport layer, also use the *link1* parameter.

Using the GUI, you can select the correct interface from the corresponding *Link X* fields in the **Cluster Join** dialog.

5.5 Remove a Cluster Node

Caution

Read the procedure carefully before proceeding, as it may not be what you want or need.

Move all virtual machines from the node. Ensure that you have made copies of any local data or backups that you want to keep. In addition, make sure to remove any scheduled replication jobs to the node to be removed.

Caution

Failure to remove replication jobs to a node before removing said node will result in the replication job becoming irremovable. Especially note that replication automatically switches direction if a replicated VM is migrated, so by migrating a replicated VM from a node to be deleted, replication jobs will be set up to that node automatically.

In the following example, we will remove the node hp4 from the cluster.

Log in to a **different** cluster node (not hp4), and issue a `pvecm nodes` command to identify the node ID to remove:


```
hp1# pvecm nodes
```

```
Membership information
```

```
~~~~~
```

Nodeid	Votes	Name
1	1	hp1 (local)
2	1	hp2
3	1	hp3
4	1	hp4

At this point, you must power off hp4 and ensure that it will not power on again (in the network) with its current configuration.

Important

As mentioned above, it is critical to power off the node **before** removal, and make sure that it will **not** power on again (in the existing cluster network) with its current configuration. If you power on the node as it is, the cluster could end up broken, and it could be difficult to restore it to a functioning state.

After powering off the node hp4, we can safely remove it from the cluster.

```
hp1# pvecm delnode hp4
Killing node 4
```

Note

At this point, it is possible that you will receive an error message stating `Could not kill node (error = CS_ERR_NOT_EXIST)`. This does not signify an actual failure in the deletion of the node, but rather a failure in corosync trying to kill an offline node. Thus, it can be safely ignored.

Use `pvecm nodes` or `pvecm status` to check the node list again. It should look something like:

```
hp1# pvecm status
```

```
...
```

```
Votequorum information
```

```
~~~~~
```

```
Expected votes: 3
Highest expected: 3
Total votes: 3
Quorum: 2
Flags: Quorate
```

```
Membership information
```

```
~~~~~
```

Nodeid	Votes	Name
0x00000001	1	192.168.15.90 (local)
0x00000002	1	192.168.15.91
0x00000003	1	192.168.15.92

If, for whatever reason, you want this server to join the same cluster again, you have to:

- do a fresh install of Proxmox VE on it,
- then join it, as explained in the previous section.

Note

After removal of the node, its SSH fingerprint will still reside in the *known_hosts* of the other nodes. If you receive an SSH error after rejoining a node with the same IP or hostname, run `pvecm updatecerts` once on the re-added node to update its fingerprint cluster wide.

5.5.1 Separate a Node Without Reinstalling

Caution

This is **not** the recommended method, proceed with caution. Use the previous method if you're unsure.

You can also separate a node from a cluster without reinstalling it from scratch. But after removing the node from the cluster, it will still have access to any shared storage. This must be resolved before you start removing the node from the cluster. A Proxmox VE cluster cannot share the exact same storage with another cluster, as storage locking doesn't work over the cluster boundary. Furthermore, it may also lead to VMID conflicts.

It's suggested that you create a new storage, where only the node which you want to separate has access. This can be a new export on your NFS or a new Ceph pool, to name a few examples. It's just important that the exact same storage does not get accessed by multiple clusters. After setting up this storage, move all data and VMs from the node to it. Then you are ready to separate the node from the cluster.

Warning

Ensure that all shared resources are cleanly separated! Otherwise you will run into conflicts and problems.

First, stop the corosync and pve-cluster services on the node:

```
systemctl stop pve-cluster
systemctl stop corosync
```

Start the cluster file system again in local mode:

```
pmxcfs -l
```

Delete the corosync configuration files:

```
rm /etc/pve/corosync.conf
rm -r /etc/corosync/*
```

You can now start the file system again as a normal service:

```
killall pmxcfs
systemctl start pve-cluster
```

The node is now separated from the cluster. You can delete it from any remaining node of the cluster with:

```
pvecmd delnode oldnode
```

If the command fails due to a loss of quorum in the remaining node, you can set the expected votes to 1 as a workaround:

```
pvecmd expected 1
```

And then repeat the `pvecmd delnode` command.

Now switch back to the separated node and delete all the remaining cluster files on it. This ensures that the node can be added to another cluster again without problems.

```
rm /var/lib/corosync/*
```

As the configuration files from the other nodes are still in the cluster file system, you may want to clean those up too. After making absolutely sure that you have the correct node name, you can simply remove the entire directory recursively from `/etc/pve/nodes/NODENAME`.

Caution

The node's SSH keys will remain in the `authorized_key` file. This means that the nodes can still connect to each other with public key authentication. You should fix this by removing the respective keys from the `/etc/pve/priv/authorized_keys` file.

5.6 Quorum

Proxmox VE uses a quorum-based technique to provide a consistent state among all cluster nodes.

A quorum is the minimum number of votes that a distributed transaction has to obtain in order to be allowed to perform an operation in a distributed system.

— from Wikipedia *Quorum (distributed computing)*

In case of network partitioning, state changes require that a majority of nodes are online. The cluster switches to read-only mode if it loses quorum.

Note

Proxmox VE assigns a single vote to each node by default.

5.7 Cluster Network

The cluster network is the core of a cluster. All messages sent over it have to be delivered reliably to all nodes in their respective order. In Proxmox VE this part is done by corosync, an implementation of a high performance, low overhead, high availability development toolkit. It serves our decentralized configuration file system (`pmxcfs`).

5.7.1 Network Requirements

The Proxmox VE cluster stack requires a reliable network with latencies under 5 milliseconds (LAN performance) between all nodes to operate stably. While on setups with a small node count a network with higher latencies *may* work, this is not guaranteed and gets rather unlikely with more than three nodes and latencies above around 10 ms.

The network should not be used heavily by other members, as while corosync does not use much bandwidth it is sensitive to latency jitters; ideally corosync runs on its own physically separated network. Especially do not use a shared network for corosync and storage (except as a potential low-priority fallback in a [redundant](#) configuration).

Before setting up a cluster, it is good practice to check if the network is fit for that purpose. To ensure that the nodes can connect to each other on the cluster network, you can test the connectivity between them with the `ping` tool.

If the Proxmox VE firewall is enabled, ACCEPT rules for corosync will automatically be generated - no manual action is required.

Note

Corosync used Multicast before version 3.0 (introduced in Proxmox VE 6.0). Modern versions rely on [Kronosnet](#) for cluster communication, which, for now, only supports regular UDP unicast.

Caution

You can still enable Multicast or legacy unicast by setting your transport to `udp` or `udpu` in your [corosync.conf](#), but keep in mind that this will disable all cryptography and redundancy support. This is therefore not recommended.

5.7.2 Separate Cluster Network

When creating a cluster without any parameters, the corosync cluster network is generally shared with the web interface and the VMs' network. Depending on your setup, even storage traffic may get sent over the same network. It's recommended to change that, as corosync is a time-critical, real-time application.

Setting Up a New Network

First, you have to set up a new network interface. It should be on a physically separate network. Ensure that your network fulfills the [cluster network requirements](#).

Separate On Cluster Creation

This is possible via the `linkX` parameters of the `pvecm create` command, used for creating a new cluster.

If you have set up an additional NIC with a static address on 10.10.10.1/25, and want to send and receive all cluster communication over this interface, you would execute:

```
pvecm create test --link0 10.10.10.1
```

To check if everything is working properly, execute:

```
systemctl status corosync
```

Afterwards, proceed as described above to [add nodes with a separated cluster network](#).

Separate After Cluster Creation

You can do this if you have already created a cluster and want to switch its communication to another network, without rebuilding the whole cluster. This change may lead to short periods of quorum loss in the cluster, as nodes have to restart corosync and come up one after the other on the new network.

Check how to [edit the corosync.conf file](#) first. Then, open it and you should see a file similar to:

```
logging {
 debug: off
 to_syslog: yes
}

nodelist {

 node {
 name: due
 nodeid: 2
 quorum_votes: 1
 ring0_addr: due
 }

 node {
 name: tre
 nodeid: 3
 quorum_votes: 1
 ring0_addr: tre
 }

 node {
 name: uno
 nodeid: 1
 quorum_votes: 1
 ring0_addr: uno
 }

}

quorum {
 provider: corosync_votequorum
}

totem {
 cluster_name: testcluster
 config_version: 3
 ip_version: ipv4-6
 secauth: on
 version: 2
}
```

```
interface {  
 linknumber: 0  
}  
  
}
```

Note

`ringX_addr` actually specifies a corosync **link address**. The name "ring" is a remnant of older corosync versions that is kept for backwards compatibility.

The first thing you want to do is add the *name* properties in the node entries, if you do not see them already. Those **must** match the node name.

Then replace all addresses from the *ring0_addr* properties of all nodes with the new addresses. You may use plain IP addresses or hostnames here. If you use hostnames, ensure that they are resolvable from all nodes (see also [Link Address Types](#)).

In this example, we want to switch cluster communication to the 10.10.10.1/25 network, so we change the *ring0_addr* of each node respectively.

Note

The exact same procedure can be used to change other *ringX_addr* values as well. However, we recommend only changing one link address at a time, so that it's easier to recover if something goes wrong.

After we increase the *config_version* property, the new configuration file should look like:

```
logging {  
 debug: off  
 to_syslog: yes  
}  
  
nodelist {  
  
 node {  
 name: due  
 nodeid: 2  
 quorum_votes: 1  
 ring0_addr: 10.10.10.2  
 }  
  
 node {  
 name: tre  
 nodeid: 3  
 quorum_votes: 1  
 ring0_addr: 10.10.10.3  
 }  
  
 node {  
 name: uno  
 nodeid: 1  
 }  
}
```

```
 quorum_votes: 1
 ring0_addr: 10.10.10.1
  }

}

quorum {
  provider: corosync_votequorum
}

totem {
  cluster_name: testcluster
  config_version: 4
  ip_version: ipv4-6
  secauth: on
  version: 2
  interface {
 linknumber: 0
  }
}
```

Then, after a final check to see that all changed information is correct, we save it and once again follow the [edit corosync.conf file](#) section to bring it into effect.

The changes will be applied live, so restarting corosync is not strictly necessary. If you changed other settings as well, or notice corosync complaining, you can optionally trigger a restart.

On a single node execute:

```
systemctl restart corosync
```

Now check if everything is okay:

```
systemctl status corosync
```

If corosync begins to work again, restart it on all other nodes too. They will then join the cluster membership one by one on the new network.

5.7.3 Corosync Addresses

A corosync link address (for backwards compatibility denoted by *ringX_addr* in `corosync.conf`) can be specified in two ways:

- **IPv4/v6 addresses** can be used directly. They are recommended, since they are static and usually not changed carelessly.
- **Hostnames** will be resolved using `getaddrinfo`, which means that by default, IPv6 addresses will be used first, if available (see also `man gai.conf`). Keep this in mind, especially when upgrading an existing cluster to IPv6.

Caution

Hostnames should be used with care, since the addresses they resolve to can be changed without touching `corosync` or the node it runs on - which may lead to a situation where an address is changed without thinking about implications for `corosync`.

A separate, static hostname specifically for `corosync` is recommended, if hostnames are preferred. Also, make sure that every node in the cluster can resolve all hostnames correctly.

Since Proxmox VE 5.1, while supported, hostnames will be resolved at the time of entry. Only the resolved IP is saved to the configuration.

Nodes that joined the cluster on earlier versions likely still use their unresolved hostname in `corosync.conf`. It might be a good idea to replace them with IPs or a separate hostname, as mentioned above.

5.8 Corosync Redundancy

Corosync supports redundant networking via its integrated Kronosnet layer by default (it is not supported on the legacy `udp/udpu` transports). It can be enabled by specifying more than one link address, either via the `--linkX` parameters of `pvecm`, in the GUI as **Link 1** (while creating a cluster or adding a new node) or by specifying more than one `ringX_addr` in `corosync.conf`.

Note

To provide useful failover, every link should be on its own physical network connection.

Links are used according to a priority setting. You can configure this priority by setting `knet_link_priority` in the corresponding interface section in `corosync.conf`, or, preferably, using the `priority` parameter when creating your cluster with `pvecm`:

```
# pvecm create CLUSTERNAME --link0 10.10.10.1,priority=15 --link1 10.20.20.1,priority=20 ↵
```

This would cause `link1` to be used first, since it has the higher priority.

If no priorities are configured manually (or two links have the same priority), links will be used in order of their number, with the lower number having higher priority.

Even if all links are working, only the one with the highest priority will see `corosync` traffic. Link priorities cannot be mixed, meaning that links with different priorities will not be able to communicate with each other.

Since lower priority links will not see traffic unless all higher priorities have failed, it becomes a useful strategy to specify networks used for other tasks (VMs, storage, etc.) as low-priority links. If worst comes to worst, a higher latency or more congested connection might be better than no connection at all.

5.8.1 Adding Redundant Links To An Existing Cluster

To add a new link to a running configuration, first check how to [edit the `corosync.conf` file](#).

Then, add a new `ringX_addr` to every node in the `odelist` section. Make sure that your `X` is the same for every node you add it to, and that it is unique for each node.

Lastly, add a new *interface*, as shown below, to your `totem` section, replacing *X* with the link number chosen above.

Assuming you added a link with number 1, the new configuration file could look like this:

```
logging {
 debug: off
 to_syslog: yes
}

nodelist {

 node {
 name: due
 nodeid: 2
 quorum_votes: 1
 ring0_addr: 10.10.10.2
 ring1_addr: 10.20.20.2
 }

 node {
 name: tre
 nodeid: 3
 quorum_votes: 1
 ring0_addr: 10.10.10.3
 ring1_addr: 10.20.20.3
 }

 node {
 name: uno
 nodeid: 1
 quorum_votes: 1
 ring0_addr: 10.10.10.1
 ring1_addr: 10.20.20.1
 }
}

quorum {
 provider: corosync_votequorum
}

totem {
 cluster_name: testcluster
 config_version: 4
 ip_version: ipv4-6
 secauth: on
 version: 2
 interface {
 linknumber: 0
 }
 interface {
 linknumber: 1
 }
}
```

```
}
```

The new link will be enabled as soon as you follow the last steps to [edit the corosync.conf file](#). A restart should not be necessary. You can check that corosync loaded the new link using:

```
journalctl -b -u corosync
```

It might be a good idea to test the new link by temporarily disconnecting the old link on one node and making sure that its status remains online while disconnected:

```
pvecm status
```

If you see a healthy cluster state, it means that your new link is being used.

5.9 Role of SSH in Proxmox VE Clusters

Proxmox VE utilizes SSH tunnels for various features.

- Proxying console/shell sessions (node and guests)

When using the shell for node B while being connected to node A, connects to a terminal proxy on node A, which is in turn connected to the login shell on node B via a non-interactive SSH tunnel.

- VM and CT memory and local-storage migration in *secure* mode.

During the migration, one or more SSH tunnel(s) are established between the source and target nodes, in order to exchange migration information and transfer memory and disk contents.

- Storage replication

Pitfalls due to automatic execution of `.bashrc` and siblings

In case you have a custom `.bashrc`, or similar files that get executed on login by the configured shell, `ssh` will automatically run it once the session is established successfully. This can cause some unexpected behavior, as those commands may be executed with root permissions on any of the operations described above. This can cause possible problematic side-effects!

In order to avoid such complications, it's recommended to add a check in `/root/.bashrc` to make sure the session is interactive, and only then run `.bashrc` commands.

You can add this snippet at the beginning of your `.bashrc` file:

```
# Early exit if not running interactively to avoid side-effects!
case $- in
 *i*) ;;
 *) return;;
esac
```

5.10 Corosync External Vote Support

This section describes a way to deploy an external voter in a Proxmox VE cluster. When configured, the cluster can sustain more node failures without violating safety properties of the cluster communication.

For this to work, there are two services involved:

- A QDevice daemon which runs on each Proxmox VE node
- An external vote daemon which runs on an independent server

As a result, you can achieve higher availability, even in smaller setups (for example 2+1 nodes).

5.10.1 QDevice Technical Overview

The Corosync Quorum Device (QDevice) is a daemon which runs on each cluster node. It provides a configured number of votes to the cluster's quorum subsystem, based on an externally running third-party arbitrator's decision. Its primary use is to allow a cluster to sustain more node failures than standard quorum rules allow. This can be done safely as the external device can see all nodes and thus choose only one set of nodes to give its vote. This will only be done if said set of nodes can have quorum (again) after receiving the third-party vote.

Currently, only *QDevice Net* is supported as a third-party arbitrator. This is a daemon which provides a vote to a cluster partition, if it can reach the partition members over the network. It will only give votes to one partition of a cluster at any time. It's designed to support multiple clusters and is almost configuration and state free. New clusters are handled dynamically and no configuration file is needed on the host running a QDevice.

The only requirements for the external host are that it needs network access to the cluster and to have a corosync-qnetd package available. We provide a package for Debian based hosts, and other Linux distributions should also have a package available through their respective package manager.

Note

Unlike corosync itself, a QDevice connects to the cluster over TCP/IP. The daemon can also run outside the LAN of the cluster and isn't limited to the low latencies requirements of corosync.

5.10.2 Supported Setups

We support QDevices for clusters with an even number of nodes and recommend it for 2 node clusters, if they should provide higher availability. For clusters with an odd node count, we currently discourage the use of QDevices. The reason for this is the difference in the votes which the QDevice provides for each cluster type. Even numbered clusters get a single additional vote, which only increases availability, because if the QDevice itself fails, you are in the same position as with no QDevice at all.

On the other hand, with an odd numbered cluster size, the QDevice provides $(N-1)$ votes — where N corresponds to the cluster node count. This alternative behavior makes sense; if it had only one additional vote, the cluster could get into a split-brain situation. This algorithm allows for all nodes but one (and naturally the QDevice itself) to fail. However, there are two drawbacks to this:

- If the QNet daemon itself fails, no other node may fail or the cluster immediately loses quorum. For example, in a cluster with 15 nodes, 7 could fail before the cluster becomes inquorate. But, if a QDevice is configured here and it itself fails, **no single node** of the 15 may fail. The QDevice acts almost as a single point of failure in this case.
 - The fact that all but one node plus QDevice may fail sounds promising at first, but this may result in a mass recovery of HA services, which could overload the single remaining node. Furthermore, a Ceph server will stop providing services if only $((N-1)/2)$ nodes or less remain online.
-

If you understand the drawbacks and implications, you can decide yourself if you want to use this technology in an odd numbered cluster setup.

5.10.3 QDevice-Net Setup

We recommend running any daemon which provides votes to corosync-qdevice as an unprivileged user. Proxmox VE and Debian provide a package which is already configured to do so. The traffic between the daemon and the cluster must be encrypted to ensure a safe and secure integration of the QDevice in Proxmox VE.

First, install the *corosync-qnetd* package on your external server

```
external# apt install corosync-qnetd
```

and the *corosync-qdevice* package on all cluster nodes

```
pve# apt install corosync-qdevice
```

After doing this, ensure that all the nodes in the cluster are online.

You can now set up your QDevice by running the following command on one of the Proxmox VE nodes:

```
pve# pvecm qdevice setup <QDEVICE-IP>
```

The SSH key from the cluster will be automatically copied to the QDevice.

Note

Make sure that the SSH configuration on your external server allows root login via password, if you are asked for a password during this step. If you receive an error such as *Host key verification failed.* at this stage, running `pvecm updatecerts` could fix the issue.

After you enter the password and all the steps have successfully completed, you will see "Done". You can verify that the QDevice has been set up with:

```
pve# pvecm status
```

```
...
```

```
Votequorum information
```

```
~~~~~
```

```
Expected votes: 3
Highest expected:  3
Total votes: 3
Quorum: 2
Flags: Quorate Qdevice
```

```
Membership information
```

```
~~~~~
```

Nodeid	Votes	Qdevice Name
0x00000001	1	A,V,NMW 192.168.22.180 (local)
0x00000002	1	A,V,NMW 192.168.22.181
0x00000000	1	Qdevice

QDevice Status Flags

The status output of the QDevice, as seen above, will usually contain three columns:

- **A / NA:** Alive or Not Alive. Indicates if the communication to the external `corosync-qnetd` daemon works.
- **V / NV:** If the QDevice will cast a vote for the node. In a split-brain situation, where the corosync connection between the nodes is down, but they both can still communicate with the external `corosync-qnetd` daemon, only one node will get the vote.
- **MW / NMW:** Master wins (MV) or not (NMW). Default is NMW, see ¹.
- **NR:** QDevice is not registered.

5.10.4 Frequently Asked Questions

Tie Breaking

In case of a tie, where two same-sized cluster partitions cannot see each other but can see the QDevice, the QDevice chooses one of those partitions randomly and provides a vote to it.

Possible Negative Implications

For clusters with an even node count, there are no negative implications when using a QDevice. If it fails to work, it is the same as not having a QDevice at all.

Adding/Deleting Nodes After QDevice Setup

If you want to add a new node or remove an existing one from a cluster with a QDevice setup, you need to remove the QDevice first. After that, you can add or remove nodes normally. Once you have a cluster with an even node count again, you can set up the QDevice again as described previously.

Removing the QDevice

If you used the official `pvecmd` tool to add the QDevice, you can remove it by running:

```
pve# pvecmd qdevice remove
```

5.11 Corosync Configuration

The `/etc/pve/corosync.conf` file plays a central role in a Proxmox VE cluster. It controls the cluster membership and its network. For further information about it, check the `corosync.conf` man page:

```
man corosync.conf
```

For node membership, you should always use the `pvecmd` tool provided by Proxmox VE. You may have to edit the configuration file manually for other changes. Here are a few best practice tips for doing this.

¹`votequorum_qdevice_master_wins` manual page https://manpages.debian.org/bookworm/libvotequorum-dev/-votequorum_qdevice_master_wins.3.en.html

5.11.1 Edit corosync.conf

Editing the `corosync.conf` file is not always very straightforward. There are two on each cluster node, one in `/etc/pve/corosync.conf` and the other in `/etc/corosync/corosync.conf`. Editing the one in our cluster file system will propagate the changes to the local one, but not vice versa.

The configuration will get updated automatically, as soon as the file changes. This means that changes which can be integrated in a running corosync will take effect immediately. Thus, you should always make a copy and edit that instead, to avoid triggering unintended changes when saving the file while editing.

```
cp /etc/pve/corosync.conf /etc/pve/corosync.conf.new
```

Then, open the config file with your favorite editor, such as `nano` or `vim.tiny`, which come pre-installed on every Proxmox VE node.

Note

Always increment the `config_version` number after configuration changes; omitting this can lead to problems.

After making the necessary changes, create another copy of the current working configuration file. This serves as a backup if the new configuration fails to apply or causes other issues.

```
cp /etc/pve/corosync.conf /etc/pve/corosync.conf.bak
```

Then replace the old configuration file with the new one:

```
mv /etc/pve/corosync.conf.new /etc/pve/corosync.conf
```

You can check if the changes could be applied automatically, using the following commands:

```
systemctl status corosync
journalctl -b -u corosync
```

If the changes could not be applied automatically, you may have to restart the corosync service via:

```
systemctl restart corosync
```

On errors, check the troubleshooting section below.

5.11.2 Troubleshooting

Issue: *quorum.expected_votes must be configured*

When corosync starts to fail and you get the following message in the system log:

```
[...]
corosync[1647]: [QUORUM] Quorum provider: corosync_votequorum failed to ↵
 initialize.
corosync[1647]: [SERV  ] Service engine 'corosync_quorum' failed to load ↵
 for reason
 'configuration error: nodelist or quorum.expected_votes must be ↵
 configured!'
[...]
```

It means that the hostname you set for a corosync `ringX_addr` in the configuration could not be resolved.

Write Configuration When Not Quorate

If you need to change `/etc/pve/corosync.conf` on a node with no quorum, and you understand what you are doing, use:

```
pvecm expected 1
```

This sets the expected vote count to 1 and makes the cluster quorate. You can then fix your configuration, or revert it back to the last working backup.

This is not enough if corosync cannot start anymore. In that case, it is best to edit the local copy of the corosync configuration in `/etc/corosync/corosync.conf`, so that corosync can start again. Ensure that on all nodes, this configuration has the same content to avoid split-brain situations.

5.11.3 Corosync Configuration Glossary

ringX_addr

This names the different link addresses for the Kronosnet connections between nodes.

5.12 Cluster Cold Start

It is obvious that a cluster is not quorate when all nodes are offline. This is a common case after a power failure.

Note

It is always a good idea to use an uninterruptible power supply (“UPS”, also called “battery backup”) to avoid this state, especially if you want HA.

On node startup, the `pve-guests` service is started and waits for quorum. Once quorate, it starts all guests which have the `onboot` flag set.

When you turn on nodes, or when power comes back after power failure, it is likely that some nodes will boot faster than others. Please keep in mind that guest startup is delayed until you reach quorum.

5.13 Guest VMID Auto-Selection

When creating new guests the web interface will ask the backend for a free VMID automatically. The default range for searching is 100 to 1000000 (lower than the maximal allowed VMID enforced by the schema).

Sometimes admins either want to allocate new VMIDs in a separate range, for example to easily separate temporary VMs with ones that choose a VMID manually. Other times its just desired to provided a stable length VMID, for which setting the lower boundary to, for example, 100000 gives much more room for.

To accommodate this use case one can set either lower, upper or both boundaries via the `datacenter.cfg` configuration file, which can be edited in the web interface under *Datacenter* → *Options*.

Note

The range is only used for the next-id API call, so it isn't a hard limit.

5.14 Guest Migration

Migrating virtual guests to other nodes is a useful feature in a cluster. There are settings to control the behavior of such migrations. This can be done via the configuration file `datacenter.cfg` or for a specific migration via API or command line parameters.

It makes a difference if a guest is online or offline, or if it has local resources (like a local disk).

For details about virtual machine migration, see the [QEMU/KVM Migration Chapter](#).

For details about container migration, see the [Container Migration Chapter](#).

5.14.1 Migration Type

The migration type defines if the migration data should be sent over an encrypted (`secure`) channel or an unencrypted (`insecure`) one. Setting the migration type to `insecure` means that the RAM content of a virtual guest is also transferred unencrypted, which can lead to information disclosure of critical data from inside the guest (for example, passwords or encryption keys).

Therefore, we strongly recommend using the secure channel if you do not have full control over the network and can not guarantee that no one is eavesdropping on it.

Note

Storage migration does not follow this setting. Currently, it always sends the storage content over a secure channel.

Encryption requires a lot of computing power, so this setting is often changed to `insecure` to achieve better performance. The impact on modern systems is lower because they implement AES encryption in hardware. The performance impact is particularly evident in fast networks, where you can transfer 10 Gbps or more.

5.14.2 Migration Network

By default, Proxmox VE uses the network in which cluster communication takes place to send the migration traffic. This is not optimal both because sensitive cluster traffic can be disrupted and this network may not have the best bandwidth available on the node.

Setting the migration network parameter allows the use of a dedicated network for all migration traffic. In addition to the memory, this also affects the storage traffic for offline migrations.

The migration network is set as a network using CIDR notation. This has the advantage that you don't have to set individual IP addresses for each node. Proxmox VE can determine the real address on the destination node from the network specified in the CIDR form. To enable this, the network must be specified so that each node has exactly one IP in the respective network.

Example

We assume that we have a three-node setup, with three separate networks. One for public communication with the Internet, one for cluster communication, and a very fast one, which we want to use as a dedicated network for migration.

A network configuration for such a setup might look as follows:

```
iface eno1 inet manual

# public network
auto vmbr0
iface vmbr0 inet static
 address 192.X.Y.57/24
 gateway 192.X.Y.1
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0

# cluster network
auto eno2
iface eno2 inet static
 address 10.1.1.1/24

# fast network
auto eno3
iface eno3 inet static
 address 10.1.2.1/24
```

Here, we will use the network 10.1.2.0/24 as a migration network. For a single migration, you can do this using the `migration_network` parameter of the command line tool:

```
# qm migrate 106 tre --online --migration_network 10.1.2.0/24
```

To configure this as the default network for all migrations in the cluster, set the `migration` property of the `/etc/pve/datacenter.cfg` file:

```
# use dedicated migration network
migration: secure,network=10.1.2.0/24
```

Note

The migration type must always be set when the migration network is set in `/etc/pve/datacenter.cfg`.

Chapter 6

Proxmox Cluster File System (pmxcfs)

The Proxmox Cluster file system (“pmxcfs”) is a database-driven file system for storing configuration files, replicated in real time to all cluster nodes using `corosync`. We use this to store all Proxmox VE related configuration files.

Although the file system stores all data inside a persistent database on disk, a copy of the data resides in RAM. This imposes restrictions on the maximum size, which is currently 128 MiB. This is still enough to store the configuration of several thousand virtual machines.

This system provides the following advantages:

- Seamless replication of all configuration to all nodes in real time
- Provides strong consistency checks to avoid duplicate VM IDs
- Read-only when a node loses quorum
- Automatic updates of the corosync cluster configuration to all nodes
- Includes a distributed locking mechanism

6.1 POSIX Compatibility

The file system is based on FUSE, so the behavior is POSIX like. But some feature are simply not implemented, because we do not need them:

- You can just generate normal files and directories, but no symbolic links, ...
 - You can't rename non-empty directories (because this makes it easier to guarantee that VMIDs are unique).
 - You can't change file permissions (permissions are based on paths)
 - `O_EXCL` creates were not atomic (like old NFS)
 - `O_TRUNC` creates are not atomic (FUSE restriction)
-

6.2 File Access Rights

All files and directories are owned by user `root` and have group `www-data`. Only `root` has write permissions, but group `www-data` can read most files. Files below the following paths are only accessible by `root`:

```
/etc/pve/priv/
/etc/pve/nodes/${NAME}/priv/
```

6.3 Technology

We use the **Corosync Cluster Engine** for cluster communication, and **SQLite** for the database file. The file system is implemented in user space using **FUSE**.

6.4 File System Layout

The file system is mounted at:

```
/etc/pve
```

6.4.1 Files

<code>authkey.pub</code>	Public key used by the ticket system
<code>ceph.conf</code>	Ceph configuration file (note: <code>/etc/ceph/ceph.conf</code> is a symbolic link to this)
<code>corosync.conf</code>	Corosync cluster configuration file (prior to Proxmox VE 4.x, this file was called <code>cluster.conf</code>)
<code>datacenter.cfg</code>	Proxmox VE datacenter-wide configuration (keyboard layout, proxy, ...)
<code>domains.cfg</code>	Proxmox VE authentication domains
<code>firewall/cluster.fw</code>	Firewall configuration applied to all nodes
<code>firewall/<NAME>.fw</code>	Firewall configuration for individual nodes
<code>firewall/<VMID>.fw</code>	Firewall configuration for VMs and containers
<code>ha/crm_commands</code>	Displays HA operations that are currently being carried out by the CRM
<code>ha/manager_status</code>	JSON-formatted information regarding HA services on the cluster
<code>ha/resources.cfg</code>	Resources managed by high availability, and their current state
<code>nodes/<NAME>/config</code>	Node-specific configuration
<code>nodes/<NAME>/lxc/<VMID>.conf</code>	VM configuration data for LXC containers
<code>nodes/<NAME>/openvz/</code>	Prior to Proxmox VE 4.0, used for container configuration data (deprecated, removed soon)
<code>nodes/<NAME>/pve-ssl.key</code>	Private SSL key for <code>pve-ssl.pem</code>

nodes/<NAME>/pve-ssl.pem	Public SSL certificate for web server (signed by cluster CA)
nodes/<NAME>/pveproxy-ssl.key	Private SSL key for pveproxy-ssl.pem (optional)
nodes/<NAME>/pveproxy-ssl.pem	Public SSL certificate (chain) for web server (optional override for pve-ssl.pem)
nodes/<NAME>/qemu-server/<VMID>.conf	VM configuration data for KVM VMs
priv/authkey.key	Private key used by ticket system
priv/authorized_keys	SSH keys of cluster members for authentication
priv/ceph*	Ceph authentication keys and associated capabilities
priv/known_hosts	SSH keys of the cluster members for verification
priv/lock/*	Lock files used by various services to ensure safe cluster-wide operations
priv/pve-root-ca.key	Private key of cluster CA
priv/shadow.cfg	Shadow password file for PVE Realm users
priv/storage/<STORAGE-ID>.pw	Contains the password of a storage in plain text
priv/tfa.cfg	Base64-encoded two-factor authentication configuration
priv/token.cfg	API token secrets of all tokens
pve-root-ca.pem	Public certificate of cluster CA
pve-www.key	Private key used for generating CSRF tokens
sdn/*	Shared configuration files for Software Defined Networking (SDN)
status.cfg	Proxmox VE external metrics server configuration
storage.cfg	Proxmox VE storage configuration
user.cfg	Proxmox VE access control configuration (users/groups/...)
virtual-guest/cpu-models.conf	For storing custom CPU models
vzdump.cron	Cluster-wide vzdump backup-job schedule

6.4.2 Symbolic links

Certain directories within the cluster file system use symbolic links, in order to point to a node's own configuration files. Thus, the files pointed to in the table below refer to different files on each node of the cluster.

local	nodes/<LOCAL_HOST_NAME>
lxc	nodes/<LOCAL_HOST_NAME>/lxc/
openvz	nodes/<LOCAL_HOST_NAME>/openvz/ (deprecated, removed soon)
qemu-server	nodes/<LOCAL_HOST_NAME>/qemu-server/

6.4.3 Special status files for debugging (JSON)

.version	File versions (to detect file modifications)
.members	Info about cluster members
.vmlist	List of all VMs

<code>.clusterlog</code>	Cluster log (last 50 entries)
<code>.rrd</code>	RRD data (most recent entries)

6.4.4 Enable/Disable debugging

You can enable verbose syslog messages with:

```
echo "1" >/etc/pve/.debug
```

And disable verbose syslog messages with:

```
echo "0" >/etc/pve/.debug
```

6.5 Recovery

If you have major problems with your Proxmox VE host, for example hardware issues, it could be helpful to copy the `pmxcfs` database file `/var/lib/pve-cluster/config.db`, and move it to a new Proxmox VE host. On the new host (with nothing running), you need to stop the `pve-cluster` service and replace the `config.db` file (required permissions `0600`). Following this, adapt `/etc/hostname` and `/etc/hosts` according to the lost Proxmox VE host, then reboot and check (and don't forget your VM/CT data).

6.5.1 Remove Cluster Configuration

The recommended way is to reinstall the node after you remove it from your cluster. This ensures that all secret cluster/ssh keys and any shared configuration data is destroyed.

In some cases, you might prefer to put a node back to local mode without reinstalling, which is described in [Separate A Node Without Reinstalling](#)

6.5.2 Recovering/Moving Guests from Failed Nodes

For the guest configuration files in `nodes/<NAME>/qemu-server/` (VMs) and `nodes/<NAME>/lxc/` (containers), Proxmox VE sees the containing node `<NAME>` as the owner of the respective guest. This concept enables the usage of local locks instead of expensive cluster-wide locks for preventing concurrent guest configuration changes.

As a consequence, if the owning node of a guest fails (for example, due to a power outage, fencing event, etc.), a regular migration is not possible (even if all the disks are located on shared storage), because such a local lock on the (offline) owning node is unobtainable. This is not a problem for HA-managed guests, as Proxmox VE's High Availability stack includes the necessary (cluster-wide) locking and watchdog functionality to ensure correct and automatic recovery of guests from fenced nodes.

If a non-HA-managed guest has only shared disks (and no other local resources which are only available on the failed node), a manual recovery is possible by simply moving the guest configuration file from the failed node's directory in `/etc/pve/` to an online node's directory (which changes the logical owner or location of the guest).

For example, recovering the VM with ID `100` from an offline `node1` to another node `node2` works by running the following command as root on any member node of the cluster:

```
mv /etc/pve/nodes/node1/qemu-server/100.conf /etc/pve/nodes/node2/ ↔  
qemu-server/
```

Warning

Before manually recovering a guest like this, make absolutely sure that the failed source node is really powered off/fenced. Otherwise Proxmox VE's locking principles are violated by the `mv` command, which can have unexpected consequences.

Warning

Guests with local disks (or other local resources which are only available on the offline node) are not recoverable like this. Either wait for the failed node to rejoin the cluster or restore such guests from backups.

Chapter 7

Proxmox VE Storage

The Proxmox VE storage model is very flexible. Virtual machine images can either be stored on one or several local storages, or on shared storage like NFS or iSCSI (NAS, SAN). There are no limits, and you may configure as many storage pools as you like. You can use all storage technologies available for Debian Linux.

One major benefit of storing VMs on shared storage is the ability to live-migrate running machines without any downtime, as all nodes in the cluster have direct access to VM disk images. There is no need to copy VM image data, so live migration is very fast in that case.

The storage library (package `libpve-storage-perl`) uses a flexible plugin system to provide a common interface to all storage types. This can be easily adopted to include further storage types in the future.

7.1 Storage Types

There are basically two different classes of storage types:

File level storage

File level based storage technologies allow access to a fully featured (POSIX) file system. They are in general more flexible than any Block level storage (see below), and allow you to store content of any type. ZFS is probably the most advanced system, and it has full support for snapshots and clones.

Block level storage

Allows to store large *raw* images. It is usually not possible to store other files (ISO, backups, ..) on such storage types. Most modern block level storage implementations support snapshots and clones. RADOS and GlusterFS are distributed systems, replicating storage data to different nodes.

Table 7.1: Available storage types

Description	Plugin type	Level	Shared	Snapshots	Stable
ZFS (local)	<code>zfspool</code>	both ¹	no	yes	yes
Directory	<code>dir</code>	file	no	no ²	yes
BTRFS	<code>btrfs</code>	file	no	yes	technology preview

Table 7.1: (continued)

Description	Plugin type	Level	Shared	Snapshots	Stable
NFS	nfs	file	yes	no ²	yes
CIFS	cifs	file	yes	no ²	yes
Proxmox Backup	pbs	both	yes	n/a	yes
GlusterFS	glusterfs	file	yes	no ²	yes
CephFS	cephfs	file	yes	yes	yes
LVM	lvm	block	no ³	no	yes
LVM-thin	lvmthin	block	no	yes	yes
iSCSI/kernel	iscsi	block	yes	no	yes
iSCSI/libiscsi	iscsidirect	block	yes	no	yes
Ceph/RBD	rbd	block	yes	yes	yes
ZFS over iSCSI	zfs	block	yes	yes	yes

¹: Disk images for VMs are stored in ZFS volume (zvol) datasets, which provide block device functionality.

²: On file based storages, snapshots are possible with the *qcow2* format.

³: It is possible to use LVM on top of an iSCSI or FC-based storage. That way you get a *shared* LVM storage

7.1.1 Thin Provisioning

A number of storages, and the QEMU image format *qcow2*, support *thin provisioning*. With thin provisioning activated, only the blocks that the guest system actually use will be written to the storage.

Say for instance you create a VM with a 32GB hard disk, and after installing the guest system OS, the root file system of the VM contains 3 GB of data. In that case only 3GB are written to the storage, even if the guest VM sees a 32GB hard drive. In this way thin provisioning allows you to create disk images which are larger than the currently available storage blocks. You can create large disk images for your VMs, and when the need arises, add more disks to your storage without resizing the VMs' file systems.

All storage types which have the “Snapshots” feature also support thin provisioning.

Caution

If a storage runs full, all guests using volumes on that storage receive IO errors. This can cause file system inconsistencies and may corrupt your data. So it is advisable to avoid over-provisioning of your storage resources, or carefully observe free space to avoid such conditions.

7.2 Storage Configuration

All Proxmox VE related storage configuration is stored within a single text file at `/etc/pve/storage.cfg`. As this file is within `/etc/pve/`, it gets automatically distributed to all cluster nodes. So all nodes share the same storage configuration.

Sharing storage configuration makes perfect sense for shared storage, because the same “shared” storage is accessible from all nodes. But it is also useful for local storage types. In this case such local storage is available on all nodes, but it is physically different and can have totally different content.

7.2.1 Storage Pools

Each storage pool has a `<type>`, and is uniquely identified by its `<STORAGE_ID>`. A pool configuration looks like this:

```
<type>: <STORAGE_ID>
 <property> <value>
 <property> <value>
 <property>
 ...
```

The `<type>: <STORAGE_ID>` line starts the pool definition, which is then followed by a list of properties. Most properties require a value. Some have reasonable defaults, in which case you can omit the value.

To be more specific, take a look at the default storage configuration after installation. It contains one special local storage pool named `local`, which refers to the directory `/var/lib/vz` and is always available. The Proxmox VE installer creates additional storage entries depending on the storage type chosen at installation time.

Default storage configuration (/etc/pve/storage.cfg)

```
dir: local
 path /var/lib/vz
 content iso,vztmp,backup

# default image store on LVM based installation
lvmthin: local-lvm
 thinpool data
 vname pve
 content rootdir,images

# default image store on ZFS based installation
zfspool: local-zfs
 pool rpool/data
 sparse
 content images,rootdir
```

Caution

It is problematic to have multiple storage configurations pointing to the exact same underlying storage. Such an *aliased* storage configuration can lead to two different volume IDs (*valid*) pointing to the exact same disk image. Proxmox VE expects that the images' volume IDs point to, are unique. Choosing different content types for *aliased* storage configurations can be fine, but is not recommended.

7.2.2 Common Storage Properties

A few storage properties are common among different storage types.

nodes

List of cluster node names where this storage is usable/accessible. One can use this property to restrict storage access to a limited set of nodes.

content

A storage can support several content types, for example virtual disk images, cdrom iso images, container templates or container root directories. Not all storage types support all content types. One can set this property to select what this storage is used for.

images

QEMU/KVM VM images.

rootdir

Allow to store container data.

vztmpl

Container templates.

backup

Backup files (`vzdump`).

iso

ISO images

snippets

Snippet files, for example guest hook scripts

shared

Mark storage as shared.

disable

You can use this flag to disable the storage completely.

maxfiles

Deprecated, please use `prune-backups` instead. Maximum number of backup files per VM. Use 0 for unlimited.

prune-backups

Retention options for backups. For details, see [Backup Retention](#).

format

Default image format (`raw` | `qcow2` | `vmdk`)

preallocation

Preallocation mode (`off` | `metadata` | `falloc` | `full`) for `raw` and `qcow2` images on file-based storages. The default is `metadata`, which is treated like `off` for `raw` images. When using network storages in combination with large `qcow2` images, using `off` can help to avoid timeouts.

Warning

It is not advisable to use the same storage pool on different Proxmox VE clusters. Some storage operation need exclusive access to the storage, so proper locking is required. While this is implemented within a cluster, it does not work between different clusters.

7.3 Volumes

We use a special notation to address storage data. When you allocate data from a storage pool, it returns such a volume identifier. A volume is identified by the `<STORAGE_ID>`, followed by a storage type dependent volume name, separated by colon. A valid `<VOLUME_ID>` looks like:

```
local:230/example-image.raw
```

```
local:iso/debian-501-amd64-netinst.iso
```

```
local:vztmpl/debian-5.0-joomla_1.5.9-1_i386.tar.gz
```

```
iscsi-storage:0.0.2.scsi-14 ↵  
f504e46494c4500494b5042546d2d646744372d31616d61
```

To get the file system path for a `<VOLUME_ID>` use:

```
pvesm path <VOLUME_ID>
```

7.3.1 Volume Ownership

There exists an ownership relation for `image` type volumes. Each such volume is owned by a VM or Container. For example volume `local:230/example-image.raw` is owned by VM 230. Most storage backends encodes this ownership information into the volume name.

When you remove a VM or Container, the system also removes all associated volumes which are owned by that VM or Container.

7.4 Using the Command Line Interface

It is recommended to familiarize yourself with the concept behind storage pools and volume identifiers, but in real life, you are not forced to do any of those low level operations on the command line. Normally, allocation and removal of volumes is done by the VM and Container management tools.

Nevertheless, there is a command line tool called `pvesm` (“Proxmox VE Storage Manager”), which is able to perform common storage management tasks.

7.4.1 Examples

Add storage pools

```
pvesm add <TYPE> <STORAGE_ID> <OPTIONS>
pvesm add dir <STORAGE_ID> --path <PATH>
pvesm add nfs <STORAGE_ID> --path <PATH> --server <SERVER> --export ↵
 <EXPORT>
pvesm add lvm <STORAGE_ID> --vgname <VGNAME>
pvesm add iscsi <STORAGE_ID> --portal <HOST[:PORT]> --target <TARGET ↵
 >
```

Disable storage pools

```
pvesm set <STORAGE_ID> --disable 1
```

Enable storage pools

```
pvesm set <STORAGE_ID> --disable 0
```

Change/set storage options

```
pvesm set <STORAGE_ID> <OPTIONS>
pvesm set <STORAGE_ID> --shared 1
pvesm set local --format qcow2
pvesm set <STORAGE_ID> --content iso
```

Remove storage pools. This does not delete any data, and does not disconnect or unmount anything. It just removes the storage configuration.

```
pvesm remove <STORAGE_ID>
```

Allocate volumes

```
pvesm alloc <STORAGE_ID> <VMID> <name> <size> [--format <raw|qcow2>]
```

Allocate a 4G volume in local storage. The name is auto-generated if you pass an empty string as <name>

```
pvesm alloc local <VMID> '' 4G
```

Free volumes

```
pvesm free <VOLUME_ID>
```


Warning

This really destroys all volume data.

List storage status

```
pvesm status
```

List storage contents

```
pvesm list <STORAGE_ID> [--vmid <VMID>]
```

List volumes allocated by VMID

```
pvesm list <STORAGE_ID> --vmid <VMID>
```

List iso images

```
pvesm list <STORAGE_ID> --content iso
```

List container templates

```
pvesm list <STORAGE_ID> --content vztmpl
```

Show file system path for a volume

```
pvesm path <VOLUME_ID>
```

Exporting the volume `local:103/vm-103-disk-0.qcow2` to the file target. This is mostly used internally with `pvesm import`. The stream format `qcow2+size` is different to the `qcow2` format. Consequently, the exported file cannot simply be attached to a VM. This also holds for the other formats.

```
pvesm export local:103/vm-103-disk-0.qcow2 qcow2+size target --with- ↔  
 snapshots 1
```

7.5 Directory Backend

Storage pool type: `dir`

Proxmox VE can use local directories or locally mounted shares for storage. A directory is a file level storage, so you can store any content type like virtual disk images, containers, templates, ISO images or backup files.

Note

You can mount additional storages via standard linux `/etc/fstab`, and then define a directory storage for that mount point. This way you can use any file system supported by Linux.

This backend assumes that the underlying directory is POSIX compatible, but nothing else. This implies that you cannot create snapshots at the storage level. But there exists a workaround for VM images using the `qcow2` file format, because that format supports snapshots internally.

Tip

Some storage types do not support `O_DIRECT`, so you can't use cache mode `none` with such storages. Simply use cache mode `writeback` instead.

We use a predefined directory layout to store different content types into different sub-directories. This layout is used by all file level storage backends.

Table 7.2: Directory layout

Content type	Subdir
VM images	images/<VMID>/
ISO images	template/iso/
Container templates	template/cache/
Backup files	dump/
Snippets	snippets/

7.5.1 Configuration

This backend supports all common storage properties, and adds two additional properties. The `path` property is used to specify the directory. This needs to be an absolute file system path.

The optional `content-dirs` property allows for the default layout to be changed. It consists of a comma-separated list of identifiers in the following format:

```
vtype=path
```

Where `vtype` is one of the allowed content types for the storage, and `path` is a path relative to the mountpoint of the storage.

Configuration Example (/etc/pve/storage.cfg)

```
dir: backup
 path /mnt/backup
 content backup
 prune-backups keep-last=7
 max-protected-backups 3
 content-dirs backup=custom/backup/dir
```

The above configuration defines a storage pool called `backup`. That pool can be used to store up to 7 regular backups (`keep-last=7`) and 3 protected backups per VM. The real path for the backup files is `/mnt/backup/custom/backup/dir/...`

7.5.2 File naming conventions

This backend uses a well defined naming scheme for VM images:

```
vm-<VMID>-<NAME>.<FORMAT>
```

<VMID>

This specifies the owner VM.

<NAME>

This can be an arbitrary name (`ascii`) without white space. The backend uses `disk-[N]` as default, where `[N]` is replaced by an integer to make the name unique.

<FORMAT>

Specifies the image format (`raw` | `qcow2` | `vmdk`).

When you create a VM template, all VM images are renamed to indicate that they are now read-only, and can be used as a base image for clones:

```
base-<VMID>-<NAME>.<FORMAT>
```

Note

Such base images are used to generate cloned images. So it is important that those files are read-only, and never get modified. The backend changes the access mode to `0444`, and sets the immutable flag (`chattr +i`) if the storage supports that.

7.5.3 Storage Features

As mentioned above, most file systems do not support snapshots out of the box. To workaround that problem, this backend is able to use `qcow2` internal snapshot capabilities.

Same applies to clones. The backend uses the `qcow2` base image feature to create clones.

Table 7.3: Storage features for backend `dir`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir vztmpl iso backup snippets	raw qcow2 vmdk subvol	no	qcow2	qcow2

7.5.4 Examples

Please use the following command to allocate a 4GB image on storage `local`:

```
# pvesm alloc local 100 vm-100-disk10.raw 4G
Formatting '/var/lib/vz/images/100/vm-100-disk10.raw', fmt=raw size ←
=4294967296
successfully created 'local:100/vm-100-disk10.raw'
```

Note

The image name must conform to above naming conventions.

The real file system path is shown with:

```
# pvesm path local:100/vm-100-disk10.raw  
/var/lib/vz/images/100/vm-100-disk10.raw
```

And you can remove the image with:

```
# pvesm free local:100/vm-100-disk10.raw
```

7.6 NFS Backend

Storage pool type: `nfs`

The NFS backend is based on the directory backend, so it shares most properties. The directory layout and the file naming conventions are the same. The main advantage is that you can directly configure the NFS server properties, so the backend can mount the share automatically. There is no need to modify `/etc/fstab`. The backend can also test if the server is online, and provides a method to query the server for exported shares.

7.6.1 Configuration

The backend supports all common storage properties, except the `shared` flag, which is always set. Additionally, the following properties are used to configure the NFS server:

server

Server IP or DNS name. To avoid DNS lookup delays, it is usually preferable to use an IP address instead of a DNS name - unless you have a very reliable DNS server, or list the server in the local `/etc/hosts` file.

export

NFS export path (as listed by `pvesm nfsscan`).

You can also set NFS mount options:

path

The local mount point (defaults to `/mnt/pve/<STORAGE_ID>/`).

content-dirs

Overrides for the default directory layout. Optional.

options

NFS mount options (see `man nfs`).

Configuration Example (/etc/pve/storage.cfg)

```
nfs: iso-templates
 path /mnt/pve/iso-templates
 server 10.0.0.10
 export /space/iso-templates
 options vers=3,soft
 content iso,vztmpl
```

Tip

After an NFS request times out, NFS request are retried indefinitely by default. This can lead to unexpected hangs on the client side. For read-only content, it is worth to consider the NFS `soft` option, which limits the number of retries to three.

7.6.2 Storage Features

NFS does not support snapshots, but the backend uses `qcow2` features to implement snapshots and cloning.

Table 7.4: Storage features for backend `nfs`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir vztmpl iso backup snippets	raw qcow2 vmdk	yes	qcow2	qcow2

7.6.3 Examples

You can get a list of exported NFS shares with:

```
# pvesm nfsscan <server>
```

7.7 CIFS Backend

Storage pool type: `cifs`

The CIFS backend extends the directory backend, so that no manual setup of a CIFS mount is needed. Such a storage can be added directly through the Proxmox VE API or the WebUI, with all our backend advantages, like server heartbeat check or comfortable selection of exported shares.

7.7.1 Configuration

The backend supports all common storage properties, except the shared flag, which is always set. Additionally, the following CIFS special properties are available:

server

Server IP or DNS name. Required.

Tip

To avoid DNS lookup delays, it is usually preferable to use an IP address instead of a DNS name - unless you have a very reliable DNS server, or list the server in the local `/etc/hosts` file.

share

CIFS share to use (get available ones with `pvesm scan cifs <address>` or the WebUI). Required.

username

The username for the CIFS storage. Optional, defaults to 'guest'.

password

The user password. Optional. It will be saved in a file only readable by root (`/etc/pve/priv/storage/`

domain

Sets the user domain (workgroup) for this storage. Optional.

smbversion

SMB protocol Version. Optional, default is 3. SMB1 is not supported due to security issues.

path

The local mount point. Optional, defaults to `/mnt/pve/<STORAGE_ID>/`.

content-dirs

Overrides for the default directory layout. Optional.

subdir

The subdirectory of the share to mount. Optional, defaults to the root directory of the share.

Configuration Example (`/etc/pve/storage.cfg`)

```
cifs: backup
 path /mnt/pve/backup
 server 10.0.0.11
 share VMData
 content backup
 username anna
 smbversion 3
 subdir /data
```

7.7.2 Storage Features

CIFS does not support snapshots on a storage level. But you may use `qcow2` backing files if you still want to have snapshots and cloning features available.

Table 7.5: Storage features for backend `cifs`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir vztmpl iso backup snippets	raw qcow2 vmdk	yes	qcow2	qcow2

7.7.3 Examples

You can get a list of exported CIFS shares with:

```
# pvesm scan cifs <server> [--username <username>] [--password]
```

Then you could add this share as a storage to the whole Proxmox VE cluster with:

```
# pvesm add cifs <storagename> --server <server> --share <share> [-- ↵
  username <username>] [--password]
```

7.8 Proxmox Backup Server

Storage pool type: `pbs`

This backend allows direct integration of a Proxmox Backup Server into Proxmox VE like any other storage. A Proxmox Backup storage can be added directly through the Proxmox VE API, CLI or the web interface.

7.8.1 Configuration

The backend supports all common storage properties, except the `shared` flag, which is always set. Additionally, the following special properties to Proxmox Backup Server are available:

server

Server IP or DNS name. Required.

username

The username for the Proxmox Backup Server storage. Required.

Tip

Do not forget to add the realm to the username. For example, `root@pam` or `archiver@pbs`.

password

The user password. The value will be saved in a file under `/etc/pve/priv/storage/<STORAGE-ID>` with access restricted to the root user. Required.

datastore

The ID of the Proxmox Backup Server datastore to use. Required.

fingerprint

The fingerprint of the Proxmox Backup Server API TLS certificate. You can get it in the Servers Dashboard or using the `proxmox-backup-manager cert info` command. Required for self-signed certificates or any other one where the host does not trust the server's CA.

encryption-key

A key to encrypt the backup data from the client side. Currently only non-password protected (no key derive function (kdf)) are supported. Will be saved in a file under `/etc/pve/priv/storage/<STORAGE-ID>` with access restricted to the root user. Use the magic value `autogen` to automatically generate a new one using `proxmox-backup-client key create --kdf none <path>`. Optional.

master-pubkey

A public RSA key used to encrypt the backup encryption key as part of the backup task. The encrypted copy will be appended to the backup and stored on the Proxmox Backup Server instance for recovery purposes. Optional, requires `encryption-key`.

Configuration Example (/etc/pve/storage.cfg)

```
pbs: backup
 datastore main
 server enya.proxmox.com
 content backup
 fingerprint 09:54:ef:...snip...88:af:47:fe:4c:3b:cf:8b:26:88:0b:4e:3 ←
 c:b2
 prune-backups keep-all=1
 username archiver@pbs
```


7.8.2 Storage Features

Proxmox Backup Server only supports backups, they can be block-level or file-level based. Proxmox VE uses block-level for virtual machines and file-level for container.

Table 7.6: Storage features for backend pbs

Content types	Image formats	Shared	Snapshots	Clones
backup	n/a	yes	n/a	n/a

7.8.3 Encryption

Optionally, you can configure client-side encryption with AES-256 in GCM mode. Encryption can be configured either via the web interface, or on the CLI with the `encryption-key` option (see above). The key will be saved in the file `/etc/pve/priv/storage/<STORAGE-ID>.enc`, which is only accessible by the root user.

Warning

Without their key, backups will be inaccessible. Thus, you should keep keys ordered and in a place that is separate from the contents being backed up. It can happen, for example, that you back up an entire system, using a key on that system. If the system then becomes inaccessible for any reason and needs to be restored, this will not be possible as the encryption key will be lost along with the broken system.

It is recommended that you keep your key safe, but easily accessible, in order for quick disaster recovery. For this reason, the best place to store it is in your password manager, where it is immediately recoverable. As a backup to this, you should also save the key to a USB drive and store that in a secure place. This way, it is detached from any system, but is still easy to recover from, in case of emergency. Finally, in preparation for the worst case scenario, you should also consider keeping a paper copy of your key locked away in a safe place. The `paperkey` subcommand can be used to create a QR encoded version of your key. The following command sends the output of the `paperkey` command to a text file, for easy printing.

```
# proxmox-backup-client key paperkey /etc/pve/priv/storage/<STORAGE-ID>.enc ←  
--output-format text > qrkey.txt
```

Additionally, it is possible to use a single RSA master key pair for key recovery purposes: configure all clients doing encrypted backups to use a single public master key, and all subsequent encrypted backups will contain a RSA-encrypted copy of the used AES encryption key. The corresponding private master key allows recovering the AES key and decrypting the backup even if the client system is no longer available.

Warning

The same safe-keeping rules apply to the master key pair as to the regular encryption keys. Without a copy of the private key recovery is not possible! The `paperkey` command supports generating paper copies of private master keys for storage in a safe, physical location.

Because the encryption is managed on the client side, you can use the same datastore on the server for unencrypted backups and encrypted backups, even if they are encrypted with different keys. However,

Note

Then you could add this share as a storage to the whole Proxmox VE cluster with:

```
# pvesm add pbs <id> --server <server> --datastore <datastore> --username <username> --fingerprint 00:B4:... --password
```

7.9 GlusterFS Backend

Storage pool type: glusterfs

Note

7.9.1 Configuration

The backend supports all common storage properties, and adds the following GlusterFS specific options:

server

GlusterFS volfile server IP or DNS name.

server2

Backup volfile server IP or DNS name.

volume

GlusterFS Volume.

transport

Configuration Example (/etc/pve/storage.cfg)

```
glusterfs: Gluster
 server 10.2.3.4
 server2 10.2.3.5
 volume glustervol
 content images,iso
```

7.9.2 File naming conventions

The directory layout and the file naming conventions are inherited from the `dir` backend.

7.9.3 Storage Features

The storage provides a file level interface, but no native snapshot/clone implementation.

Table 7.7: Storage features for backend `glusterfs`

Content types	Image formats	Shared	Snapshots	Clones
images vztmpl iso backup snippets	raw qcow2 vmdk	yes	qcow2	qcow2

7.10 Local ZFS Pool Backend

Storage pool type: `zfspool`

This backend allows you to access local ZFS pools (or ZFS file systems inside such pools).

7.10.1 Configuration

The backend supports the common storage properties `content`, `nodes`, `disable`, and the following ZFS specific properties:

pool

Select the ZFS pool/filesystem. All allocations are done within that pool.

blocksize

Set ZFS blocksize parameter.

sparse

Use ZFS thin-provisioning. A sparse volume is a volume whose reservation is not equal to the volume size.

mountpoint

The mount point of the ZFS pool/filesystem. Changing this does not affect the `mountpoint` property of the dataset seen by `zfs`. Defaults to `/<pool>`.

Configuration Example (/etc/pve/storage.cfg)

```
zfspool: vmdata
 pool tank/vmdata
 content rootdir,images
 sparse
```

7.10.2 File naming conventions

The backend uses the following naming scheme for VM images:

```
vm-<VMID>-<NAME> // normal VM images
base-<VMID>-<NAME> // template VM image (read-only)
subvol-<VMID>-<NAME> // subvolumes (ZFS filesystem for containers)
```

<VMID>

This specifies the owner VM.

<NAME>

This can be an arbitrary name (`ascii`) without white space. The backend uses `disk[N]` as default, where `[N]` is replaced by an integer to make the name unique.

7.10.3 Storage Features

ZFS is probably the most advanced storage type regarding snapshot and cloning. The backend uses ZFS datasets for both VM images (format `raw`) and container data (format `subvol`). ZFS properties are inherited from the parent dataset, so you can simply set defaults on the parent dataset.

Table 7.8: Storage features for backend `zfs`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir	raw subvol	no	yes	yes

7.10.4 Examples

It is recommended to create an extra ZFS file system to store your VM images:

```
# zfs create tank/vmdata
```


To enable compression on that newly allocated file system:

```
# zfs set compression=on tank/vmdata
```

You can get a list of available ZFS filesystems with:

```
# pvesm zfsscan
```

7.11 LVM Backend

Storage pool type: `lvm`

LVM is a light software layer on top of hard disks and partitions. It can be used to split available disk space into smaller logical volumes. LVM is widely used on Linux and makes managing hard drives easier.

Another use case is to put LVM on top of a big iSCSI LUN. That way you can easily manage space on that iSCSI LUN, which would not be possible otherwise, because the iSCSI specification does not define a management interface for space allocation.

7.11.1 Configuration

The LVM backend supports the common storage properties `content`, `nodes`, `disable`, and the following LVM specific properties:

vgname

LVM volume group name. This must point to an existing volume group.

base

Base volume. This volume is automatically activated before accessing the storage. This is mostly useful when the LVM volume group resides on a remote iSCSI server.

saferemove

Zero-out data when removing LVs. When removing a volume, this makes sure that all data gets erased.

saferemove_throughput

Wipe throughput (`cstream -t` parameter value).

Configuration Example (/etc/pve/storage.cfg)

```
lvm: myspace
 vgname myspace
 content rootdir,images
```

7.11.2 File naming conventions

The backend use basically the same naming conventions as the ZFS pool backend.

```
vm-<VMID>-<NAME> // normal VM images
```

7.11.3 Storage Features

LVM is a typical block storage, but this backend does not support snapshots and clones. Unfortunately, normal LVM snapshots are quite inefficient, because they interfere with all writes on the entire volume group during snapshot time.

One big advantage is that you can use it on top of a shared storage, for example, an iSCSI LUN. The backend itself implements proper cluster-wide locking.

Tip

The newer LVM-thin backend allows snapshots and clones, but does not support shared storage.

Table 7.9: Storage features for backend `lvm`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir	raw	possible	no	no

7.11.4 Examples

List available volume groups:

```
# pvesm lvmscan
```

7.12 LVM thin Backend

Storage pool type: `lvmthin`

LVM normally allocates blocks when you create a volume. LVM thin pools instead allocates blocks when they are written. This behaviour is called thin-provisioning, because volumes can be much larger than physically available space.

You can use the normal LVM command line tools to manage and create LVM thin pools (see `man lvmthin` for details). Assuming you already have a LVM volume group called `pve`, the following commands create a new LVM thin pool (size 100G) called `data`:

```
lvcreate -L 100G -n data pve
lvconvert --type thin-pool pve/data
```

7.12.1 Configuration

The LVM thin backend supports the common storage properties `content`, `nodes`, `disable`, and the following LVM specific properties:

vgname

LVM volume group name. This must point to an existing volume group.

thinpool

The name of the LVM thin pool.

Configuration Example (/etc/pve/storage.cfg)

```
lvmthin: local-lvm
 thinpool data
 vgname pve
 content rootdir,images
```

7.12.2 File naming conventions

The backend use basically the same naming conventions as the ZFS pool backend.

```
vm-<VMID>-<NAME> // normal VM images
```

7.12.3 Storage Features

LVM thin is a block storage, but fully supports snapshots and clones efficiently. New volumes are automatically initialized with zero.

It must be mentioned that LVM thin pools cannot be shared across multiple nodes, so you can only use them as local storage.

Table 7.10: Storage features for backend `lvmthin`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir	raw	no	yes	yes

7.12.4 Examples

List available LVM thin pools on volume group `pve`:

```
# pvesm lvmthinscan pve
```

7.13 Open-iSCSI initiator

Storage pool type: `iscsi`

iSCSI is a widely employed technology used to connect to storage servers. Almost all storage vendors support iSCSI. There are also open source iSCSI target solutions available, e.g. [OpenMediaVault](#), which is based on Debian.

To use this backend, you need to install the [Open-iSCSI](#) (`open-iscsi`) package. This is a standard Debian package, but it is not installed by default to save resources.

```
# apt-get install open-iscsi
```

Low-level iscsi management task can be done using the `iscsiadm` tool.

7.13.1 Configuration

The backend supports the common storage properties `content`, `nodes`, `disable`, and the following iSCSI specific properties:

portal

iSCSI portal (IP or DNS name with optional port).

target

iSCSI target.

Configuration Example (`/etc/pve/storage.cfg`)

```
iscsi: mynas
 portal 10.10.10.1
 target iqn.2006-01.openfiler.com:tsn.dcb5aaadd
 content none
```

Tip

If you want to use LVM on top of iSCSI, it make sense to set `content none`. That way it is not possible to create VMs using iSCSI LUNs directly.

7.13.2 File naming conventions

The iSCSI protocol does not define an interface to allocate or delete data. Instead, that needs to be done on the target side and is vendor specific. The target simply exports them as numbered LUNs. So Proxmox VE iSCSI volume names just encodes some information about the LUN as seen by the linux kernel.

7.13.3 Storage Features

iSCSI is a block level type storage, and provides no management interface. So it is usually best to export one big LUN, and setup LVM on top of that LUN. You can then use the LVM plugin to manage the storage on that iSCSI LUN.

Table 7.11: Storage features for backend `iscsi`

Content types	Image formats	Shared	Snapshots	Clones
images none	raw	yes	no	no

7.13.4 Examples

Scan a remote iSCSI portal, and returns a list of possible targets:

```
pvesm scan iscsi <HOST[:PORT]>
```

7.14 User Mode iSCSI Backend

Storage pool type: `iscsidirect`

This backend provides basically the same functionality as the Open-iSCSI backed, but uses a user-level library to implement it. You need to install the `libiscsi-bin` package in order to use this backend.

It should be noted that there are no kernel drivers involved, so this can be viewed as performance optimization. But this comes with the drawback that you cannot use LVM on top of such iSCSI LUN. So you need to manage all space allocations at the storage server side.

7.14.1 Configuration

The user mode iSCSI backend uses the same configuration options as the Open-iSCSI backed.

Configuration Example (/etc/pve/storage.cfg)

```
iscsidirect: faststore
 portal 10.10.10.1
 target iqn.2006-01.openfiler.com:tsn.dcb5aaadd
```

7.14.2 Storage Features

Note

This backend works with VMs only. Containers cannot use this driver.

Table 7.12: Storage features for backend `iscsidirect`

Content types	Image formats	Shared	Snapshots	Clones
images	raw	yes	no	no

7.15 Ceph RADOS Block Devices (RBD)

Storage pool type: `rbd`

Ceph is a distributed object store and file system designed to provide excellent performance, reliability and scalability. RADOS block devices implement a feature rich block level storage, and you get the following advantages:

- thin provisioning
- resizable volumes
- distributed and redundant (striped over multiple OSDs)
- full snapshot and clone capabilities
- self healing
- no single point of failure
- scalable to the exabyte level
- kernel and user space implementation available

Note

For smaller deployments, it is also possible to run Ceph services directly on your Proxmox VE nodes. Recent hardware has plenty of CPU power and RAM, so running storage services and VMs on same node is possible.

7.15.1 Configuration

This backend supports the common storage properties `nodes`, `disable`, `content`, and the following `rbd` specific properties:

monhost

List of monitor daemon IPs. Optional, only needed if Ceph is not running on the Proxmox VE cluster.

pool

Ceph pool name.

username

RBD user ID. Optional, only needed if Ceph is not running on the Proxmox VE cluster. Note that only the user ID should be used. The "client." type prefix must be left out.

krbd

Enforce access to rados block devices through the krbd kernel module. Optional.

Note

Containers will use `krbd` independent of the option value.

Configuration Example for a external Ceph cluster (/etc/pve/storage.cfg)

```
rbd: ceph-external
 monhost 10.1.1.20 10.1.1.21 10.1.1.22
 pool ceph-external
 content images
 username admin
```

Tip

You can use the `rbd` utility to do low-level management tasks.

7.15.2 Authentication

Note

If Ceph is installed locally on the Proxmox VE cluster, the following is done automatically when adding the storage.

If you use `cephx` authentication, which is enabled by default, you need to provide the keyring from the external Ceph cluster.

To configure the storage via the CLI, you first need to make the file containing the keyring available. One way is to copy the file from the external Ceph cluster directly to one of the Proxmox VE nodes. The following example will copy it to the `/root` directory of the node on which we run it:

```
# scp <external cephserver>:/etc/ceph/ceph.client.admin.keyring /root/rbd. ↵
 keyring
```

Then use the `pvesm` CLI tool to configure the external RBD storage, use the `--keyring` parameter, which needs to be a path to the keyring file that you copied. For example:

```
# pvesm add rbd <name> --monhost "10.1.1.20 10.1.1.21 10.1.1.22" --content ↵
 images --keyring /root/rbd.keyring
```

When configuring an external RBD storage via the GUI, you can copy and paste the keyring into the appropriate field.

The keyring will be stored at

```
# /etc/pve/priv/ceph/<STORAGE_ID>.keyring
```

Tip

Creating a keyring with only the needed capabilities is recommend when connecting to an external cluster. For further information on Ceph user management, see the Ceph docs.^a

^a [Ceph User Management](#)

7.15.3 Ceph client configuration (optional)

Connecting to an external Ceph storage doesn't always allow setting client-specific options in the config DB on the external cluster. You can add a `ceph.conf` beside the Ceph keyring to change the Ceph client configuration for the storage.

The `ceph.conf` needs to have the same name as the storage.

```
# /etc/pve/priv/ceph/<STORAGE_ID>.conf
```

See the RBD configuration reference ¹ for possible settings.

Note

Do not change these settings lightly. Proxmox VE is merging the `<STORAGE_ID>.conf` with the storage configuration.

7.15.4 Storage Features

The `rbd` backend is a block level storage, and implements full snapshot and clone functionality.

Table 7.13: Storage features for backend `rbd`

Content types	Image formats	Shared	Snapshots	Clones
images rootdir	raw	yes	yes	yes

7.16 Ceph Filesystem (CephFS)

Storage pool type: `cephfs`

CephFS implements a POSIX-compliant filesystem, using a [Ceph](#) storage cluster to store its data. As CephFS builds upon Ceph, it shares most of its properties. This includes redundancy, scalability, self-healing, and high availability.

¹RBD configuration reference <https://docs.ceph.com/en/quincy/rbd/rbd-config-ref/>

Tip

Proxmox VE can [manage Ceph setups](#), which makes configuring a CephFS storage easier. As modern hardware offers a lot of processing power and RAM, running storage services and VMs on same node is possible without a significant performance impact.

To use the CephFS storage plugin, you must replace the stock Debian Ceph client, by adding our [Ceph repository](#). Once added, run `apt update`, followed by `apt dist-upgrade`, in order to get the newest packages.

Warning

Please ensure that there are no other Ceph repositories configured. Otherwise the installation will fail or there will be mixed package versions on the node, leading to unexpected behavior.

7.16.1 Configuration

This backend supports the common storage properties `nodes`, `disable`, `content`, as well as the following `cephfs` specific properties:

fs-name

Name of the Ceph FS.

monhost

List of monitor daemon addresses. Optional, only needed if Ceph is not running on the Proxmox VE cluster.

path

The local mount point. Optional, defaults to `/mnt/pve/<STORAGE_ID>/`.

username

Ceph user id. Optional, only needed if Ceph is not running on the Proxmox VE cluster, where it defaults to `admin`.

subdir

CephFS subdirectory to mount. Optional, defaults to `/`.

fuse

Access CephFS through FUSE, instead of the kernel client. Optional, defaults to `0`.

Configuration example for an external Ceph cluster (`/etc/pve/storage.cfg`)

```
cephfs: cephfs-external
 monhost 10.1.1.20 10.1.1.21 10.1.1.22
 path /mnt/pve/cephfs-external
 content backup
 username admin
 fs-name cephfs
```

Note

Don't forget to set up the client's secret key file, if cephx was not disabled.

7.16.2 Authentication

Note

If Ceph is installed locally on the Proxmox VE cluster, the following is done automatically when adding the storage.

If you use `cephx` authentication, which is enabled by default, you need to provide the secret from the external Ceph cluster.

To configure the storage via the CLI, you first need to make the file containing the secret available. One way is to copy the file from the external Ceph cluster directly to one of the Proxmox VE nodes. The following example will copy it to the `/root` directory of the node on which we run it:

```
# scp <external cephserver>:/etc/ceph/cephfs.secret /root/cephfs.secret
```

Then use the `pvesm` CLI tool to configure the external RBD storage, use the `--keyring` parameter, which needs to be a path to the secret file that you copied. For example:

```
# pvesm add cephfs <name> --monhost "10.1.1.20 10.1.1.21 10.1.1.22" -- ↵  
content backup --keyring /root/cephfs.secret
```

When configuring an external RBD storage via the GUI, you can copy and paste the secret into the appropriate field.

The secret is only the key itself, as opposed to the `rbd` backend which also contains a `[client.userid]` section.

The secret will be stored at

```
# /etc/pve/priv/ceph/<STORAGE_ID>.secret
```

A secret can be received from the Ceph cluster (as Ceph admin) by issuing the command below, where `userid` is the client ID that has been configured to access the cluster. For further information on Ceph user management, see the Ceph docs.^{[a](#)}

```
# ceph auth get-key client.userid > cephfs.secret
```

7.16.3 Storage Features

The `cephfs` backend is a POSIX-compliant filesystem, on top of a Ceph cluster.

Table 7.14: Storage features for backend `cephfs`

Content types	Image formats	Shared	Snapshots	Clones
vztmpl iso backup snippets	none	yes	yes ^[1]	no

^[1] While no known bugs exist, snapshots are not yet guaranteed to be stable, as they lack sufficient testing.

7.17 BTRFS Backend

Storage pool type: `btrfs`

On the surface, this storage type is very similar to the directory storage type, so see the directory backend section for a general overview.

The main difference is that with this storage type `raw` formatted disks will be placed in a subvolume, in order to allow taking snapshots and supporting offline storage migration with snapshots being preserved.

Note

BTRFS will honor the `O_DIRECT` flag when opening files, meaning VMs should not use cache mode `none`, otherwise there will be checksum errors.

7.17.1 Configuration

This backend is configured similarly to the directory storage. Note that when adding a directory as a BTRFS storage, which is not itself also the mount point, it is highly recommended to specify the actual mount point via the `is_mountpoint` option.

For example, if a BTRFS file system is mounted at `/mnt/data2` and its `pve-storage/` subdirectory (which may be a snapshot, which is recommended) should be added as a storage pool called `data2`, you can use the following entry:

```
btrfs: data2
 path /mnt/data2/pve-storage
 content rootdir,images
 is_mountpoint /mnt/data2
```

7.17.2 Snapshots

When taking a snapshot of a subvolume or `raw` file, the snapshot will be created as a read-only subvolume with the same path followed by an `@` and the snapshot's name.

7.18 ZFS over iSCSI Backend

Storage pool type: `zfs`

This backend accesses a remote machine having a ZFS pool as storage and an iSCSI target implementation via `ssh`. For each guest disk it creates a ZVOL and, exports it as iSCSI LUN. This LUN is used by Proxmox VE for the guest disk.

The following iSCSI target implementations are supported:

- LIO (Linux)
- IET (Linux)
- ISTGT (FreeBSD)
- Comstar (Solaris)

Note

This plugin needs a ZFS capable remote storage appliance, you cannot use it to create a ZFS Pool on a regular Storage Appliance/SAN

7.18.1 Configuration

In order to use the ZFS over iSCSI plugin you need to configure the remote machine (target) to accept `ssh` connections from the Proxmox VE node. Proxmox VE connects to the target for creating the ZVOLs and exporting them via iSCSI. Authentication is done through a `ssh-key` (without password protection) stored in `/etc/pve/priv/zfs/<target_ip>_id_rsa`

The following steps create a `ssh-key` and distribute it to the storage machine with IP 192.0.2.1:

```
mkdir /etc/pve/priv/zfs
ssh-keygen -f /etc/pve/priv/zfs/192.0.2.1_id_rsa
ssh-copy-id -i /etc/pve/priv/zfs/192.0.2.1_id_rsa.pub root@192.0.2.1
ssh -i /etc/pve/priv/zfs/192.0.2.1_id_rsa root@192.0.2.1
```

The backend supports the common storage properties `content`, `nodes`, `disable`, and the following ZFS over iSCSI specific properties:

pool

The ZFS pool/filesystem on the iSCSI target. All allocations are done within that pool.

portal

iSCSI portal (IP or DNS name with optional port).

target

iSCSI target.

iscsiprovider

The iSCSI target implementation used on the remote machine

comstar_tg

target group for comstar views.

comstar_hg

host group for comstar views.

lio_tpg

target portal group for Linux LIO targets

nowritecache

disable write caching on the target

blocksize

Set ZFS blocksize parameter.

sparse

Use ZFS thin-provisioning. A sparse volume is a volume whose reservation is not equal to the volume size.

Configuration Examples (/etc/pve/storage.cfg)

```
zfs: lio
 blocksize 4k
 iscsiprovider LIO
 pool tank
 portal 192.0.2.111
 target iqn.2003-01.org.linux-iscsi.lio.x8664:sn.aaaaaaaaaaaaa
 content images
 lio_tpg tpg1
 sparse 1

zfs: solaris
 blocksize 4k
 target iqn.2010-08.org.illumos:02:xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx: ↵
 tank1
 pool tank
 iscsiprovider comstar
 portal 192.0.2.112
 content images

zfs: freebsd
 blocksize 4k
 target iqn.2007-09.jp.ne.peach.istgt:tank1
 pool tank
 iscsiprovider istgt
 portal 192.0.2.113
 content images

zfs: iet
 blocksize 4k
```

```
target iqn.2001-04.com.example:tank1
pool tank
iscsiprovider iet
portal 192.0.2.114
content images
```

7.18.2 Storage Features

The ZFS over iSCSI plugin provides a shared storage, which is capable of snapshots. You need to make sure that the ZFS appliance does not become a single point of failure in your deployment.

Table 7.15: Storage features for backend `iscsi`

Content types	Image formats	Shared	Snapshots	Clones
images	raw	yes	yes	no

Chapter 8

Deploy Hyper-Converged Ceph Cluster

Proxmox VE unifies your compute and storage systems, that is, you can use the same physical nodes within a cluster for both computing (processing VMs and containers) and replicated storage. The traditional silos of compute and storage resources can be wrapped up into a single hyper-converged appliance. Separate storage networks (SANs) and connections via network attached storage (NAS) disappear. With the integration of Ceph, an open source software-defined storage platform, Proxmox VE has the ability to run and manage Ceph storage directly on the hypervisor nodes.

Ceph is a distributed object store and file system designed to provide excellent performance, reliability and scalability.

SOME ADVANTAGES OF CEPH ON PROXMOX VE ARE:

- Easy setup and management via CLI and GUI
- Thin provisioning
- Snapshot support
- Self healing

- Scalable to the exabyte level
- Setup pools with different performance and redundancy characteristics
- Data is replicated, making it fault tolerant
- Runs on commodity hardware
- No need for hardware RAID controllers
- Open source

For small to medium-sized deployments, it is possible to install a Ceph server for RADOS Block Devices (RBD) directly on your Proxmox VE cluster nodes (see [Ceph RADOS Block Devices \(RBD\)](#)). Recent hardware has a lot of CPU power and RAM, so running storage services and VMs on the same node is possible.

To simplify management, we provide *pveceph* - a tool for installing and managing Ceph services on Proxmox VE nodes.

CEPH CONSISTS OF MULTIPLE DAEMONS, FOR USE AS AN RBD STORAGE:

- Ceph Monitor (ceph-mon)
- Ceph Manager (ceph-mgr)
- Ceph OSD (ceph-osd; Object Storage Daemon)

Tip

We highly recommend to get familiar with Ceph ^a, its architecture ^b and vocabulary ^c.

^aCeph intro <https://docs.ceph.com/en/quincy/start/intro/>

^bCeph architecture <https://docs.ceph.com/en/quincy/architecture/>

^cCeph glossary <https://docs.ceph.com/en/quincy/glossary>

8.1 Precondition

To build a hyper-converged Proxmox + Ceph Cluster, you must use at least three (preferably) identical servers for the setup.

Check also the recommendations from [Ceph's website](#).

CPU

A high CPU core frequency reduces latency and should be preferred. As a simple rule of thumb, you should assign a CPU core (or thread) to each Ceph service to provide enough resources for stable and durable Ceph performance.

Memory

Especially in a hyper-converged setup, the memory consumption needs to be carefully monitored. In addition to the predicted memory usage of virtual machines and containers, you must also account for having enough memory available for Ceph to provide excellent and stable performance.

As a rule of thumb, for roughly **1 TiB of data, 1 GiB of memory** will be used by an OSD. Especially during recovery, re-balancing or backfilling.

The daemon itself will use additional memory. The Bluestore backend of the daemon requires by default **3-5 GiB of memory** (adjustable). In contrast, the legacy Filestore backend uses the OS page cache and the memory consumption is generally related to PGs of an OSD daemon.

Network

We recommend a network bandwidth of at least 10 GbE or more, which is used exclusively for Ceph. A meshed network setup ¹ is also an option if there are no 10 GbE switches available.

The volume of traffic, especially during recovery, will interfere with other services on the same network and may even break the Proxmox VE cluster stack.

Furthermore, you should estimate your bandwidth needs. While one HDD might not saturate a 1 Gb link, multiple HDD OSDs per node can, and modern NVMe SSDs will even saturate 10 Gbps of bandwidth quickly. Deploying a network capable of even more bandwidth will ensure that this isn't your bottleneck and won't be anytime soon. 25, 40 or even 100 Gbps are possible.

Disks

When planning the size of your Ceph cluster, it is important to take the recovery time into consideration. Especially with small clusters, recovery might take long. It is recommended that you use SSDs instead of HDDs in small setups to reduce recovery time, minimizing the likelihood of a subsequent failure event during recovery.

In general, SSDs will provide more IOPS than spinning disks. With this in mind, in addition to the higher cost, it may make sense to implement a [class based](#) separation of pools. Another way to speed up OSDs is to use a faster disk as a journal or DB/Write-Ahead-Log device, see [creating Ceph OSDs](#). If a faster disk is used for multiple OSDs, a proper balance between OSD and WAL / DB (or journal) disk must be selected, otherwise the faster disk becomes the bottleneck for all linked OSDs.

Aside from the disk type, Ceph performs best with an even sized and distributed amount of disks per node. For example, 4 x 500 GB disks within each node is better than a mixed setup with a single 1 TB and three 250 GB disk.

You also need to balance OSD count and single OSD capacity. More capacity allows you to increase storage density, but it also means that a single OSD failure forces Ceph to recover more data at once.

Avoid RAID

As Ceph handles data object redundancy and multiple parallel writes to disks (OSDs) on its own, using a RAID controller normally doesn't improve performance or availability. On the contrary, Ceph is designed to handle whole disks on its own, without any abstraction in between. RAID controllers are not designed for the Ceph workload and may complicate things and sometimes even reduce performance, as their write and caching algorithms may interfere with the ones from Ceph.

¹Full Mesh Network for Ceph https://pve.proxmox.com/wiki/Full_Mesh_Network_for_Ceph_Server

Warning

Avoid RAID controllers. Use host bus adapter (HBA) instead.

Note

The above recommendations should be seen as a rough guidance for choosing hardware. Therefore, it is still essential to adapt it to your specific needs. You should test your setup and monitor health and performance continuously.

8.2 Initial Ceph Installation & Configuration

8.2.1 Using the Web-based Wizard

Node 'nina'

Reboot Shutdown Shell Bulk Actions Help

Search Summary Notes Shell System Updates Firewall Disks Ceph Configuration Monitor OSD CephFS Pools Log Replication Task History Subscription

Health

Status

Severity	Summary
No Warnings/Errors	

Ceph Version:

Status

OSDs

	In	Out
Up	0	0
Down	0	0

Total: 0

PGs

Ceph is not installed on this node. Would you like to install it now?

Install Ceph

Services

Monitors Managers Meta Data Servers

With Proxmox VE you have the benefit of an easy to use installation wizard for Ceph. Click on one of your cluster nodes and navigate to the Ceph section in the menu tree. If Ceph is not already installed, you will see a prompt offering to do so.

The wizard is divided into multiple sections, where each needs to finish successfully, in order to use Ceph.

First you need to choose which Ceph version you want to install. Prefer the one from your other nodes, or the newest if this is the first node you install Ceph.

After starting the installation, the wizard will download and install all the required packages from Proxmox VE's Ceph repository.

Setup

Info Installation Configuration Success

Ceph?

"Ceph is a unified, distributed storage system, designed for excellent performance, reliability, and scalability."

Ceph is currently **not installed** on this node. This wizard will guide you through the installation. Click on the next button below to begin. After the initial installation, the wizard will offer to create an initial configuration. This configuration step is only needed once per cluster and will be skipped if a config is already present.

Before starting the installation, please take a look at our documentation, by clicking the help button below. If you want to gain deeper knowledge about Ceph, visit ceph.com.

Ceph in the cluster: Newest ceph version in cluster is Octopus (15.2.11)

Ceph version to install: octopus (15.2)

Help Advanced ☒ Start octopus installation

After finishing the installation step, you will need to create a configuration. This step is only needed once per cluster, as this configuration is distributed automatically to all remaining cluster members through Proxmox VE's clustered [configuration file system \(pmxcfs\)](#).

The configuration step includes the following settings:

- **Public Network:** You can set up a dedicated network for Ceph. This setting is required. Separating your Ceph traffic is highly recommended. Otherwise, it could cause trouble with other latency dependent services, for example, cluster communication may decrease Ceph's performance.
- **Cluster Network:** As an optional step, you can go even further and separate the [OSD](#) replication & heartbeat traffic as well. This will relieve the public network and could lead to significant performance improvements, especially in large clusters.

The screenshot shows the 'Setup' window for Ceph installation, specifically the 'Configuration' tab. It includes tabs for 'Info', 'Installation', 'Configuration', and 'Success'. The 'Ceph cluster configuration' section contains fields for 'Public Network IP/CIDR' (10.10.10.0/24), 'Cluster Network IP/CIDR' (Same as Public Network), 'Number of replicas' (3), and 'Minimum replicas' (2). The 'First Ceph monitor' section has a 'Monitor node' dropdown set to 'prod2'. A yellow warning box states: 'Additional monitors are recommended. They can be created at any time in the Monitor tab.' At the bottom, there are 'Help', 'Advanced' (checked), and 'Next' buttons.

You have two more options which are considered advanced and therefore should only be changed if you know what you are doing.

- **Number of replicas:** Defines how often an object is replicated
- **Minimum replicas:** Defines the minimum number of required replicas for I/O to be marked as complete.

Additionally, you need to choose your first monitor node. This step is required.

That's it. You should now see a success page as the last step, with further instructions on how to proceed. Your system is now ready to start using Ceph. To get started, you will need to create some additional [monitors](#), [OSDs](#) and at least one [pool](#).

The rest of this chapter will guide you through getting the most out of your Proxmox VE based Ceph setup. This includes the aforementioned tips and more, such as [CephFS](#), which is a helpful addition to your new Ceph cluster.

8.2.2 CLI Installation of Ceph Packages

Alternatively to the recommended Proxmox VE Ceph installation wizard available in the web-interface, you can use the following CLI command on each node:

```
pveceph install
```

This sets up an `apt` package repository in `/etc/apt/sources.list.d/ceph.list` and installs the required software.

8.2.3 Initial Ceph configuration via CLI

Use the Proxmox VE Ceph installation wizard (recommended) or run the following command on one node:

```
pveceph init --network 10.10.10.0/24
```

This creates an initial configuration at `/etc/pve/ceph.conf` with a dedicated network for Ceph. This file is automatically distributed to all Proxmox VE nodes, using `pmxcfs`. The command also creates a symbolic link at `/etc/ceph/ceph.conf`, which points to that file. Thus, you can simply run Ceph commands without the need to specify a configuration file.

8.3 Ceph Monitor

The screenshot shows the Proxmox VE GUI for node 'prod2'. The left sidebar contains a navigation menu with categories like Search, Summary, Notes, Shell, System, Network, Certificates, DNS, Hosts, Time, Syslog, Updates, Firewall, Disks, LVM, LVM-Thin, Directory, ZFS, Ceph, Configuration, Monitor, OSD, CephFS, Pools, Log, Replication, Task History, and Subscription. The 'Monitor' tab is selected under the 'Ceph' category. The main panel displays two sections: 'Monitor' and 'Manager'. Each section has a table of instances.

Monitor Section:

Name ↑	Host	Status	Address	Version	Quorum
mon.prod1	prod1	running	192.168.30.64:6789/0	15.2.11	Yes
mon.prod2	prod2	running	192.168.30.65:6789/0	15.2.11	Yes
mon.prod3	prod3	running	192.168.30.66:6789/0	15.2.11	Yes

Manager Section:

Name ↑	Host	Status	Address	Version
mgr.prod1	prod1	active	192.168.30.64	15.2.11
mgr.prod2	prod2	standby	192.168.30.65	15.2.11
mgr.prod3	prod3	standby	192.168.30.66	15.2.11

The Ceph Monitor (MON)² maintains a master copy of the cluster map. For high availability, you need at least 3 monitors. One monitor will already be installed if you used the installation wizard. You won't need more than 3 monitors, as long as your cluster is small to medium-sized. Only really large clusters will require more than this.

8.3.1 Create Monitors

On each node where you want to place a monitor (three monitors are recommended), create one by using the *Ceph* → *Monitor* tab in the GUI or run:

```
pveceph mon create
```

²Ceph Monitor <https://docs.ceph.com/en/quincy/start/intro/>

8.3.2 Destroy Monitors

To remove a Ceph Monitor via the GUI, first select a node in the tree view and go to the **Ceph** → **Monitor** panel. Select the MON and click the **Destroy** button.

To remove a Ceph Monitor via the CLI, first connect to the node on which the MON is running. Then execute the following command:

```
pveceph mon destroy
```

Note

At least three Monitors are needed for quorum.

8.4 Ceph Manager

The Manager daemon runs alongside the monitors. It provides an interface to monitor the cluster. Since the release of Ceph luminous, at least one ceph-mgr³ daemon is required.

8.4.1 Create Manager

Multiple Managers can be installed, but only one Manager is active at any given time.

```
pveceph mgr create
```

Note

It is recommended to install the Ceph Manager on the monitor nodes. For high availability install more than one manager.

8.4.2 Destroy Manager

To remove a Ceph Manager via the GUI, first select a node in the tree view and go to the **Ceph** → **Monitor** panel. Select the Manager and click the **Destroy** button.

To remove a Ceph Monitor via the CLI, first connect to the node on which the Manager is running. Then execute the following command:

```
pveceph mgr destroy
```

Note

While a manager is not a hard-dependency, it is crucial for a Ceph cluster, as it handles important features like PG-autoscaling, device health monitoring, telemetry and more.

³Ceph Manager <https://docs.ceph.com/en/quincy/mgr/>

8.5 Ceph OSDs

Node 'prod2'

Reboot Shutdown Shell Bulk Actions Help

Reload Create OSD Manage Global Flags No OSD selected Start Stop Restart Out In More

Name	Class	OSD Type	Status	Version	weight	reweight	Used (%)	Total	Apply/Commit Latency (ms)
default									
prod3				15.2.11					
osd.15	ssd	bluestore	up / in	15.2.11	0.9097	1.00	8.35	931.51 GiB	5 / 5
osd.12	ssd	bluestore	up / in	15.2.11	0.45479	1.00	13.79	465.76 GiB	2 / 2
osd.11	ssd	bluestore	up / in	15.2.11	0.46579	1.00	6.58	476.94 GiB	12 / 12
osd.8	hdd	bluestore	up / in	15.2.11	3.63869	1.00	10.18	3.64 TiB	39 / 39
osd.5	hdd	bluestore	up / in	15.2.11	0.45409	1.00	15.18	465.00 GiB	13 / 13
osd.3	hdd	bluestore	up / in	15.2.11	0.45409	1.00	18.24	465.00 GiB	31 / 31
prod2				15.2.11					
osd.16	ssd	bluestore	up / in	15.2.11	0.9097	1.00	10.82	931.51 GiB	5 / 5
osd.13	ssd	bluestore	up / in	15.2.11	0.45479	1.00	13.53	465.76 GiB	1 / 1
osd.10	ssd	bluestore	up / in	15.2.11	0.46579	1.00	10.92	476.94 GiB	20 / 20
osd.7	hdd	bluestore	up / in	15.2.11	3.63869	1.00	10.80	3.64 TiB	15 / 15
osd.4	hdd	bluestore	up / in	15.2.11	0.58199	1.00	8.67	596.00 GiB	11 / 11
osd.2	hdd	bluestore	up / in	15.2.11	0.58199	1.00	6.64	596.00 GiB	12 / 12
prod1				15.2.11					
osd.17	ssd	bluestore	up / in	15.2.11	0.9097	1.00	13.15	931.51 GiB	4 / 4
osd.9	ssd	bluestore	up / in	15.2.11	0.46579	1.00	7.95	476.94 GiB	12 / 12
osd.6	hdd	bluestore	up / in	15.2.11	3.63869	1.00	11.45	3.64 TiB	14 / 14
osd.1	hdd	bluestore	up / in	15.2.11	0.58199	1.00	7.78	596.00 GiB	12 / 12
osd.0	hdd	bluestore	up / in	15.2.11	0.58199	1.00	12.11	595.98 GiB	33 / 33

Ceph **O**bject **S**torage **D**aemons store objects for Ceph over the network. It is recommended to use one OSD per physical disk.

8.5.1 Create OSDs

You can create an OSD either via the Proxmox VE web-interface or via the CLI using `pveceph`. For example:

```
pveceph osd create /dev/sd[X]
```

Tip

We recommend a Ceph cluster with at least three nodes and at least 12 OSDs, evenly distributed among the nodes.

If the disk was in use before (for example, for ZFS or as an OSD) you first need to zap all traces of that usage. To remove the partition table, boot sector and any other OSD leftover, you can use the following command:

```
ceph-volume lvm zap /dev/sd[X] --destroy
```

Warning

The above command will destroy all data on the disk!

Ceph Bluestore

Starting with the Ceph Kraken release, a new Ceph OSD storage type was introduced called Bluestore⁴. This is the default when creating OSDs since Ceph Luminous.

```
pveceph osd create /dev/sd[X]
```

Block.db and block.wal

If you want to use a separate DB/WAL device for your OSDs, you can specify it through the *-db_dev* and *-wal_dev* options. The WAL is placed with the DB, if not specified separately.

```
pveceph osd create /dev/sd[X] -db_dev /dev/sd[Y] -wal_dev /dev/sd[Z]
```

You can directly choose the size of those with the *-db_size* and *-wal_size* parameters respectively. If they are not given, the following values (in order) will be used:

- *bluestore_block_{db,wal}_size* from Ceph configuration...
 - ... database, section *osd*
 - ... database, section *global*
 - ... file, section *osd*
 - ... file, section *global*
- 10% (DB)/1% (WAL) of OSD size

Note

The DB stores BlueStore's internal metadata, and the WAL is BlueStore's internal journal or write-ahead log. It is recommended to use a fast SSD or NVRAM for better performance.

Ceph Filestore

Before Ceph Luminous, Filestore was used as the default storage type for Ceph OSDs. Starting with Ceph Nautilus, Proxmox VE does not support creating such OSDs with *pveceph* anymore. If you still want to create filestore OSDs, use *ceph-volume* directly.

```
ceph-volume lvm create --filestore --data /dev/sd[X] --journal /dev/sd[Y]
```

⁴Ceph Bluestore <https://ceph.com/community/new-luminous-bluestore/>

8.5.2 Destroy OSDs

To remove an OSD via the GUI, first select a Proxmox VE node in the tree view and go to the **Ceph** → **OSD** panel. Then select the OSD to destroy and click the **OUT** button. Once the OSD status has changed from **in** to **out**, click the **STOP** button. Finally, after the status has changed from **up** to **down**, select **Destroy** from the **More** drop-down menu.

To remove an OSD via the CLI run the following commands.

```
ceph osd out <ID>
systemctl stop ceph-osd@<ID>.service
```

Note

The first command instructs Ceph not to include the OSD in the data distribution. The second command stops the OSD service. Until this time, no data is lost.

The following command destroys the OSD. Specify the *-cleanup* option to additionally destroy the partition table.

```
pveceph osd destroy <ID>
```


Warning

The above command will destroy all data on the disk!

8.6 Ceph Pools

Node 'prod2'

Reboot Shutdown Shell Bulk Actions Help

Create Edit Destroy

Name	Size/min	# of Placement Gr...	Optimal # of PGs	Autoscale Mode	CRUSH Rule (ID)	Used (%)
cp	3/2	256	256	on	replicated_rule (0)	937.64 GiB (5.85%)
cephfs_data	3/2	32	32	on	replicated_rule (0)	846.00 GiB (5.31%)
cephfs_metadata	3/2	32	16	warn	replicated_rule (0)	101.09 MiB (0.00%)
cp-kcbd	3/2	256	256	on	replicated_rule (0)	320.31 GiB (2.08%)
device_health_metrics	3/2	1	1	on	replicated_rule (0)	147.90 MiB (0.00%)
ssd	3/2	128	128	on	replicated_ssd (1)	0 B (0.00%)
						2.05 TiB

Search

Summary

Notes

Shell

System

Network

Certificates

DNS

Hosts

Time

Syslog

Updates

Firewall

Disks

LVM

LVM-Thin

Directory

ZFS

Ceph

Configuration

Monitor

OSD

CephFS

Pools

Log

Replication

Task History

Subscription

A pool is a logical group for storing objects. It holds a collection of objects, known as **Placement Groups** (PG, `pg_num`).

8.6.1 Create and Edit Pools

You can create and edit pools from the command line or the web-interface of any Proxmox VE host under **Ceph** → **Pools**.

When no options are given, we set a default of **128 PGs**, a **size of 3 replicas** and a **min_size of 2 replicas**, to ensure no data loss occurs if any OSD fails.

Warning

Do not set a min_size of 1. A replicated pool with min_size of 1 allows I/O on an object when it has only 1 replica, which could lead to data loss, incomplete PGs or unfound objects.

It is advised that you either enable the PG-Autoscaler or calculate the PG number based on your setup. You can find the formula and the PG calculator ⁵ online. From Ceph Nautilus onward, you can change the number of PGs ⁶ after the setup.

⁵PG calculator <https://web.archive.org/web/20210301111112/http://ceph.com/pgcalc/>

⁶ Placement Groups <https://docs.ceph.com/en/quincy/rados/operations/placement-groups/>

The PG autoscaler ⁷ can automatically scale the PG count for a pool in the background. Setting the `Target Size` or `Target Ratio` advanced parameters helps the PG-Autoscaler to make better decisions.

Example for creating a pool over the CLI

```
pveceph pool create <pool-name> --add_storages
```

Tip

If you would also like to automatically define a storage for your pool, keep the ‘Add as Storage’ checkbox checked in the web-interface, or use the command line option `--add_storages` at pool creation.

Pool Options

The screenshot shows the 'Create: Ceph Pool' dialog box. It contains several input fields and checkboxes. The 'Name' field is 'ssd', 'Size' is '3', 'PG Autoscale Mode' is 'on', 'Add as Storage' is checked, 'Min. Size' is '2', 'Target Ratio' is '0.0', 'Crush Rule' is 'replicated_ssd', 'Target Size' is '0 GiB', '# of PGs' is '128', and 'Min. # of PGs' is '0'. A yellow highlight is under the 'Target Ratio' field with the text 'Target Ratio takes precedence.' Below the form, there is a 'Help' button, an 'Advanced' checkbox which is checked, and a 'Create' button.

The following options are available on pool creation, and partially also when editing a pool.

Name

The name of the pool. This must be unique and can't be changed afterwards.

Size

The number of replicas per object. Ceph always tries to have this many copies of an object. Default: 3.

PG Autoscale Mode

The automatic PG scaling mode ⁷ of the pool. If set to `warn`, it produces a warning message when a pool has a non-optimal PG count. Default: `warn`.

Add as Storage

Configure a VM or container storage using the new pool. Default: `true` (only visible on creation).

ADVANCED OPTIONS

Min. Size

The minimum number of replicas per object. Ceph will reject I/O on the pool if a PG has less than this many replicas. Default: 2.

⁷ Automated Scaling <https://docs.ceph.com/en/quincy/rados/operations/placement-groups/#automated-scaling>

Crush Rule

The rule to use for mapping object placement in the cluster. These rules define how data is placed within the cluster. See [Ceph CRUSH & device classes](#) for information on device-based rules.

of PGs

The number of placement groups ⁶ that the pool should have at the beginning. Default: 128.

Target Ratio

The ratio of data that is expected in the pool. The PG autoscaler uses the ratio relative to other ratio sets. It takes precedence over the `target_size` if both are set.

Target Size

The estimated amount of data expected in the pool. The PG autoscaler uses this size to estimate the optimal PG count.

Min. # of PGs

The minimum number of placement groups. This setting is used to fine-tune the lower bound of the PG count for that pool. The PG autoscaler will not merge PGs below this threshold.

Further information on Ceph pool handling can be found in the Ceph pool operation ⁸ manual.

8.6.2 Erasure Coded Pools

Erasure coding (EC) is a form of ‘forward error correction’ codes that allows to recover from a certain amount of data loss. Erasure coded pools can offer more usable space compared to replicated pools, but they do that for the price of performance.

For comparison: in classic, replicated pools, multiple replicas of the data are stored (`size`) while in erasure coded pool, data is split into `k` data chunks with additional `m` coding (checking) chunks. Those coding chunks can be used to recreate data should data chunks be missing.

The number of coding chunks, `m`, defines how many OSDs can be lost without losing any data. The total amount of objects stored is $k + m$.

Creating EC Pools

Erasure coded (EC) pools can be created with the `pveceph` CLI tooling. Planning an EC pool needs to account for the fact, that they work differently than replicated pools.

The default `min_size` of an EC pool depends on the `m` parameter. If $m = 1$, the `min_size` of the EC pool will be `k`. The `min_size` will be $k + 1$ if $m > 1$. The Ceph documentation recommends a conservative `min_size` of $k + 2$ ⁹.

If there are less than `min_size` OSDs available, any IO to the pool will be blocked until there are enough OSDs available again.

⁸Ceph pool operation <https://docs.ceph.com/en/quincy/rados/operations/pools/>

⁹Ceph Erasure Coded Pool Recovery <https://docs.ceph.com/en/quincy/rados/operations/erasure-code/#erasure-coded-pool-recovery>

Note

When planning an erasure coded pool, keep an eye on the `min_size` as it defines how many OSDs need to be available. Otherwise, IO will be blocked.

For example, an EC pool with `k = 2` and `m = 1` will have `size = 3`, `min_size = 2` and will stay operational if one OSD fails. If the pool is configured with `k = 2`, `m = 2`, it will have a `size = 4` and `min_size = 3` and stay operational if one OSD is lost.

To create a new EC pool, run the following command:

```
pveceph pool create <pool-name> --erasure-coding k=2,m=1
```

Optional parameters are `failure-domain` and `device-class`. If you need to change any EC profile settings used by the pool, you will have to create a new pool with a new profile.

This will create a new EC pool plus the needed replicated pool to store the RBD omap and other metadata. In the end, there will be a `<pool name>-data` and `<pool name>-metada` pool. The default behavior is to create a matching storage configuration as well. If that behavior is not wanted, you can disable it by providing the `--add_storages 0` parameter. When configuring the storage configuration manually, keep in mind that the `data-pool` parameter needs to be set. Only then will the EC pool be used to store the data objects. For example:

Note

The optional parameters `--size`, `--min_size` and `--crush_rule` will be used for the replicated metadata pool, but not for the erasure coded data pool. If you need to change the `min_size` on the data pool, you can do it later. The `size` and `crush_rule` parameters cannot be changed on erasure coded pools.

If there is a need to further customize the EC profile, you can do so by creating it with the Ceph tools directly ¹⁰, and specify the profile to use with the `profile` parameter.

For example:

```
pveceph pool create <pool-name> --erasure-coding profile=<profile-name>
```

Adding EC Pools as Storage

You can add an already existing EC pool as storage to Proxmox VE. It works the same way as adding an RBD pool but requires the extra `data-pool` option.

```
pvesm add rbd <storage-name> --pool <replicated-pool> --data-pool <ec-pool>
```

Tip

Do not forget to add the `keyring` and `monhost` option for any external Ceph clusters, not managed by the local Proxmox VE cluster.

¹⁰Ceph Erasure Code Profile <https://docs.ceph.com/en/quincy/rados/operations/erasure-code/#erasure-code-profiles>

8.6.3 Destroy Pools

To destroy a pool via the GUI, select a node in the tree view and go to the **Ceph** → **Pools** panel. Select the pool to destroy and click the **Destroy** button. To confirm the destruction of the pool, you need to enter the pool name.

Run the following command to destroy a pool. Specify the `-remove_storages` to also remove the associated storage.

```
pveceph pool destroy <name>
```

Note

Pool deletion runs in the background and can take some time. You will notice the data usage in the cluster decreasing throughout this process.

8.6.4 PG Autoscaler

The PG autoscaler allows the cluster to consider the amount of (expected) data stored in each pool and to choose the appropriate `pg_num` values automatically. It is available since Ceph Nautilus.

You may need to activate the PG autoscaler module before adjustments can take effect.

```
ceph mgr module enable pg_autoscaler
```

The autoscaler is configured on a per pool basis and has the following modes:

warn	A health warning is issued if the suggested <code>pg_num</code> value differs too much from the current value.
on	The <code>pg_num</code> is adjusted automatically with no need for any manual interaction.
off	No automatic <code>pg_num</code> adjustments are made, and no warning will be issued if the PG count is not optimal.

The scaling factor can be adjusted to facilitate future data storage with the `target_size`, `target_size_ratio`, and the `pg_num_min` options.

Warning

By default, the autoscaler considers tuning the PG count of a pool if it is off by a factor of 3. This will lead to a considerable shift in data placement and might introduce a high load on the cluster.

You can find a more in-depth introduction to the PG autoscaler on Ceph's Blog - [New in Nautilus: PG merging and autotuning](#).

8.7 Ceph CRUSH & device classes

Node 'prod2'

Reboot Shutdown Shell Bulk Actions Help

Search Summary Notes Shell System Network Certificates DNS Hosts Time Syslog Updates Firewall Disks LVM LVM-Thin Directory ZFS Ceph Configuration Monitor OSD CephFS Pools Log Replication Task History Subscription

Configuration

```
[global]
auth_client_required = cephx
auth_cluster_required = cephx
auth_service_required = cephx
cluster_network = 192.168.30.64/20
fsid = fc4181a6-56eb-4f68-b452-8ba1f381ca2a
mon_allow_pool_delete = true
mon_host = 192.168.30.64 192.168.30.65 192.168.30.66
osd_pool_default_min_size = 2
osd_pool_default_size = 3
public_network = 192.168.30.64/20
cluster_network = 10.3.0.0/24

[client]
keyring = /etc/ceph/priv/$cluster.$name.keyring

[mds]
keyring = /var/lib/ceph/mds/ceph-$id/keyring

[mds.prod3]
host = prod3
mds standby for name = pve

[mds.prod1]
host = prod1
```

Configuration Database

WHO	OPTION	VALUE
mon	auth_allow_insecure_global_id_reclaim	false

Crush Map

```
# begin crush map
tunable choose_local_tries 0
tunable choose_local_fallback_tries 0
tunable choose_total_tries 50
tunable chooseleaf_descend_once 1
tunable chooseleaf_vary_r 1
tunable chooseleaf_stable 1
tunable straw_calc_version 1
tunable allowed_bucket_algs 54

# devices
device 0 osd.0 class hdd
device 1 osd.1 class hdd
device 2 osd.2 class hdd
device 3 osd.3 class hdd
device 4 osd.4 class hdd
device 5 osd.5 class hdd
device 6 osd.6 class hdd
device 7 osd.7 class hdd
device 8 osd.8 class hdd
device 9 osd.9 class ssd
device 10 osd.10 class ssd
device 11 osd.11 class ssd
device 12 osd.12 class ssd
device 13 osd.13 class ssd
device 15 osd.15 class ssd
device 16 osd.16 class ssd
device 17 osd.17 class ssd

# types
type 0 osd
type 1 host
type 2 chassis
type 3 rack
type 4 row
type 5 pdu
type 6 pod
type 7 room
type 8 datacenter
type 9 zone
type 10 region
type 11 root

# buckets
host prod1 {
  id -3 # do not change unnecessarily
  id -4 class hdd # do not change unnecessarily
  id -9 class ssd # do not change unnecessarily
  # weight 6.178
  alg straw2
  hash 0 # rjenkins1
  item next 0 weight 0.582
```

The ¹¹ (Controlled Replication Under Scalable Hashing) algorithm is at the foundation of Ceph.

CRUSH calculates where to store and retrieve data from. This has the advantage that no central indexing service is needed. CRUSH works using a map of OSDs, buckets (device locations) and rulesets (data replication) for pools.

Note

Further information can be found in the Ceph documentation, under the section CRUSH map ^a.

^aCRUSH map <https://docs.ceph.com/en/quincy/rados/operations/crush-map/>

This map can be altered to reflect different replication hierarchies. The object replicas can be separated (e.g., failure domains), while maintaining the desired distribution.

A common configuration is to use different classes of disks for different Ceph pools. For this reason, Ceph introduced device classes with luminous, to accommodate the need for easy ruleset generation.

The device classes can be seen in the *ceph osd tree* output. These classes represent their own root bucket, which can be seen with the below command.

```
ceph osd crush tree --show-shadow
```

¹¹CRUSH <https://ceph.com/wp-content/uploads/2016/08/weil-crush-sc06.pdf>

Example output form the above command:

```
ID  CLASS WEIGHT  TYPE NAME
-16 nvme  2.18307 root default~nvme
-13 nvme  0.72769 host sumi1~nvme
 12 nvme  0.72769 OSD.12
-14 nvme  0.72769 host sumi2~nvme
 13 nvme  0.72769 OSD.13
-15 nvme  0.72769 host sumi3~nvme
 14 nvme  0.72769 OSD.14
-1 7.70544 root default
-3 2.56848 host sumi1
 12 nvme  0.72769 OSD.12
-5 2.56848 host sumi2
 13 nvme  0.72769 OSD.13
-7 2.56848 host sumi3
 14 nvme  0.72769 OSD.14
```

To instruct a pool to only distribute objects on a specific device class, you first need to create a ruleset for the device class:

```
ceph osd crush rule create-replicated <rule-name> <root> <failure-domain> <class>
```

<rule-name>	name of the rule, to connect with a pool (seen in GUI & CLI)
<root>	which crush root it should belong to (default Ceph root "default")
<failure-domain>	at which failure-domain the objects should be distributed (usually host)
<class>	what type of OSD backing store to use (e.g., nvme, ssd, hdd)

Once the rule is in the CRUSH map, you can tell a pool to use the ruleset.

```
ceph osd pool set <pool-name> crush_rule <rule-name>
```

Tip

If the pool already contains objects, these must be moved accordingly. Depending on your setup, this may introduce a big performance impact on your cluster. As an alternative, you can create a new pool and move disks separately.

8.8 Ceph Client

The screenshot shows the Proxmox VE GUI interface. On the left, the 'Server View' sidebar is open, showing a tree structure under 'Datacenter' with nodes 'sumi1', 'sumi2', and 'sumi3'. The 'sumi1' node is selected. The main panel displays the configuration for node 'sumi1'. The 'Ceph' section is expanded, and the 'Log' tab is selected. The log entries show the cluster status, including health checks, OSD down events, and overall cluster health. The log entries are timestamped and include details about the cluster configuration and the state of the OSDs.

Following the setup from the previous sections, you can configure Proxmox VE to use such pools to store VM and Container images. Simply use the GUI to add a new RBD storage (see section [Ceph RADOS Block Devices \(RBD\)](#)).

You also need to copy the keyring to a predefined location for an external Ceph cluster. If Ceph is installed on the Proxmox nodes itself, then this will be done automatically.

Note

The filename needs to be `<storage_id> + '.keyring'`, where `<storage_id>` is the expression after `rbd:` in `/etc/pve/storage.cfg`. In the following example, `my-ceph-storage` is the `<storage_id>`:

```
mkdir /etc/pve/priv/ceph
cp /etc/ceph/ceph.client.admin.keyring /etc/pve/priv/ceph/my-ceph-storage.↵
keyring
```

8.9 CephFS

Ceph also provides a filesystem, which runs on top of the same object storage as RADOS block devices do. A **Metadata Server (MDS)** is used to map the RADOS backed objects to files and directories, allowing Ceph to provide a POSIX-compliant, replicated filesystem. This allows you to easily configure a clustered, highly available, shared filesystem. Ceph's Metadata Servers guarantee that files are evenly distributed over the entire Ceph cluster. As a result, even cases of high load will not overwhelm a single host, which can be an issue with traditional shared filesystem approaches, for example NFS.

Node 'prod2'

Reboot Shutdown Shell Bulk Actions Help

Create CephFS

Name ↑	Data Pool	Metadata Pool
cephfs	cephfs_data	cephfs_metadata

Metadata Servers

Start Stop Restart Create Destroy Syslog

Name ↑	Host	Status	Address	Version
mds.prod1	prod1	up:standby	192.168.30.64:6805/3515028757	15.2.11
mds.prod2	prod2	up:active	192.168.30.65:6801/1445057454	15.2.11
mds.prod3	prod3	up:standby	192.168.30.66:6801/1826014728	15.2.11

Proxmox VE supports both creating a hyper-converged CephFS and using an existing [CephFS as storage](#) to save backups, ISO files, and container templates.

8.9.1 Metadata Server (MDS)

CephFS needs at least one Metadata Server to be configured and running, in order to function. You can create an MDS through the Proxmox VE web GUI's Node → CephFS panel or from the command line with:

```
pveceph mds create
```

Multiple metadata servers can be created in a cluster, but with the default settings, only one can be active at a time. If an MDS or its node becomes unresponsive (or crashes), another *standby* MDS will get promoted to *active*. You can speed up the handover between the active and standby MDS by using the *hotstandby* parameter option on creation, or if you have already created it you may set/add:

```
mds standby replay = true
```

in the respective MDS section of `/etc/pve/ceph.conf`. With this enabled, the specified MDS will remain in a `warm` state, polling the active one, so that it can take over faster in case of any issues.

Note

This active polling will have an additional performance impact on your system and the active MDS.

Multiple Active MDS

Since Luminous (12.2.x) you can have multiple active metadata servers running at once, but this is normally only useful if you have a high amount of clients running in parallel. Otherwise the MDS is rarely the bottleneck in a system. If you want to set this up, please refer to the Ceph documentation. ¹²

8.9.2 Create CephFS

With Proxmox VE's integration of CephFS, you can easily create a CephFS using the web interface, CLI or an external API interface. Some prerequisites are required for this to work:

PREREQUISITES FOR A SUCCESSFUL CEPHFS SETUP:

- [Install Ceph packages](#) - if this was already done some time ago, you may want to rerun it on an up-to-date system to ensure that all CephFS related packages get installed.
- [Setup Monitors](#)
- [Setup your OSDs](#)
- [Setup at least one MDS](#)

After this is complete, you can simply create a CephFS through either the Web GUI's Node -> CephFS panel or the command line tool `pveceph`, for example:

```
pveceph fs create --pg_num 128 --add-storage
```

This creates a CephFS named `cephfs`, using a pool for its data named `cephfs_data` with 128 placement groups and a pool for its metadata named `cephfs_metadata` with one quarter of the data pool's placement groups (32). Check the [Proxmox VE managed Ceph pool chapter](#) or visit the Ceph documentation for more information regarding an appropriate placement group number (`pg_num`) for your setup ⁶. Additionally, the `--add-storage` parameter will add the CephFS to the Proxmox VE storage configuration after it has been created successfully.

¹²Configuring multiple active MDS daemons <https://docs.ceph.com/en/quincy/cephfs/multimds/>

8.9.3 Destroy CephFS

Warning

Destroying a CephFS will render all of its data unusable. This cannot be undone!

To completely and gracefully remove a CephFS, the following steps are necessary:

- Disconnect every non-Proxmox VE client (e.g. unmount the CephFS in guests).
- Disable all related CephFS Proxmox VE storage entries (to prevent it from being automatically mounted).
- Remove all used resources from guests (e.g. ISOs) that are on the CephFS you want to destroy.
- Unmount the CephFS storages on all cluster nodes manually with

```
umount /mnt/pve/<STORAGE-NAME>
```

Where `<STORAGE-NAME>` is the name of the CephFS storage in your Proxmox VE.

- Now make sure that no metadata server (MDS) is running for that CephFS, either by stopping or destroying them. This can be done through the web interface or via the command line interface, for the latter you would issue the following command:

```
pveceph stop --service mds.NAME
```

to stop them, or

```
pveceph mds destroy NAME
```

to destroy them.

Note that standby servers will automatically be promoted to active when an active MDS is stopped or removed, so it is best to first stop all standby servers.

- Now you can destroy the CephFS with

```
pveceph fs destroy NAME --remove-storages --remove-pools
```

This will automatically destroy the underlying Ceph pools as well as remove the storages from pve config.

After these steps, the CephFS should be completely removed and if you have other CephFS instances, the stopped metadata servers can be started again to act as standbys.

8.10 Ceph maintenance

8.10.1 Replace OSDs

One of the most common maintenance tasks in Ceph is to replace the disk of an OSD. If a disk is already in a failed state, then you can go ahead and run through the steps in [Destroy OSDs](#). Ceph will recreate those copies on the remaining OSDs if possible. This rebalancing will start as soon as an OSD failure is detected or an OSD was actively stopped.

Note

With the default `size/min_size` (3/2) of a pool, recovery only starts when 'size + 1' nodes are available. The reason for this is that the Ceph object balancer [CRUSH](#) defaults to a full node as 'failure domain'.

To replace a functioning disk from the GUI, go through the steps in [Destroy OSDs](#). The only addition is to wait until the cluster shows `HEALTH_OK` before stopping the OSD to destroy it.

On the command line, use the following commands:

```
ceph osd out osd.<id>
```

You can check with the command below if the OSD can be safely removed.

```
ceph osd safe-to-destroy osd.<id>
```

Once the above check tells you that it is safe to remove the OSD, you can continue with the following commands:

```
systemctl stop ceph-osd@<id>.service  
pveceph osd destroy <id>
```

Replace the old disk with the new one and use the same procedure as described in [Create OSDs](#).

8.10.2 Trim/Discard

It is good practice to run `fstrim` (discard) regularly on VMs and containers. This releases data blocks that the filesystem isn't using anymore. It reduces data usage and resource load. Most modern operating systems issue such discard commands to their disks regularly. You only need to ensure that the Virtual Machines enable the [disk discard option](#).

8.10.3 Scrub & Deep Scrub

Ceph ensures data integrity by *scrubbing* placement groups. Ceph checks every object in a PG for its health. There are two forms of Scrubbing, daily cheap metadata checks and weekly deep data checks. The weekly deep scrub reads the objects and uses checksums to ensure data integrity. If a running scrub interferes with business (performance) needs, you can adjust the time when scrubs ¹³ are executed.

8.11 Ceph Monitoring and Troubleshooting

It is important to continuously monitor the health of a Ceph deployment from the beginning, either by using the Ceph tools or by accessing the status through the Proxmox VE [API](#).

The following Ceph commands can be used to see if the cluster is healthy (`HEALTH_OK`), if there are warnings (`HEALTH_WARN`), or even errors (`HEALTH_ERR`). If the cluster is in an unhealthy state, the status commands below will also give you an overview of the current events and actions to take.

¹³Ceph scrubbing <https://docs.ceph.com/en/quincy/rados/configuration/osd-config-ref/#scrubbing>

```
# single time output
pve# ceph -s
# continuously output status changes (press CTRL+C to stop)
pve# ceph -w
```

To get a more detailed view, every Ceph service has a log file under `/var/log/ceph/`. If more detail is required, the log level can be adjusted ¹⁴.

You can find more information about troubleshooting ¹⁵ a Ceph cluster on the official website.

¹⁴Ceph log and debugging <https://docs.ceph.com/en/quincy/rados/troubleshooting/log-and-debug/>

¹⁵Ceph troubleshooting <https://docs.ceph.com/en/quincy/rados/troubleshooting/>

Chapter 9

Storage Replication

The `pvesr` command line tool manages the Proxmox VE storage replication framework. Storage replication brings redundancy for guests using local storage and reduces migration time.

It replicates guest volumes to another node so that all data is available without using shared storage. Replication uses snapshots to minimize traffic sent over the network. Therefore, new data is sent only incrementally after the initial full sync. In the case of a node failure, your guest data is still available on the replicated node.

The replication is done automatically in configurable intervals. The minimum replication interval is one minute, and the maximal interval once a week. The format used to specify those intervals is a subset of `systemd` calendar events, see [Schedule Format](#) section:

It is possible to replicate a guest to multiple target nodes, but not twice to the same target node.

Each replications bandwidth can be limited, to avoid overloading a storage or server.

Only changes since the last replication (so-called `deltas`) need to be transferred if the guest is migrated to a node to which it already is replicated. This reduces the time needed significantly. The replication direction automatically switches if you migrate a guest to the replication target node.

For example: VM100 is currently on `nodeA` and gets replicated to `nodeB`. You migrate it to `nodeB`, so now it gets automatically replicated back from `nodeB` to `nodeA`.

If you migrate to a node where the guest is not replicated, the whole disk data must send over. After the migration, the replication job continues to replicate this guest to the configured nodes.

Important

High-Availability is allowed in combination with storage replication, but there may be some data loss between the last synced time and the time a node failed.

9.1 Supported Storage Types

Table 9.1: Storage Types

Description	Plugin type	Snapshots	Stable
ZFS (local)	zfspool	yes	yes

9.2 Schedule Format

Replication uses [calendar events](#) for configuring the schedule.

9.3 Error Handling

If a replication job encounters problems, it is placed in an error state. In this state, the configured replication intervals get suspended temporarily. The failed replication is repeatedly tried again in a 30 minute interval. Once this succeeds, the original schedule gets activated again.

9.3.1 Possible issues

Some of the most common issues are in the following list. Depending on your setup there may be another cause.

- Network is not working.
- No free space left on the replication target storage.
- Storage with same storage ID available on the target node

Note

You can always use the replication log to find out what is causing the problem.

9.3.2 Migrating a guest in case of Error

In the case of a grave error, a virtual guest may get stuck on a failed node. You then need to move it manually to a working node again.

9.3.3 Example

Let's assume that you have two guests (VM 100 and CT 200) running on node A and replicate to node B. Node A failed and can not get back online. Now you have to migrate the guest to Node B manually.

- connect to node B over ssh or open its shell via the WebUI
- check if that the cluster is quorate

```
# pvecm status
```

- If you have no quorum, we strongly advise to fix this first and make the node operable again. Only if this is not possible at the moment, you may use the following command to enforce quorum on the current node:

```
# pvecm expected 1
```

Warning

Avoid changes which affect the cluster if `expected_votes` are set (for example adding/removing nodes, storages, virtual guests) at all costs. Only use it to get vital guests up and running again or to resolve the quorum issue itself.

- move both guest configuration files from the origin node A to node B:


```
# mv /etc/pve/nodes/A/qemu-server/100.conf /etc/pve/nodes/B/qemu-server/100.conf
# mv /etc/pve/nodes/A/lxc/200.conf /etc/pve/nodes/B/lxc/200.conf
```

- Now you can start the guests again:

```
# qm start 100
# pct start 200
```

Remember to replace the VMIDs and node names with your respective values.

9.4 Managing Jobs

You can use the web GUI to create, modify, and remove replication jobs easily. Additionally, the command line interface (CLI) tool `pvesr` can be used to do this.

You can find the replication panel on all levels (datacenter, node, virtual guest) in the web GUI. They differ in which jobs get shown: all, node- or guest-specific jobs.

When adding a new job, you need to specify the guest if not already selected as well as the target node. The replication [schedule](#) can be set if the default of `all 15 minutes` is not desired. You may impose a rate-limit on a replication job. The rate limit can help to keep the load on the storage acceptable.

A replication job is identified by a cluster-wide unique ID. This ID is composed of the VMID in addition to a job number. This ID must only be specified manually if the CLI tool is used.

9.5 Command Line Interface Examples

Create a replication job which runs every 5 minutes with a limited bandwidth of 10 Mbps (megabytes per second) for the guest with ID 100.

```
# pvesr create-local-job 100-0 pve1 --schedule "*/5" --rate 10
```

Disable an active job with ID 100-0.

```
# pvesr disable 100-0
```

Enable a deactivated job with ID 100-0.

```
# pvesr enable 100-0
```

Change the schedule interval of the job with ID 100-0 to once per hour.

```
# pvesr update 100-0 --schedule '*/00'
```

Chapter 10

QEMU/KVM Virtual Machines

QEMU (short form for Quick Emulator) is an open source hypervisor that emulates a physical computer. From the perspective of the host system where QEMU is running, QEMU is a user program which has access to a number of local resources like partitions, files, network cards which are then passed to an emulated computer which sees them as if they were real devices.

A guest operating system running in the emulated computer accesses these devices, and runs as if it were running on real hardware. For instance, you can pass an ISO image as a parameter to QEMU, and the OS running in the emulated computer will see a real CD-ROM inserted into a CD drive.

QEMU can emulate a great variety of hardware from ARM to Sparc, but Proxmox VE is only concerned with 32 and 64 bits PC clone emulation, since it represents the overwhelming majority of server hardware. The emulation of PC clones is also one of the fastest due to the availability of processor extensions which greatly speed up QEMU when the emulated architecture is the same as the host architecture.

Note

You may sometimes encounter the term *KVM* (Kernel-based Virtual Machine). It means that QEMU is running with the support of the virtualization processor extensions, via the Linux KVM module. In the context of Proxmox VE *QEMU* and *KVM* can be used interchangeably, as QEMU in Proxmox VE will always try to load the KVM module.

QEMU inside Proxmox VE runs as a root process, since this is required to access block and PCI devices.

10.1 Emulated devices and paravirtualized devices

The PC hardware emulated by QEMU includes a mainboard, network controllers, SCSI, IDE and SATA controllers, serial ports (the complete list can be seen in the `kvm(1)` man page) all of them emulated in software. All these devices are the exact software equivalent of existing hardware devices, and if the OS running in the guest has the proper drivers it will use the devices as if it were running on real hardware. This allows QEMU to run *unmodified* operating systems.

This however has a performance cost, as running in software what was meant to run in hardware involves a lot of extra work for the host CPU. To mitigate this, QEMU can present to the guest operating system *paravirtualized devices*, where the guest OS recognizes it is running inside QEMU and cooperates with the hypervisor.

QEMU relies on the virtio virtualization standard, and is thus able to present paravirtualized virtio devices, which includes a paravirtualized generic disk controller, a paravirtualized network card, a paravirtualized serial port, a paravirtualized SCSI controller, etc ...

Tip

It is **highly recommended** to use the virtio devices whenever you can, as they provide a big performance improvement and are generally better maintained. Using the virtio generic disk controller versus an emulated IDE controller will double the sequential write throughput, as measured with `bonnie++` (8) . Using the virtio network interface can deliver up to three times the throughput of an emulated Intel E1000 network card, as measured with `iperf` (1) . ^a

^aSee this benchmark on the KVM wiki https://www.linux-kvm.org/page/Using_VirtIO_NIC

10.2 Virtual Machines Settings

Generally speaking Proxmox VE tries to choose sane defaults for virtual machines (VM). Make sure you understand the meaning of the settings you change, as it could incur a performance slowdown, or putting your data at risk.

10.2.1 General Settings

The screenshot shows the 'Create: Virtual Machine' dialog box with the 'General' tab selected. The dialog has a title bar with a close button. Below the title bar are tabs for 'General', 'OS', 'Hard Disk', 'CPU', 'Memory', 'Network', and 'Confirm'. The 'General' tab contains the following fields and options:

- Node:** A dropdown menu with 'demohost1' selected.
- VM ID:** A dropdown menu with '100' selected.
- Name:** A text input field containing 'TestVM'.
- Resource Pool:** A dropdown menu.
- Start at boot:** A checkbox that is unchecked.
- Qemu Agent:** A checkbox that is unchecked.
- Start/Shutdown order:** A dropdown menu with 'any' selected.
- Startup delay:** A text input field with 'default'.
- Shutdown timeout:** A text input field with 'default'.

At the bottom of the dialog, there is a 'Help' button, an 'Advanced' checkbox that is checked, and 'Back' and 'Next' buttons.

General settings of a VM include

- the **Node** : the physical server on which the VM will run
 - the **VM ID**: a unique number in this Proxmox VE installation used to identify your VM
 - **Name**: a free form text string you can use to describe the VM
 - **Resource Pool**: a logical group of VMs
-

10.2.2 OS Settings

The screenshot shows the 'Create: Virtual Machine' dialog with the 'OS' tab selected. The 'General' tab is also visible. The 'OS' tab contains the following settings:

- Use CD/DVD disc image file (iso)** (selected):
 - Storage: local
 - ISO image: debian-10.0.0-amd64-netinst.iso
- Guest OS:**
 - Type: Linux
 - Version: 5.x - 2.6 Kernel
- Use physical CD/DVD Drive** (unselected)
- Do not use any media** (unselected)

At the bottom, there is an 'Advanced' checkbox (checked), a 'Back' button, and a 'Next' button.

When creating a virtual machine (VM), setting the proper Operating System(OS) allows Proxmox VE to optimize some low level parameters. For instance Windows OS expect the BIOS clock to use the local time, while Unix based OS expect the BIOS clock to have the UTC time.

10.2.3 System Settings

On VM creation you can change some basic system components of the new VM. You can specify which [display type](#) you want to use.

The screenshot shows the 'Create: Virtual Machine' dialog with the 'System' tab selected. The 'General' and 'OS' tabs are also visible. The 'System' tab contains the following settings:

- Graphic card:** Default
- SCSI Controller:** VirtIO SCSI
- Qemu Agent:** ☐
- BIOS:** Default (SeaBIOS)
- Machine:** Default (i440fx)

At the bottom, there is a 'Help' button, an 'Advanced' checkbox (checked), a 'Back' button, and a 'Next' button.

Additionally, the [SCSI controller](#) can be changed. If you plan to install the QEMU Guest Agent, or if your selected ISO image already ships and installs it automatically, you may want to tick the *QEMU Agent* box,

which lets Proxmox VE know that it can use its features to show some more information, and complete some actions (for example, shutdown or snapshots) more intelligently.

Proxmox VE allows to boot VMs with different firmware and machine types, namely [SeaBIOS](#) and [OVMF](#). In most cases you want to switch from the default SeaBIOS to OVMF only if you plan to use [PCIe pass through](#). A VM's *Machine Type* defines the hardware layout of the VM's virtual motherboard. You can choose between the default [Intel 440FX](#) or the [Q35](#) chipset, which also provides a virtual PCIe bus, and thus may be desired if one wants to pass through PCIe hardware.

10.2.4 Hard Disk

Bus/Controller

QEMU can emulate a number of storage controllers:

Tip

It is highly recommended to use the **VirtIO SCSI** or **VirtIO Block** controller for performance reasons and because they are better maintained.

- the **IDE** controller, has a design which goes back to the 1984 PC/AT disk controller. Even if this controller has been superseded by recent designs, each and every OS you can think of has support for it, making it a great choice if you want to run an OS released before 2003. You can connect up to 4 devices on this controller.
- the **SATA** (Serial ATA) controller, dating from 2003, has a more modern design, allowing higher throughput and a greater number of devices to be connected. You can connect up to 6 devices on this controller.
- the **SCSI** controller, designed in 1985, is commonly found on server grade hardware, and can connect up to 14 storage devices. Proxmox VE emulates by default a LSI 53C895A controller.

A SCSI controller of type *VirtIO SCSI single* and enabling the [IO Thread](#) setting for the attached disks is recommended if you aim for performance. This is the default for newly created Linux VMs since Proxmox VE 7.3. Each disk will have its own *VirtIO SCSI* controller, and QEMU will handle the disks IO in a dedicated thread. Linux distributions have support for this controller since 2012, and FreeBSD since 2014. For Windows OSes, you need to provide an extra ISO containing the drivers during the installation.

- The **VirtIO Block** controller, often just called VirtIO or virtio-blk, is an older type of paravirtualized controller. It has been superseded by the VirtIO SCSI Controller, in terms of features.

Image Format

On each controller you attach a number of emulated hard disks, which are backed by a file or a block device residing in the configured storage. The choice of a storage type will determine the format of the hard disk image. Storages which present block devices (LVM, ZFS, Ceph) will require the **raw disk image format**, whereas files based storages (Ext4, NFS, CIFS, GlusterFS) will let you to choose either the **raw disk image format** or the **QEMU image format**.

- the **QEMU image format** is a copy on write format which allows snapshots, and thin provisioning of the disk image.
-

- the **raw disk image** is a bit-to-bit image of a hard disk, similar to what you would get when executing the `dd` command on a block device in Linux. This format does not support thin provisioning or snapshots by itself, requiring cooperation from the storage layer for these tasks. It may, however, be up to 10% faster than the **QEMU image format**.¹
- the **VMware image format** only makes sense if you intend to import/export the disk image to other hypervisors.

Cache Mode

Setting the **Cache** mode of the hard drive will impact how the host system will notify the guest systems of block write completions. The **No cache** default means that the guest system will be notified that a write is complete when each block reaches the physical storage write queue, ignoring the host page cache. This provides a good balance between safety and speed.

If you want the Proxmox VE backup manager to skip a disk when doing a backup of a VM, you can set the **No backup** option on that disk.

If you want the Proxmox VE storage replication mechanism to skip a disk when starting a replication job, you can set the **Skip replication** option on that disk. As of Proxmox VE 5.0, replication requires the disk images to be on a storage of type `zfspool`, so adding a disk image to other storages when the VM has replication configured requires to skip replication for this disk image.

Trim/Discard

If your storage supports *thin provisioning* (see the storage chapter in the Proxmox VE guide), you can activate the **Discard** option on a drive. With **Discard** set and a *TRIM*-enabled guest OS², when the VM's filesystem marks blocks as unused after deleting files, the controller will relay this information to the storage, which will then shrink the disk image accordingly. For the guest to be able to issue *TRIM* commands, you must enable the **Discard** option on the drive. Some guest operating systems may also require the **SSD Emulation** flag to be set. Note that **Discard** on **VirtIO Block** drives is only supported on guests using Linux Kernel 5.0 or higher.

If you would like a drive to be presented to the guest as a solid-state drive rather than a rotational hard disk, you can set the **SSD emulation** option on that drive. There is no requirement that the underlying storage actually be backed by SSDs; this feature can be used with physical media of any type. Note that **SSD emulation** is not supported on **VirtIO Block** drives.

IO Thread

The option **IO Thread** can only be used when using a disk with the **VirtIO** controller, or with the **SCSI** controller, when the emulated controller type is **VirtIO SCSI single**. With **IO Thread** enabled, QEMU creates one I/O thread per storage controller rather than handling all I/O in the main event loop or vCPU threads. One benefit is better work distribution and utilization of the underlying storage. Another benefit is reduced latency (hangs) in the guest for very I/O-intensive host workloads, since neither the main thread nor a vCPU thread can be blocked by disk I/O.

¹See this benchmark for details https://events.static.linuxfound.org/sites/events/files/slides/-CloudOpen2013_Khoa_Huynh_v3.pdf

²TRIM, UNMAP, and discard https://en.wikipedia.org/wiki/Trim_%28computing%29

10.2.5 CPU

Create: Virtual Machine

General OS System Hard Disk **CPU** Memory Network Confirm

Sockets: 1 Type: Default (kvm64)

Cores: 1 Total cores: 1

VCPUs: 1 CPU units: 1024

CPU limit: unlimited Enable NUMA: ☐

Extra CPU Flags:

Default	-	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	+	md-clear	Required to let the guest OS know if MDS is mitigated correctly
Default	-	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	+	pcid	Meltdown fix cost reduction on Westmere, Sandy-, and IvyBridge Intel CPUs
Default	-	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	+	spec-ctrl	Allows improved Spectre mitigation with Intel CPUs
Default	-	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	+	ssbd	Protection for "Speculative Store Bypass" for Intel models
Default	-	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	+	ibpb	Allows improved Spectre mitigation with AMD CPUs
Default	-	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	+	virt-ssbd	Basis for "Speculative Store Bypass" protection for AMD models

Help Advanced ☒ Back Next

A **CPU socket** is a physical slot on a PC motherboard where you can plug a CPU. This CPU can then contain one or many **cores**, which are independent processing units. Whether you have a single CPU socket with 4 cores, or two CPU sockets with two cores is mostly irrelevant from a performance point of view. However some software licenses depend on the number of sockets a machine has, in that case it makes sense to set the number of sockets to what the license allows you.

Increasing the number of virtual CPUs (cores and sockets) will usually provide a performance improvement though that is heavily dependent on the use of the VM. Multi-threaded applications will of course benefit from a large number of virtual CPUs, as for each virtual cpu you add, QEMU will create a new thread of execution on the host system. If you're not sure about the workload of your VM, it is usually a safe bet to set the number of **Total cores** to 2.

Note

It is perfectly safe if the *overall* number of cores of all your VMs is greater than the number of cores on the server (for example, 4 VMs each with 4 cores (= total 16) on a machine with only 8 cores). In that case the host system will balance the QEMU execution threads between your server cores, just like if you were running a standard multi-threaded application. However, Proxmox VE will prevent you from starting VMs with more virtual CPU cores than physically available, as this will only bring the performance down due to the cost of context switches.

Resource Limits

In addition to the number of virtual cores, you can configure how much resources a VM can get in relation to the host CPU time and also in relation to other VMs. With the **cpulimit** ("Host CPU Time") option you can limit how much CPU time the whole VM can use on the host. It is a floating point value representing CPU time in percent, so 1.0 is equal to 100%, 2.5 to 250% and so on. If a single process would fully use one single core it would have 100% CPU Time usage. If a VM with four cores utilizes all its cores fully it would theoretically use 400%. In reality the usage may be even a bit higher as QEMU can have additional threads for VM peripherals besides the vCPU core ones. This setting can be useful if a VM should have

multiple vCPUs, as it runs a few processes in parallel, but the VM as a whole should not be able to run all vCPUs at 100% at the same time. Using a specific example: let's say we have a VM which would profit from having 8 vCPUs, but at no time all of those 8 cores should run at full load - as this would make the server so overloaded that other VMs and CTs would get less CPU. So, we set the **cpulimit** limit to `4.0` (=400%). If all cores do the same heavy work they would all get 50% of a real host cores CPU time. But, if only 4 would do work they could still get almost 100% of a real core each.

Note

VMs can, depending on their configuration, use additional threads, such as for networking or IO operations but also live migration. Thus a VM can show up to use more CPU time than just its virtual CPUs could use. To ensure that a VM never uses more CPU time than virtual CPUs assigned set the **cpulimit** setting to the same value as the total core count.

The second CPU resource limiting setting, **cpuunits** (nowadays often called CPU shares or CPU weight), controls how much CPU time a VM gets compared to other running VMs. It is a relative weight which defaults to `100` (or `1024` if the host uses legacy cgroup v1). If you increase this for a VM it will be prioritized by the scheduler in comparison to other VMs with lower weight. For example, if VM 100 has set the default `100` and VM 200 was changed to `200`, the latter VM 200 would receive twice the CPU bandwidth than the first VM 100.

For more information see `man systemd.resource-control`, here `CPUQuota` corresponds to `cpulimit` and `CPUWeight` corresponds to our `cpuunits` setting, visit its Notes section for references and implementation details.

The third CPU resource limiting setting, **affinity**, controls what host cores the virtual machine will be permitted to execute on. E.g., if an affinity value of `0-3, 8-11` is provided, the virtual machine will be restricted to using the host cores `0, 1, 2, 3, 8, 9, 10, and 11`. Valid **affinity** values are written in `cpuset List Format`. List Format is a comma-separated list of CPU numbers and ranges of numbers, in ASCII decimal.

Note

CPU **affinity** uses the `taskset` command to restrict virtual machines to a given set of cores. This restriction will not take effect for some types of processes that may be created for IO. **CPU affinity is not a security feature.**

For more information regarding **affinity** see `man cpuset`. Here the `List Format` corresponds to valid **affinity** values. Visit its `Formats` section for more examples.

CPU Type

QEMU can emulate a number different of **CPU types** from 486 to the latest Xeon processors. Each new processor generation adds new features, like hardware assisted 3d rendering, random number generation, memory protection, etc.. Also, a current generation can be upgraded through microcode update with bug or security fixes.

Usually you should select for your VM a processor type which closely matches the CPU of the host system, as it means that the host CPU features (also called *CPU flags*) will be available in your VMs. If you want an exact match, you can set the CPU type to **host** in which case the VM will have exactly the same CPU flags as your host system.

This has a downside though. If you want to do a live migration of VMs between different hosts, your VM might end up on a new system with a different CPU type or a different microcode version. If the CPU flags passed to the guest are missing, the QEMU process will stop. To remedy this QEMU has also its own virtual CPU types, that Proxmox VE uses by default.

The backend default is *kvm64* which works on essentially all x86_64 host CPUs and the UI default when creating a new VM is *x86-64-v2-AES*, which requires a host CPU starting from Westmere for Intel or at least a fourth generation Opteron for AMD.

In short:

If you don't care about live migration or have a homogeneous cluster where all nodes have the same CPU and same microcode version, set the CPU type to host, as in theory this will give your guests maximum performance.

If you care about live migration and security, and you have only Intel CPUs or only AMD CPUs, choose the lowest generation CPU model of your cluster.

If you care about live migration without security, or have mixed Intel/AMD cluster, choose the lowest compatible virtual QEMU CPU type.

Note

Live migrations between Intel and AMD host CPUs have no guarantee to work.

See also [List of AMD and Intel CPU Types as Defined in QEMU](#).

QEMU CPU Types

QEMU also provide virtual CPU types, compatible with both Intel and AMD host CPUs.

Note

To mitigate the Spectre vulnerability for virtual CPU types, you need to add the relevant CPU flags, see [Meltdown / Spectre related CPU flags](#).

Historically, Proxmox VE had the *kvm64* CPU model, with CPU flags at the level of Pentium 4 enabled, so performance was not great for certain workloads.

In the summer of 2020, AMD, Intel, Red Hat, and SUSE collaborated to define three x86-64 microarchitecture levels on top of the x86-64 baseline, with modern flags enabled. For details, see the [x86-64-ABI specification](#).

Note

Some newer distributions like CentOS 9 are now built with *x86-64-v2* flags as a minimum requirement.

- *kvm64* (*x86-64-v1*): Compatible with Intel CPU >= Pentium 4, AMD CPU >= Phenom.
 - *x86-64-v2*: Compatible with Intel CPU >= Nehalem, AMD CPU >= Opteron_G3. Added CPU flags compared to *x86-64-v1*: *+cx16*, *+lahf-lm*, *+popcnt*, *+pni*, *+sse4.1*, *+sse4.2*, *+ssse3*.
 - *x86-64-v2-AES*: Compatible with Intel CPU >= Westmere, AMD CPU >= Opteron_G4. Added CPU flags compared to *x86-64-v2*: *+aes*.
-

- *x86-64-v3*: Compatible with Intel CPU >= Broadwell, AMD CPU >= EPYC. Added CPU flags compared to *x86-64-v2-AES*: *+avx*, *+avx2*, *+bmi1*, *+bmi2*, *+f16c*, *+fma*, *+movbe*, *+xsave*.
- *x86-64-v4*: Compatible with Intel CPU >= Skylake, AMD CPU >= EPYC v4 Genoa. Added CPU flags compared to *x86-64-v3*: *+avx512f*, *+avx512bw*, *+avx512cd*, *+avx512dq*, *+avx512vl*.

Custom CPU Types

You can specify custom CPU types with a configurable set of features. These are maintained in the configuration file `/etc/pve/virtual-guest/cpu-models.conf` by an administrator. See `man cpu-models.conf` for format details.

Specified custom types can be selected by any user with the `Sys.Audit` privilege on `/nodes`. When configuring a custom CPU type for a VM via the CLI or API, the name needs to be prefixed with *custom-*.

Meltdown / Spectre related CPU flags

There are several CPU flags related to the Meltdown and Spectre vulnerabilities³ which need to be set manually unless the selected CPU type of your VM already enables them by default.

There are two requirements that need to be fulfilled in order to use these CPU flags:

- The host CPU(s) must support the feature and propagate it to the guest's virtual CPU(s)
- The guest operating system must be updated to a version which mitigates the attacks and is able to utilize the CPU feature

Otherwise you need to set the desired CPU flag of the virtual CPU, either by editing the CPU options in the WebUI, or by setting the *flags* property of the *cpu* option in the VM configuration file.

For Spectre v1,v2,v4 fixes, your CPU or system vendor also needs to provide a so-called “microcode update”⁴ for your CPU.

To check if the Proxmox VE host is vulnerable, execute the following command as root:

```
for f in /sys/devices/system/cpu/vulnerabilities/*; do echo "${f##*/} -" $(cat "$f"); done
```

A community script is also available to detect if the host is still vulnerable.⁵

Intel processors

- *pcid*

This reduces the performance impact of the Meltdown (CVE-2017-5754) mitigation called *Kernel Page-Table Isolation (KPTI)*, which effectively hides the Kernel memory from the user space. Without PCID, KPTI is quite an expensive mechanism⁶.

To check if the Proxmox VE host supports PCID, execute the following command as root:

³Meltdown Attack <https://meltdownattack.com/>

⁴You can use ‘intel-microcode’ / ‘amd-microcode’ from Debian non-free if your vendor does not provide such an update. Note that not all affected CPUs can be updated to support spec-ctrl.

⁵spectre-meltdown-checker <https://meltdown.ovh/>

⁶PCID is now a critical performance/security feature on x86 <https://groups.google.com/forum/m/#!topic/mechanical-sympathy/L9mHTbeQLNU>

```
# grep 'pcid' /proc/cpuinfo
```

If this does not return empty your host's CPU has support for *pcid*.

- *spec-ctrl*

Required to enable the Spectre v1 (CVE-2017-5753) and Spectre v2 (CVE-2017-5715) fix, in cases where retpolines are not sufficient. Included by default in Intel CPU models with -IBRS suffix. Must be explicitly turned on for Intel CPU models without -IBRS suffix. Requires an updated host CPU microcode (intel-microcode >= 20180425).

- *ssbd*

Required to enable the Spectre V4 (CVE-2018-3639) fix. Not included by default in any Intel CPU model. Must be explicitly turned on for all Intel CPU models. Requires an updated host CPU microcode (intel-microcode >= 20180703).

AMD processors

- *ibpb*

Required to enable the Spectre v1 (CVE-2017-5753) and Spectre v2 (CVE-2017-5715) fix, in cases where retpolines are not sufficient. Included by default in AMD CPU models with -IBPB suffix. Must be explicitly turned on for AMD CPU models without -IBPB suffix. Requires the host CPU microcode to support this feature before it can be used for guest CPUs.

- *virt-ssbd*

Required to enable the Spectre v4 (CVE-2018-3639) fix. Not included by default in any AMD CPU model. Must be explicitly turned on for all AMD CPU models. This should be provided to guests, even if amd-ssbd is also provided, for maximum guest compatibility. Note that this must be explicitly enabled when using the "host" cpu model, because this is a virtual feature which does not exist in the physical CPUs.

- *amd-ssbd*

Required to enable the Spectre v4 (CVE-2018-3639) fix. Not included by default in any AMD CPU model. Must be explicitly turned on for all AMD CPU models. This provides higher performance than virt-ssbd, therefore a host supporting this should always expose this to guests if possible. virt-ssbd should none the less also be exposed for maximum guest compatibility as some kernels only know about virt-ssbd.

- *amd-no-ssb*

Recommended to indicate the host is not vulnerable to Spectre V4 (CVE-2018-3639). Not included by default in any AMD CPU model. Future hardware generations of CPU will not be vulnerable to CVE-2018-3639, and thus the guest should be told not to enable its mitigations, by exposing amd-no-ssb. This is mutually exclusive with virt-ssbd and amd-ssbd.

NUMA

You can also optionally emulate a **NUMA** ⁷ architecture in your VMs. The basics of the NUMA architecture mean that instead of having a global memory pool available to all your cores, the memory is spread into local banks close to each socket. This can bring speed improvements as the memory bus is not a bottleneck

⁷https://en.wikipedia.org/wiki/Non-uniform_memory_access

anymore. If your system has a NUMA architecture ⁸ we recommend to activate the option, as this will allow proper distribution of the VM resources on the host system. This option is also required to hot-plug cores or RAM in a VM.

If the NUMA option is used, it is recommended to set the number of sockets to the number of nodes of the host system.

vCPU hot-plug

Modern operating systems introduced the capability to hot-plug and, to a certain extent, hot-unplug CPUs in a running system. Virtualization allows us to avoid a lot of the (physical) problems real hardware can cause in such scenarios. Still, this is a rather new and complicated feature, so its use should be restricted to cases where its absolutely needed. Most of the functionality can be replicated with other, well tested and less complicated, features, see [Resource Limits](#).

In Proxmox VE the maximal number of plugged CPUs is always `cores * sockets`. To start a VM with less than this total core count of CPUs you may use the **vpus** setting, it denotes how many vCPUs should be plugged in at VM start.

Currently only this feature is only supported on Linux, a kernel newer than 3.10 is needed, a kernel newer than 4.7 is recommended.

You can use a udev rule as follow to automatically set new CPUs as online in the guest:

```
SUBSYSTEM=="cpu", ACTION=="add", TEST=="online", ATTR{online}=="0", ATTR{ ←  
 online}="1"
```

Save this under `/etc/udev/rules.d/` as a file ending in `.rules`.

Note: CPU hot-remove is machine dependent and requires guest cooperation. The deletion command does not guarantee CPU removal to actually happen, typically it's a request forwarded to guest OS using target dependent mechanism, such as ACPI on x86/amd64.

10.2.6 Memory

For each VM you have the option to set a fixed size memory or asking Proxmox VE to dynamically allocate memory based on the current RAM usage of the host.

⁸if the command `numactl --hardware | grep available` returns more than one node, then your host system has a NUMA architecture

Fixed Memory Allocation

The screenshot shows the 'Create: Virtual Machine' window with the 'Memory' tab selected. The 'Memory (MiB)' field is set to 512. The 'Minimum memory (MiB)' field is also set to 512. The 'Shares' field is set to 'Default (1000)'. The 'Ballooning Device' checkbox is checked. The 'Advanced' checkbox is also checked. The 'Back' and 'Next' buttons are visible at the bottom right.

When setting memory and minimum memory to the same amount Proxmox VE will simply allocate what you specify to your VM.

Even when using a fixed memory size, the ballooning device gets added to the VM, because it delivers useful information such as how much memory the guest really uses. In general, you should leave **ballooning** enabled, but if you want to disable it (like for debugging purposes), simply uncheck **Ballooning Device** or set

```
balloon: 0
```

in the configuration.

Automatic Memory Allocation

When setting the minimum memory lower than memory, Proxmox VE will make sure that the minimum amount you specified is always available to the VM, and if RAM usage on the host is below 80%, will dynamically add memory to the guest up to the maximum memory specified.

When the host is running low on RAM, the VM will then release some memory back to the host, swapping running processes if needed and starting the oom killer in last resort. The passing around of memory between host and guest is done via a special `balloon` kernel driver running inside the guest, which will grab or release memory pages from the host. ⁹

When multiple VMs use the autoallocate facility, it is possible to set a **Shares** coefficient which indicates the relative amount of the free host memory that each VM should take. Suppose for instance you have four VMs, three of them running an HTTP server and the last one is a database server. To cache more database blocks in the database server RAM, you would like to prioritize the database VM when spare RAM is available. For this you assign a Shares property of 3000 to the database VM, leaving the other VMs to the Shares default setting of 1000. The host server has 32GB of RAM, and is currently using 16GB, leaving $32 * 80/100 - 16 =$

⁹A good explanation of the inner workings of the balloon driver can be found here <https://rwmj.wordpress.com/2010/07/17-virtio-balloon/>

9GB RAM to be allocated to the VMs. The database VM will get $9 * 3000 / (3000 + 1000 + 1000 + 1000) = 4.5$ GB extra RAM and each HTTP server will get 1.5 GB.

All Linux distributions released after 2010 have the balloon kernel driver included. For Windows OSES, the balloon driver needs to be added manually and can incur a slowdown of the guest, so we don't recommend using it on critical systems.

When allocating RAM to your VMs, a good rule of thumb is always to leave 1GB of RAM available to the host.

10.2.7 Network Device

The screenshot shows the 'Create: Virtual Machine' dialog box with the 'Network' tab selected. The dialog has tabs for General, OS, Hard Disk, CPU, Memory, Network, and Confirm. The Network tab contains the following options:

- ☐ No network device
- Bridge:
- Model:
- VLAN Tag:
- MAC address:
- Firewall: ☐
- Disconnect: ☐
- Rate limit (MB/s):
- Multiqueue:

At the bottom, there is a 'Help' button, an 'Advanced' checkbox (checked), and 'Back' and 'Next' buttons.

Each VM can have many *Network interface controllers* (NIC), of four different types:

- **Intel E1000** is the default, and emulates an Intel Gigabit network card.
- the **VirtIO** paravirtualized NIC should be used if you aim for maximum performance. Like all VirtIO devices, the guest OS should have the proper driver installed.
- the **Realtek 8139** emulates an older 100 MB/s network card, and should only be used when emulating older operating systems (released before 2002)
- the **vmxnet3** is another paravirtualized device, which should only be used when importing a VM from another hypervisor.

Proxmox VE will generate for each NIC a random **MAC address**, so that your VM is addressable on Ethernet networks.

The NIC you added to the VM can follow one of two different models:

- in the default **Bridged mode** each virtual NIC is backed on the host by a *tap device*, (a software loopback device simulating an Ethernet NIC). This tap device is added to a bridge, by default vmb0 in Proxmox VE. In this mode, VMs have direct access to the Ethernet LAN on which the host is located.

- in the alternative **NAT mode**, each virtual NIC will only communicate with the QEMU user networking stack, where a built-in router and DHCP server can provide network access. This built-in DHCP will serve addresses in the private 10.0.2.0/24 range. The NAT mode is much slower than the bridged mode, and should only be used for testing. This mode is only available via CLI or the API, but not via the WebUI.

You can also skip adding a network device when creating a VM by selecting **No network device**.

You can overwrite the **MTU** setting for each VM network device. The option `mtu=1` represents a special case, in which the MTU value will be inherited from the underlying bridge. This option is only available for **VirtIO** network devices.

Multiqueue

If you are using the VirtIO driver, you can optionally activate the **Multiqueue** option. This option allows the guest OS to process networking packets using multiple virtual CPUs, providing an increase in the total number of packets transferred.

When using the VirtIO driver with Proxmox VE, each NIC network queue is passed to the host kernel, where the queue will be processed by a kernel thread spawned by the vhost driver. With this option activated, it is possible to pass *multiple* network queues to the host kernel for each NIC.

When using Multiqueue, it is recommended to set it to a value equal to the number of Total Cores of your guest. You also need to set in the VM the number of multi-purpose channels on each VirtIO NIC with the `ethtool` command:

```
ethtool -L ens1 combined X
```

where X is the number of the number of vcpus of the VM.

You should note that setting the Multiqueue parameter to a value greater than one will increase the CPU load on the host and guest systems as the traffic increases. We recommend to set this option only when the VM has to process a great number of incoming connections, such as when the VM is running as a router, reverse proxy or a busy HTTP server doing long polling.

10.2.8 Display

QEMU can virtualize a few types of VGA hardware. Some examples are:

- **std**, the default, emulates a card with Bochs VBE extensions.
- **cirrus**, this was once the default, it emulates a very old hardware module with all its problems. This display type should only be used if really necessary ¹⁰, for example, if using Windows XP or earlier
- **vmware**, is a VMWare SVGA-II compatible adapter.
- **qxl**, is the QXL paravirtualized graphics card. Selecting this also enables **SPICE** (a remote viewer protocol) for the VM.
- **virtio-gl**, often named VirGL is a virtual 3D GPU for use inside VMs that can offload workloads to the host GPU without requiring special (expensive) models and drivers and neither binding the host GPU completely, allowing reuse between multiple guests and or the host.

¹⁰<https://www.kraxel.org/blog/2014/10/qemu-using-cirrus-considered-harmful/> qemu: using cirrus considered harmful

Note

VirGL support needs some extra libraries that aren't installed by default due to being relatively big and also not available as open source for all GPU models/vendors. For most setups you'll just need to do:

```
apt install libgl1 libegl1
```

You can edit the amount of memory given to the virtual GPU, by setting the *memory* option. This can enable higher resolutions inside the VM, especially with SPICE/QXL.

As the memory is reserved by display device, selecting Multi-Monitor mode for SPICE (such as `qxl2` for dual monitors) has some implications:

- Windows needs a device for each monitor, so if your *ostype* is some version of Windows, Proxmox VE gives the VM an extra device per monitor. Each device gets the specified amount of memory.
- Linux VMs, can always enable more virtual monitors, but selecting a Multi-Monitor mode multiplies the memory given to the device with the number of monitors.

Selecting `serialX` as display *type* disables the VGA output, and redirects the Web Console to the selected serial port. A configured display *memory* setting will be ignored in that case.

10.2.9 USB Passthrough

There are two different types of USB passthrough devices:

- Host USB passthrough
- SPICE USB passthrough

Host USB passthrough works by giving a VM a USB device of the host. This can either be done via the vendor- and product-id, or via the host bus and port.

The vendor/product-id looks like this: **0123:abcd**, where **0123** is the id of the vendor, and **abcd** is the id of the product, meaning two pieces of the same usb device have the same id.

The bus/port looks like this: **1-2.3.4**, where **1** is the bus and **2.3.4** is the port path. This represents the physical ports of your host (depending of the internal order of the usb controllers).

If a device is present in a VM configuration when the VM starts up, but the device is not present in the host, the VM can boot without problems. As soon as the device/port is available in the host, it gets passed through.

Warning

Using this kind of USB passthrough means that you cannot move a VM online to another host, since the hardware is only available on the host the VM is currently residing.

The second type of passthrough is SPICE USB passthrough. This is useful if you use a SPICE client which supports it. If you add a SPICE USB port to your VM, you can passthrough a USB device from where your SPICE client is, directly to the VM (for example an input device or hardware dongle).

It is also possible to map devices on a cluster level, so that they can be properly used with HA and hardware changes are detected and non root users can configure them. See [Resource Mapping](#) for details on that.

10.2.10 BIOS and UEFI

In order to properly emulate a computer, QEMU needs to use a firmware. Which, on common PCs often known as BIOS or (U)EFI, is executed as one of the first steps when booting a VM. It is responsible for doing basic hardware initialization and for providing an interface to the firmware and hardware for the operating system. By default QEMU uses **SeaBIOS** for this, which is an open-source, x86 BIOS implementation. SeaBIOS is a good choice for most standard setups.

Some operating systems (such as Windows 11) may require use of an UEFI compatible implementation. In such cases, you must use **OVMF** instead, which is an open-source UEFI implementation. ¹¹

There are other scenarios in which the SeaBIOS may not be the ideal firmware to boot from, for example if you want to do VGA passthrough. ¹²

If you want to use OVMF, there are several things to consider:

In order to save things like the **boot order**, there needs to be an EFI Disk. This disk will be included in backups and snapshots, and there can only be one.

You can create such a disk with the following command:

```
# qm set <vmid> -efidisk0 <storage>:1,format=<format>,efitype=4m,pre-enrolled-keys=1 ←
```

Where **<storage>** is the storage where you want to have the disk, and **<format>** is a format which the storage supports. Alternatively, you can create such a disk through the web interface with *Add* → *EFI Disk* in the hardware section of a VM.

The **efitype** option specifies which version of the OVMF firmware should be used. For new VMs, this should always be *4m*, as it supports Secure Boot and has more space allocated to support future development (this is the default in the GUI).

pre-enroll-keys specifies if the efidisk should come pre-loaded with distribution-specific and Microsoft Standard Secure Boot keys. It also enables Secure Boot by default (though it can still be disabled in the OVMF menu within the VM).

Note

If you want to start using Secure Boot in an existing VM (that still uses a *2m* efidisk), you need to recreate the efidisk. To do so, delete the old one (`qm set <vmid> -delete efidisk0`) and add a new one as described above. This will reset any custom configurations you have made in the OVMF menu!

When using OVMF with a virtual display (without VGA passthrough), you need to set the client resolution in the OVMF menu (which you can reach with a press of the ESC button during boot), or you have to choose SPICE as the display type.

10.2.11 Trusted Platform Module (TPM)

A **Trusted Platform Module** is a device which stores secret data - such as encryption keys - securely and provides tamper-resistance functions for validating system boot.

¹¹ See the OVMF Project <https://github.com/tianocore/tianocore.github.io/wiki/OVMF>

¹² Alex Williamson has a good blog entry about this <https://vfio.blogspot.co.at/2014/08/primary-graphics-assignment-without-vga.html>

Certain operating systems (such as Windows 11) require such a device to be attached to a machine (be it physical or virtual).

A TPM is added by specifying a **tpmstate** volume. This works similar to an efidisk, in that it cannot be changed (only removed) once created. You can add one via the following command:

```
# qm set <vmid> -tpmstate0 <storage>:1,version=<version>
```

Where **<storage>** is the storage you want to put the state on, and **<version>** is either *v1.2* or *v2.0*. You can also add one via the web interface, by choosing *Add* → *TPM State* in the hardware section of a VM.

The *v2.0* TPM spec is newer and better supported, so unless you have a specific implementation that requires a *v1.2* TPM, it should be preferred.

Note

Compared to a physical TPM, an emulated one does **not** provide any real security benefits. The point of a TPM is that the data on it cannot be modified easily, except via commands specified as part of the TPM spec. Since with an emulated device the data storage happens on a regular volume, it can potentially be edited by anyone with access to it.

10.2.12 Inter-VM shared memory

You can add an Inter-VM shared memory device (*ivshmem*), which allows one to share memory between the host and a guest, or also between multiple guests.

To add such a device, you can use *qm*:

```
# qm set <vmid> -ivshmem size=32,name=foo
```

Where the size is in MiB. The file will be located under */dev/shm/pve-shm-\$name* (the default name is the *vmid*).

Note

Currently the device will get deleted as soon as any VM using it got shutdown or stopped. Open connections will still persist, but new connections to the exact same device cannot be made anymore.

A use case for such a device is the Looking Glass ¹³ project, which enables high performance, low-latency display mirroring between host and guest.

10.2.13 Audio Device

To add an audio device run the following command:

```
qm set <vmid> -audio0 device=<device>
```

Supported audio devices are:

- *ich9-intel-hda*: Intel HD Audio Controller, emulates ICH9

¹³Looking Glass: <https://looking-glass.io/>

- `intel-hda`: Intel HD Audio Controller, emulates ICH6
- `AC97`: Audio Codec '97, useful for older operating systems like Windows XP

There are two backends available:

- `spice`
- `none`

The `spice` backend can be used in combination with [SPICE](#) while the `none` backend can be useful if an audio device is needed in the VM for some software to work. To use the physical audio device of the host use device passthrough (see [PCI Passthrough](#) and [USB Passthrough](#)). Remote protocols like Microsoft's RDP have options to play sound.

10.2.14 VirtIO RNG

A RNG (Random Number Generator) is a device providing entropy (*randomness*) to a system. A virtual hardware-RNG can be used to provide such entropy from the host system to a guest VM. This helps to avoid entropy starvation problems in the guest (a situation where not enough entropy is available and the system may slow down or run into problems), especially during the guests boot process.

To add a VirtIO-based emulated RNG, run the following command:

```
qm set <vmid> -rng0 source=<source>[,max_bytes=X,period=Y]
```

`source` specifies where entropy is read from on the host and has to be one of the following:

- `/dev/urandom`: Non-blocking kernel entropy pool (preferred)
- `/dev/random`: Blocking kernel pool (not recommended, can lead to entropy starvation on the host system)
- `/dev/hwrng`: To pass through a hardware RNG attached to the host (if multiple are available, the one selected in `/sys/devices/virtual/misc/hw_random/rng_current` will be used)

A limit can be specified via the `max_bytes` and `period` parameters, they are read as `max_bytes` per `period` in milliseconds. However, it does not represent a linear relationship: 1024B/1000ms would mean that up to 1 KiB of data becomes available on a 1 second timer, not that 1 KiB is streamed to the guest over the course of one second. Reducing the `period` can thus be used to inject entropy into the guest at a faster rate.

By default, the limit is set to 1024 bytes per 1000 ms (1 KiB/s). It is recommended to always use a limiter to avoid guests using too many host resources. If desired, a value of 0 for `max_bytes` can be used to disable all limits.

10.2.15 Device Boot Order

QEMU can tell the guest which devices it should boot from, and in which order. This can be specified in the config via the `boot` property, for example:

```
boot: order=scsi0;net0;hostpci0
```

#	Enabled	Device	Description
1	<input checked="" type="checkbox"/>	scsi0	local:99999/vm-99999-disk-0,size=80G
2	<input checked="" type="checkbox"/>	net0	virtio=52:D0:E8:6D:67:87,bridge=vmbro
3	<input type="checkbox"/>	scsi1	zfs:99999/vm-99999-disk-1,size=40G

Drag and drop to reorder

OK Reset

This way, the guest would first attempt to boot from the disk `scsi0`, if that fails, it would go on to attempt network boot from `net0`, and in case that fails too, finally attempt to boot from a passed through PCIe device (seen as disk in case of NVMe, otherwise tries to launch into an option ROM).

On the GUI you can use a drag-and-drop editor to specify the boot order, and use the checkbox to enable or disable certain devices for booting altogether.

Note

If your guest uses multiple disks to boot the OS or load the bootloader, all of them must be marked as *bootable* (that is, they must have the checkbox enabled or appear in the list in the config) for the guest to be able to boot. This is because recent SeaBIOS and OVMF versions only initialize disks if they are marked *bootable*.

In any case, even devices not appearing in the list or having the checkmark disabled will still be available to the guest, once it's operating system has booted and initialized them. The *bootable* flag only affects the guest BIOS and bootloader.

10.2.16 Automatic Start and Shutdown of Virtual Machines

After creating your VMs, you probably want them to start automatically when the host system boots. For this you need to select the option *Start at boot* from the *Options* Tab of your VM in the web interface, or set it with the following command:

```
# qm set <vmid> -onboot 1
```

Start and Shutdown Order

Edit: Start/Shutdown order

Start/Shutdown order: 1

Startup delay: 70

Shutdown timeout: default

Help OK Reset

In some case you want to be able to fine tune the boot order of your VMs, for instance if one of your VM is providing firewalling or DHCP to other guest systems. For this you can use the following parameters:

- **Start/Shutdown order:** Defines the start order priority. For example, set it to 1 if you want the VM to be the first to be started. (We use the reverse startup order for shutdown, so a machine with a start order of 1 would be the last to be shut down). If multiple VMs have the same order defined on a host, they will additionally be ordered by *VMID* in ascending order.
- **Startup delay:** Defines the interval between this VM start and subsequent VMs starts. For example, set it to 240 if you want to wait 240 seconds before starting other VMs.
- **Shutdown timeout:** Defines the duration in seconds Proxmox VE should wait for the VM to be offline after issuing a shutdown command. By default this value is set to 180, which means that Proxmox VE will issue a shutdown request and wait 180 seconds for the machine to be offline. If the machine is still online after the timeout it will be stopped forcefully.

Note

VMs managed by the HA stack do not follow the *start on boot* and *boot order* options currently. Those VMs will be skipped by the startup and shutdown algorithm as the HA manager itself ensures that VMs get started and stopped.

Please note that machines without a Start/Shutdown order parameter will always start after those where the parameter is set. Further, this parameter can only be enforced between virtual machines running on the same host, not cluster-wide.

If you require a delay between the host boot and the booting of the first VM, see the section on [Proxmox VE Node Management](#).

10.2.17 QEMU Guest Agent

The QEMU Guest Agent is a service which runs inside the VM, providing a communication channel between the host and the guest. It is used to exchange information and allows the host to issue commands to the guest.

For example, the IP addresses in the VM summary panel are fetched via the guest agent.

Or when starting a backup, the guest is told via the guest agent to sync outstanding writes via the *fs-freeze* and *fs-thaw* commands.

For the guest agent to work properly the following steps must be taken:

- install the agent in the guest and make sure it is running
- enable the communication via the agent in Proxmox VE

Install Guest Agent

For most Linux distributions, the guest agent is available. The package is usually named `qemu-guest-agent`. For Windows, it can be installed from the [Fedora VirtIO driver ISO](#).

Enable Guest Agent Communication

Communication from Proxmox VE with the guest agent can be enabled in the VM's **Options** panel. A fresh start of the VM is necessary for the changes to take effect.

Automatic TRIM Using QGA

It is possible to enable the *Run guest-trim* option. With this enabled, Proxmox VE will issue a trim command to the guest after the following operations that have the potential to write out zeros to the storage:

- moving a disk to another storage
- live migrating a VM to another node with local storage

On a thin provisioned storage, this can help to free up unused space.

Note

There is a caveat with ext4 on Linux, because it uses an in-memory optimization to avoid issuing duplicate TRIM requests. Since the guest doesn't know about the change in the underlying storage, only the first guest-trim will run as expected. Subsequent ones, until the next reboot, will only consider parts of the filesystem that changed since then.

Filesystem Freeze & Thaw on Backup

By default, guest filesystems are synced via the *fs-freeze* QEMU Guest Agent Command when a backup is performed, to provide consistency.

On Windows guests, some applications might handle consistent backups themselves by hooking into the Windows VSS (Volume Shadow Copy Service) layer, a *fs-freeze* then might interfere with that. For example, it has been observed that calling *fs-freeze* with some SQL Servers triggers VSS to call the SQL Writer VSS module in a mode that breaks the SQL Server backup chain for differential backups.

For such setups you can configure Proxmox VE to not issue a freeze-and-thaw cycle on backup by setting the *freeze-fs-on-backup* QGA option to 0. This can also be done via the GUI with the *Freeze/thaw guest filesystems on backup for consistency* option.

Important

Disabling this option can potentially lead to backups with inconsistent filesystems and should therefore only be disabled if you know what you are doing.

Troubleshooting

VM does not shut down

Make sure the guest agent is installed and running.

Once the guest agent is enabled, Proxmox VE will send power commands like *shutdown* via the guest agent. If the guest agent is not running, commands cannot get executed properly and the shutdown command will run into a timeout.

10.2.18 SPICE Enhancements

SPICE Enhancements are optional features that can improve the remote viewer experience.

To enable them via the GUI go to the **Options** panel of the virtual machine. Run the following command to enable them via the CLI:

```
qm set <vmid> -spice_enhancements foldersharing=1,videostreaming=all
```

Note

To use these features the [Display](#) of the virtual machine must be set to SPICE (qxl).

Folder Sharing

Share a local folder with the guest. The `spice-webdavd` daemon needs to be installed in the guest. It makes the shared folder available through a local WebDAV server located at <http://localhost:9843>.

For Windows guests the installer for the *Spice WebDAV daemon* can be downloaded from the [official SPICE website](#).

Most Linux distributions have a package called `spice-webdavd` that can be installed.

To share a folder in Virt-Viewer (Remote Viewer) go to *File* → *Preferences*. Select the folder to share and then enable the checkbox.

Note

Folder sharing currently only works in the Linux version of Virt-Viewer.

Caution

Experimental! Currently this feature does not work reliably.

Video Streaming

Fast refreshing areas are encoded into a video stream. Two options exist:

- **all**: Any fast refreshing area will be encoded into a video stream.
- **filter**: Additional filters are used to decide if video streaming should be used (currently only small window surfaces are skipped).

A general recommendation if video streaming should be enabled and which option to choose from cannot be given. Your mileage may vary depending on the specific circumstances.

Troubleshooting

Shared folder does not show up

Make sure the WebDAV service is enabled and running in the guest. On Windows it is called *Spice webdav proxy*. In Linux the name is *spice-webdavd* but can be different depending on the distribution.

If the service is running, check the WebDAV server by opening <http://localhost:9843> in a browser in the guest. It can help to restart the SPICE session.

10.3 Migration

If you have a cluster, you can migrate your VM to another host with

```
# qm migrate <vmid> <target>
```

There are generally two mechanisms for this

- Online Migration (aka Live Migration)
- Offline Migration

10.3.1 Online Migration

If your VM is running and no locally bound resources are configured (such as passed-through devices), you can initiate a live migration with the `--online` flag in the `qm migrate` command evocation. The web-interface defaults to live migration when the VM is running.

How it works

Online migration first starts a new QEMU process on the target host with the *incoming* flag, which performs only basic initialization with the guest vCPUs still paused and then waits for the guest memory and device state data streams of the source Virtual Machine. All other resources, such as disks, are either shared or got already sent before runtime state migration of the VMs begins; so only the memory content and device state remain to be transferred.

Once this connection is established, the source begins asynchronously sending the memory content to the target. If the guest memory on the source changes, those sections are marked dirty and another pass is made to send the guest memory data. This loop is repeated until the data difference between running source VM and incoming target VM is small enough to be sent in a few milliseconds, because then the source VM can be paused completely, without a user or program noticing the pause, so that the remaining data can be sent to the target, and then unpause the targets VM's CPU to make it the new running VM in well under a second.

Requirements

For Live Migration to work, there are some things required:

- The VM has no local resources that cannot be migrated. For example, PCI or USB devices that are passed through currently block live-migration. Local Disks, on the other hand, can be migrated by sending them to the target just fine.
- The hosts are located in the same Proxmox VE cluster.
- The hosts have a working (and reliable) network connection between them.
- The target host must have the same, or higher versions of the Proxmox VE packages. Although it can sometimes work the other way around, this cannot be guaranteed.
- The hosts have CPUs from the same vendor with similar capabilities. Different vendor **might** work depending on the actual models and VMs CPU type configured, but it cannot be guaranteed - so please test before deploying such a setup in production.

10.3.2 Offline Migration

If you have local resources, you can still migrate your VMs offline as long as all disk are on storage defined on both hosts. Migration then copies the disks to the target host over the network, as with online migration. Note that any hardware pass-through configuration may need to be adapted to the device location on the target host.

10.4 Copies and Clones

The screenshot shows a 'Clone VM 99999' dialog box. It contains the following fields and values:

- Target node: demohost1
- VM ID: 100009
- Name: DemoVM-Clone
- Resource Pool: (empty)
- Target Storage: Same as source
- Format: Raw disk image (raw)

At the bottom, there is a 'Help' button on the left and a 'Clone' button on the right.

VM installation is usually done using an installation media (CD-ROM) from the operating system vendor. Depending on the OS, this can be a time consuming task one might want to avoid.

An easy way to deploy many VMs of the same type is to copy an existing VM. We use the term *clone* for such copies, and distinguish between *linked* and *full* clones.

Full Clone

The result of such copy is an independent VM. The new VM does not share any storage resources with the original.

It is possible to select a **Target Storage**, so one can use this to migrate a VM to a totally different storage. You can also change the disk image **Format** if the storage driver supports several formats.

Note

A full clone needs to read and copy all VM image data. This is usually much slower than creating a linked clone.

Some storage types allows to copy a specific **Snapshot**, which defaults to the *current* VM data. This also means that the final copy never includes any additional snapshots from the original VM.

Linked Clone

Modern storage drivers support a way to generate fast linked clones. Such a clone is a writable copy whose initial contents are the same as the original data. Creating a linked clone is nearly instantaneous, and initially consumes no additional space.

They are called *linked* because the new image still refers to the original. Unmodified data blocks are read from the original image, but modification are written (and afterwards read) from a new location. This technique is called *Copy-on-write*.

This requires that the original volume is read-only. With Proxmox VE one can convert any VM into a read-only [Template](#)). Such templates can later be used to create linked clones efficiently.

Note

You cannot delete an original template while linked clones exist.

It is not possible to change the **Target storage** for linked clones, because this is a storage internal feature.

The **Target node** option allows you to create the new VM on a different node. The only restriction is that the VM is on shared storage, and that storage is also available on the target node.

To avoid resource conflicts, all network interface MAC addresses get randomized, and we generate a new *UUID* for the VM BIOS (smbios1) setting.

10.5 Virtual Machine Templates

One can convert a VM into a Template. Such templates are read-only, and you can use them to create linked clones.

Note

It is not possible to start templates, because this would modify the disk images. If you want to change the template, create a linked clone and modify that.

10.6 VM Generation ID

Proxmox VE supports Virtual Machine Generation ID (*vmgenid*)¹⁴ for virtual machines. This can be used by the guest operating system to detect any event resulting in a time shift event, for example, restoring a backup or a snapshot rollback.

¹⁴Official *vmgenid* Specification https://docs.microsoft.com/en-us/windows/desktop/hyperv_v2/virtual-machine-generation-identifier

When creating new VMs, a *vmgenid* will be automatically generated and saved in its configuration file.

To create and add a *vmgenid* to an already existing VM one can pass the special value '1' to let Proxmox VE autogenerate one or manually set the *UUID* ¹⁵ by using it as value, for example:

```
# qm set VMID -vmgenid 1
# qm set VMID -vmgenid 00000000-0000-0000-0000-000000000000
```

Note

The initial addition of a *vmgenid* device to an existing VM, may result in the same effects as a change on snapshot rollback, backup restore, etc., has as the VM can interpret this as generation change.

In the rare case the *vmgenid* mechanism is not wanted one can pass '0' for its value on VM creation, or retroactively delete the property in the configuration with:

```
# qm set VMID -delete vmgenid
```

The most prominent use case for *vmgenid* are newer Microsoft Windows operating systems, which use it to avoid problems in time sensitive or replicate services (such as databases or domain controller ¹⁶) on snapshot rollback, backup restore or a whole VM clone operation.

10.7 Importing Virtual Machines and disk images

A VM export from a foreign hypervisor takes usually the form of one or more disk images, with a configuration file describing the settings of the VM (RAM, number of cores).

The disk images can be in the vmdk format, if the disks come from VMware or VirtualBox, or qcow2 if the disks come from a KVM hypervisor. The most popular configuration format for VM exports is the OVF standard, but in practice interoperability is limited because many settings are not implemented in the standard itself, and hypervisors export the supplementary information in non-standard extensions.

Besides the problem of format, importing disk images from other hypervisors may fail if the emulated hardware changes too much from one hypervisor to another. Windows VMs are particularly concerned by this, as the OS is very picky about any changes of hardware. This problem may be solved by installing the MergeIDE.zip utility available from the Internet before exporting and choosing a hard disk type of **IDE** before booting the imported Windows VM.

Finally there is the question of paravirtualized drivers, which improve the speed of the emulated system and are specific to the hypervisor. GNU/Linux and other free Unix OSes have all the necessary drivers installed by default and you can switch to the paravirtualized drivers right after importing the VM. For Windows VMs, you need to install the Windows paravirtualized drivers by yourself.

GNU/Linux and other free Unix can usually be imported without hassle. Note that we cannot guarantee a successful import/export of Windows VMs in all cases due to the problems above.

10.7.1 Step-by-step example of a Windows OVF import

Microsoft provides [Virtual Machines downloads](#) to get started with Windows development. We are going to use one of these to demonstrate the OVF import feature.

¹⁵Online GUID generator <http://guid.one/>

¹⁶<https://docs.microsoft.com/en-us/windows-server/identity/ad-ds/get-started/virtual-dc/virtualized-domain-controller-architecture>

Download the Virtual Machine zip

After getting informed about the user agreement, choose the *Windows 10 Enterprise (Evaluation - Build)* for the VMware platform, and download the zip.

Extract the disk image from the zip

Using the `unzip` utility or any archiver of your choice, unpack the zip, and copy via `ssh/scp` the `ovf` and `vmdk` files to your Proxmox VE host.

Import the Virtual Machine

This will create a new virtual machine, using cores, memory and VM name as read from the OVF manifest, and import the disks to the `local-lvm` storage. You have to configure the network manually.

```
# qm importovf 999 WinDev1709Eval.ovf local-lvm
```

The VM is ready to be started.

10.7.2 Adding an external disk image to a Virtual Machine

You can also add an existing disk image to a VM, either coming from a foreign hypervisor, or one that you created yourself.

Suppose you created a Debian/Ubuntu disk image with the *vmdebootstrap* tool:

```
vmdebootstrap --verbose \  
  --size 10GiB --serial-console \  
  --grub --no-extlinux \  
  --package openssh-server \  
  --package avahi-daemon \  
  --package qemu-guest-agent \  
  --hostname vm600 --enable-dhcp \  
  --customize=./copy_pub_ssh.sh \  
  --sparse --image vm600.raw
```

You can now create a new target VM, importing the image to the storage `pvedir` and attaching it to the VM's SCSI controller:

```
# qm create 600 --net0 virtio,bridge=vmbro --name vm600 --serial0 socket \  
  --boot order=scsi0 --scsihw virtio-scsi-pci --ostype l26 \  
  --scsi0 pvedir:0,import-from=/path/to/dir/vm600.raw
```

The VM is ready to be started.

10.8 Cloud-Init Support

Cloud-Init is the de facto multi-distribution package that handles early initialization of a virtual machine instance. Using Cloud-Init, configuration of network devices and `ssh` keys on the hypervisor side is possible. When the VM starts for the first time, the Cloud-Init software inside the VM will apply those settings.

Many Linux distributions provide ready-to-use Cloud-Init images, mostly designed for *OpenStack*. These images will also work with Proxmox VE. While it may seem convenient to get such ready-to-use images, we usually recommend to prepare the images by yourself. The advantage is that you will know exactly what you have installed, and this helps you later to easily customize the image for your needs.

Once you have created such a Cloud-Init image we recommend to convert it into a VM template. From a VM template you can quickly create linked clones, so this is a fast method to roll out new VM instances. You just need to configure the network (and maybe the ssh keys) before you start the new VM.

We recommend using SSH key-based authentication to login to the VMs provisioned by Cloud-Init. It is also possible to set a password, but this is not as safe as using SSH key-based authentication because Proxmox VE needs to store an encrypted version of that password inside the Cloud-Init data.

Proxmox VE generates an ISO image to pass the Cloud-Init data to the VM. For that purpose, all Cloud-Init VMs need to have an assigned CD-ROM drive. Usually, a serial console should be added and used as a display. Many Cloud-Init images rely on this, it is a requirement for OpenStack. However, other images might have problems with this configuration. Switch back to the default display configuration if using a serial console doesn't work.

10.8.1 Preparing Cloud-Init Templates

The first step is to prepare your VM. Basically you can use any VM. Simply install the Cloud-Init packages inside the VM that you want to prepare. On Debian/Ubuntu based systems this is as simple as:

```
apt-get install cloud-init
```


Warning

This command is **not** intended to be executed on the Proxmox VE host, but only inside the VM.

Already many distributions provide ready-to-use Cloud-Init images (provided as `.qcow2` files), so alternatively you can simply download and import such images. For the following example, we will use the cloud image provided by Ubuntu at <https://cloud-images.ubuntu.com>.

```
# download the image
wget https://cloud-images.ubuntu.com/bionic/current/bionic-server-cloudimg- ↵
 amd64.img


# create a new VM with VirtIO SCSI controller
qm create 9000 --memory 2048 --net0 virtio,bridge=vbr0 --scsihw virtio- ↵
 scsi-pci

# import the downloaded disk to the local-lvm storage, attaching it as a ↵
 SCSI drive
qm set 9000 --scsi0 local-lvm:0,import-from=/path/to/bionic-server-cloudimg ↵
 -amd64.img
```

Note

Ubuntu Cloud-Init images require the `virtio-scsi-pci` controller type for SCSI drives.

Add Cloud-Init CD-ROM drive

The next step is to configure a CD-ROM drive, which will be used to pass the Cloud-Init data to the VM.

```
qm set 9000 --ide2 local-lvm:cloudinit
```

To be able to boot directly from the Cloud-Init image, set the `boot` parameter to `order=scsi0` to restrict BIOS to boot from this disk only. This will speed up booting, because VM BIOS skips the testing for a bootable CD-ROM.

```
qm set 9000 --boot order=scsi0
```


For many Cloud-Init images, it is required to configure a serial console and use it as a display. If the configuration doesn't work for a given image however, switch back to the default display instead.

```
qm set 9000 --serial0 socket --vga serial0
```

In a last step, it is helpful to convert the VM into a template. From this template you can then quickly create linked clones. The deployment from VM templates is much faster than creating a full clone (copy).

```
qm template 9000
```

10.8.2 Deploying Cloud-Init Templates

You can easily deploy such a template by cloning:

```
qm clone 9000 123 --name ubuntu2
```

Then configure the SSH public key used for authentication, and configure the IP setup:

```
qm set 123 --sshkey ~/.ssh/id_rsa.pub
qm set 123 --ipconfig0 ip=10.0.10.123/24,gw=10.0.10.1
```

You can also configure all the Cloud-Init options using a single command only. We have simply split the above example to separate the commands for reducing the line length. Also make sure to adopt the IP setup for your specific environment.

10.8.3 Custom Cloud-Init Configuration

The Cloud-Init integration also allows custom config files to be used instead of the automatically generated configs. This is done via the `cicustom` option on the command line:

```
qm set 9000 --cicustom "user=<volume>,network=<volume>,meta=<volume>"
```

The custom config files have to be on a storage that supports snippets and have to be available on all nodes the VM is going to be migrated to. Otherwise the VM won't be able to start. For example:

```
qm set 9000 --cicustom "user=local:snippets/userconfig.yaml"
```

There are three kinds of configs for Cloud-Init. The first one is the `user` config as seen in the example above. The second is the `network` config and the third the `meta` config. They can all be specified together or mixed and matched however needed. The automatically generated config will be used for any that don't have a custom config file specified.

The generated config can be dumped to serve as a base for custom configs:

```
qm cloudinit dump 9000 user
```

The same command exists for `network` and `meta`.

10.8.4 Cloud-Init specific Options

cicustom: [**meta**=<volume>] [, **network**=<volume>] [, **user**=<volume>]
[, **vendor**=<volume>]

Specify custom files to replace the automatically generated ones at start.

meta=<volume>

Specify a custom file containing all meta data passed to the VM via ". cloud-init. This is provider specific meaning configdrive2 and nocloud differ.

network=<volume>

To pass a custom file containing all network data to the VM via cloud-init.

user=<volume>

To pass a custom file containing all user data to the VM via cloud-init.

vendor=<volume>

To pass a custom file containing all vendor data to the VM via cloud-init.

cipassword: <string>

Password to assign the user. Using this is generally not recommended. Use ssh keys instead. Also note that older cloud-init versions do not support hashed passwords.

citype: <configdrive2 | nocloud | opennebula>

Specifies the cloud-init configuration format. The default depends on the configured operating system type (*ostype*). We use the *nocloud* format for Linux, and *configdrive2* for windows.

ciupgrade: <boolean> (*default = 1*)

do an automatic package upgrade after the first boot.

ciuser: <string>

User name to change ssh keys and password for instead of the image's configured default user.

ipconfig[n]: [**gw**=<GatewayIPv4>] [, **gw6**=<GatewayIPv6>]

[, **ip**=<IPv4Format/CIDR>] [, **ip6**=<IPv6Format/CIDR>]

Specify IP addresses and gateways for the corresponding interface.

IP addresses use CIDR notation, gateways are optional but need an IP of the same type specified.

The special string *dhcp* can be used for IP addresses to use DHCP, in which case no explicit gateway should be provided. For IPv6 the special string *auto* can be used to use stateless autoconfiguration. This requires cloud-init 19.4 or newer.

If cloud-init is enabled and neither an IPv4 nor an IPv6 address is specified, it defaults to using *dhcp* on IPv4.

gw=<GatewayIPv4>

Default gateway for IPv4 traffic.

Note

Requires option(s): `ip`

gw6=<GatewayIPv6>

Default gateway for IPv6 traffic.

Note

Requires option(s): `ip6`

ip=<IPv4Format/CIDR> (default = dhcp)

IPv4 address in CIDR format.

ip6=<IPv6Format/CIDR> (default = dhcp)

IPv6 address in CIDR format.

nameserver: <string>

Sets DNS server IP address for a container. Create will automatically use the setting from the host if neither searchdomain nor nameserver are set.

searchdomain: <string>

Sets DNS search domains for a container. Create will automatically use the setting from the host if neither searchdomain nor nameserver are set.

sshkeys: <string>

Setup public SSH keys (one key per line, OpenSSH format).

10.9 PCI(e) Passthrough

PCI(e) passthrough is a mechanism to give a virtual machine control over a PCI device from the host. This can have some advantages over using virtualized hardware, for example lower latency, higher performance, or more features (e.g., offloading).

But, if you pass through a device to a virtual machine, you cannot use that device anymore on the host or in any other VM.

10.9.1 General Requirements

Since passthrough is a feature which also needs hardware support, there are some requirements to check and preparations to be done to make it work.

Hardware

Your hardware needs to support **IOMMU (I/O Memory Management Unit)** interrupt remapping, this includes the CPU and the mainboard.

Generally, Intel systems with VT-d, and AMD systems with AMD-Vi support this. But it is not guaranteed that everything will work out of the box, due to bad hardware implementation and missing or low quality drivers.

Further, server grade hardware has often better support than consumer grade hardware, but even then, many modern system can support this.

Please refer to your hardware vendor to check if they support this feature under Linux for your specific setup.

Configuration

Once you ensured that your hardware supports passthrough, you will need to do some configuration to enable PCI(e) passthrough.

IOMMU

First, you have to enable IOMMU support in your BIOS/UEFI. Usually the corresponding setting is called IOMMU or VT-d, but you should find the exact option name in the manual of your motherboard.

For Intel CPUs, you may also need to enable the IOMMU on the [kernel command line](#) for older (pre-5.15) kernels by adding:

```
intel_iommu=on
```

For AMD CPUs it should be enabled automatically.

IOMMU Passthrough Mode

If your hardware supports IOMMU passthrough mode, enabling this mode might increase performance. This is because VMs then bypass the (default) DMA translation normally performed by the hyper-visor and instead pass DMA requests directly to the hardware IOMMU. To enable these options, add:

```
iommu=pt
```

to the [kernel commandline](#).

Kernel Modules

You have to make sure the following modules are loaded. This can be achieved by adding them to `'/etc/modules'`

```
vfio
vfio_iommu_type1
vfio_pci
vfio_virqfd
```

After changing anything modules related, you need to refresh your `initramfs`. On Proxmox VE this can be done by executing:

```
# update-initramfs -u -k all
```

Finish Configuration

Finally reboot to bring the changes into effect and check that it is indeed enabled.

```
# dmesg | grep -e DMAR -e IOMMU -e AMD-Vi
```

should display that IOMMU, Directed I/O or Interrupt Remapping is enabled, depending on hardware and kernel the exact message can vary.

It is also important that the device(s) you want to pass through are in a **separate** IOMMU group. This can be checked with:

```
# find /sys/kernel/iommu_groups/ -type l
```

It is okay if the device is in an IOMMU group together with its functions (e.g. a GPU with the HDMI Audio device) or with its root port or PCI(e) bridge.

PCI(e) slots

Some platforms handle their physical PCI(e) slots differently. So, sometimes it can help to put the card in a another PCI(e) slot, if you do not get the desired IOMMU group separation.

Unsafe interrupts

For some platforms, it may be necessary to allow unsafe interrupts. For this add the following line in a file ending with '.conf' file in **/etc/modprobe.d/**:

```
options vfio_iommu_type1 allow_unsafe_interrupts=1
```

Please be aware that this option can make your system unstable.

GPU Passthrough Notes

It is not possible to display the frame buffer of the GPU via NoVNC or SPICE on the Proxmox VE web interface.

When passing through a whole GPU or a vGPU and graphic output is wanted, one has to either physically connect a monitor to the card, or configure a remote desktop software (for example, VNC or RDP) inside the guest.

If you want to use the GPU as a hardware accelerator, for example, for programs using OpenCL or CUDA, this is not required.

10.9.2 Host Device Passthrough

The most used variant of PCI(e) passthrough is to pass through a whole PCI(e) card, for example a GPU or a network card.

Host Configuration

In this case, the host must not use the card. There are two methods to achieve this:

- pass the device IDs to the options of the *vfio-pci* modules by adding

```
options vfio-pci ids=1234:5678,4321:8765
```

to a .conf file in **/etc/modprobe.d/** where 1234:5678 and 4321:8765 are the vendor and device IDs obtained by:

```
# lspci -nn
```

- blacklist the driver completely on the host, ensuring that it is free to bind for passthrough, with

```
blacklist DRIVERNAME
```

in a .conf file in **/etc/modprobe.d/**.

For both methods you need to [update the initramfs](#) again and reboot after that.

Verify Configuration

To check if your changes were successful, you can use

```
# lspci -nnk
```

and check your device entry. If it says

```
Kernel driver in use: vfio-pci
```

or the *in use* line is missing entirely, the device is ready to be used for passthrough.

VM Configuration

To pass through the device you need to set the **hostpciX** option in the VM configuration, for example by executing:

```
# qm set VMID -hostpci0 00:02.0
```

If your device has multiple functions (e.g., '00:02.0' and '00:02.1'), you can pass them through all together with the shortened syntax ``00:02`. *This is equivalent with checking the ``All Functions` checkbox in the web-interface.*

There are some options to which may be necessary, depending on the device and guest OS:

- **x-vga=on|off** marks the PCI(e) device as the primary GPU of the VM. With this enabled the **vga** configuration option will be ignored.
- **pcie=on|off** tells Proxmox VE to use a PCIe or PCI port. Some guests/device combination require PCIe rather than PCI. PCIe is only available for *q35* machine types.
- **rombar=on|off** makes the firmware ROM visible for the guest. Default is on. Some PCI(e) devices need this disabled.
- **romfile=<path>**, is an optional path to a ROM file for the device to use. This is a relative path under **/usr/share/kvm/**.

Example

An example of PCIe passthrough with a GPU set to primary:

```
# qm set VMID -hostpci0 02:00,pcie=on,x-vga=on
```

PCI ID overrides

You can override the PCI vendor ID, device ID, and subsystem IDs that will be seen by the guest. This is useful if your device is a variant with an ID that your guest's drivers don't recognize, but you want to force those drivers to be loaded anyway (e.g. if you know your device shares the same chipset as a supported variant).

The available options are `vendor-id`, `device-id`, `sub-vendor-id`, and `sub-device-id`. You can set any or all of these to override your device's default IDs.

For example:

```
# qm set VMID -hostpci0 02:00,device-id=0x10f6,sub-vendor-id=0x0000
```

Other considerations

When passing through a GPU, the best compatibility is reached when using *q35* as machine type, *OVMF* (*EFI* for VMs) instead of SeaBIOS and PCIe instead of PCI. Note that if you want to use *OVMF* for GPU passthrough, the GPU needs to have an EFI capable ROM, otherwise use SeaBIOS instead.

10.9.3 SR-IOV

Another variant for passing through PCI(e) devices, is to use the hardware virtualization features of your devices, if available.

SR-IOV (Single-Root Input/Output Virtualization) enables a single device to provide multiple *VF* (**V**irtual **F**unctions) to the system. Each of those *VF* can be used in a different VM, with full hardware features and also better performance and lower latency than software virtualized devices.

Currently, the most common use case for this are NICs (**N**etwork **I**nterface **C**ard) with SR-IOV support, which can provide multiple VFs per physical port. This allows using features such as checksum offloading, etc. to be used inside a VM, reducing the (host) CPU overhead.

Host Configuration

Generally, there are two methods for enabling virtual functions on a device.

- sometimes there is an option for the driver module e.g. for some Intel drivers

```
max_vfs=4
```

which could be put file with *.conf* ending under **/etc/modprobe.d/**. (Do not forget to update your *initramfs* after that)

Please refer to your driver module documentation for the exact parameters and options.

- The second, more generic, approach is using the `sysfs`. If a device and driver supports this you can change the number of VFs on the fly. For example, to setup 4 VFs on device `0000:01:00.0` execute:

```
# echo 4 > /sys/bus/pci/devices/0000:01:00.0/sriov_numvfs
```

To make this change persistent you can use the 'sysfsutils' Debian package. After installation configure it via `/etc/sysfs.conf` or a 'FILE.conf' in `/etc/sysfs.d/`.

VM Configuration

After creating VFs, you should see them as separate PCI(e) devices when outputting them with `lspci`. Get their ID and pass them through like a [normal PCI\(e\) device](#).

Other considerations

For this feature, platform support is especially important. It may be necessary to enable this feature in the BIOS/EFI first, or to use a specific PCI(e) port for it to work. In doubt, consult the manual of the platform or contact its vendor.

10.9.4 Mediated Devices (vGPU, GVT-g)

Mediated devices are another method to reuse features and performance from physical hardware for virtualized hardware. These are found most common in virtualized GPU setups such as Intel's GVT-g and NVIDIA's vGPUs used in their GRID technology.

With this, a physical Card is able to create virtual cards, similar to SR-IOV. The difference is that mediated devices do not appear as PCI(e) devices in the host, and are such only suited for using in virtual machines.

Host Configuration

In general your card's driver must support that feature, otherwise it will not work. So please refer to your vendor for compatible drivers and how to configure them.

Intel's drivers for GVT-g are integrated in the Kernel and should work with 5th, 6th and 7th generation Intel Core Processors, as well as E3 v4, E3 v5 and E3 v6 Xeon Processors.

To enable it for Intel Graphics, you have to make sure to load the module `kvmgt` (for example via `/etc/modules`) and to enable it on the [Kernel commandline](#) and add the following parameter:

```
i915.enable_gvt=1
```

After that remember to [update the initramfs](#), and reboot your host.

VM Configuration

To use a mediated device, simply specify the `mdev` property on a `hostpciX` VM configuration option.

You can get the supported devices via the `sysfs`. For example, to list the supported types for the device `0000:00:02.0` you would simply execute:

```
# ls /sys/bus/pci/devices/0000:00:02.0/mdev_supported_types
```

Each entry is a directory which contains the following important files:

- *available_instances* contains the amount of still available instances of this type, each *mdev* use in a VM reduces this.
- *description* contains a short description about the capabilities of the type
- *create* is the endpoint to create such a device, Proxmox VE does this automatically for you, if a *hostpciX* option with *mdev* is configured.

Example configuration with an Intel GVT-g vGPU (Intel Skylake 6700k):

```
# qm set VMID -hostpci0 00:02.0,mdev=i915-GVTg_V5_4
```

With this set, Proxmox VE automatically creates such a device on VM start, and cleans it up again when the VM stops.

10.9.5 Use in Clusters

It is also possible to map devices on a cluster level, so that they can be properly used with HA and hardware changes are detected and non root users can configure them. See [Resource Mapping](#) for details on that.

10.10 Hookscripts

You can add a hook script to VMs with the config property `hookscript`.

```
# qm set 100 --hookscript local:snippets/hookscript.pl
```

It will be called during various phases of the guests lifetime. For an example and documentation see the example script under `/usr/share/pve-docs/examples/guest-example-hookscript.pl`.

10.11 Hibernation

You can suspend a VM to disk with the GUI option `Hibernate` or with

```
# qm suspend ID --todisk
```

That means that the current content of the memory will be saved onto disk and the VM gets stopped. On the next start, the memory content will be loaded and the VM can continue where it was left off.

State storage selection

If no target storage for the memory is given, it will be automatically chosen, the first of:

1. The storage `vmstatestorage` from the VM config.
 2. The first shared storage from any VM disk.
 3. The first non-shared storage from any VM disk.
 4. The storage `local` as a fallback.
-

10.12 Resource Mapping

Datacenter Help

- Search
- Summary
- Notes
- Cluster
- Ceph
- Options
- Storage
- Backup
- Replication
- Permissions
 - Users
 - API Tokens
 - Two Factor
 - Groups
 - Pools
 - Roles
 - Realms
- HA
- ACME
- Firewall
- Metric Server
- Resource Mappings**
- Support

PCI Devices

Add

ID/Node/Path ↑	Actions	Vendor/De...	Subsystem...	IOMMU gr...	Status	Comment
NIC						
pve-ceph-01						
0000:06:12.0		1af4:1000	1af4:0001	9	Mapping matches host data	
pve-ceph-02						
0000:06:12.0		1af4:1000	1af4:0001	9	Mapping matches host data	

USB Devices

Add

ID/Node/Vendor&Device ↑	Actions	Path	Status	Comment
STICK				
pve-ceph-01				
0627:0001			Mapping matches host data	
pve-ceph-02				
0627:0001		1-1	Mapping matches host data	

When using or referencing local resources (e.g. address of a pci device), using the raw address or id is sometimes problematic, for example:

- when using HA, a different device with the same id or path may exist on the target node, and if one is not careful when assigning such guests to HA groups, the wrong device could be used, breaking configurations.
- changing hardware can change ids and paths, so one would have to check all assigned devices and see if the path or id is still correct.

To handle this better, one can define cluster wide resource mappings, such that a resource has a cluster unique, user selected identifier which can correspond to different devices on different hosts. With this, HA won't start a guest with a wrong device, and hardware changes can be detected.

Creating such a mapping can be done with the Proxmox VE web GUI under `Datacenter` in the relevant tab in the `Resource Mappings` category, or on the cli with

```
# pvesh create /cluster/mapping/<type> <options>
```

Create: PCI mapping

Name:

Mapping on Node: pve-ceph-01

Use with Mediated Devices: ☐

<input type="checkbox"/>	ID ↑	IO...	Vendor	Device	Me...
<input type="checkbox"/>	0000:00:00.0	0	Intel Corporation	82G33/G31/P35/P31 Express DRAM Controller	No
<input type="checkbox"/>	0000:00:01.0	1			No
<input type="checkbox"/>	0000:00:1a	2	Intel Corporation	Pass through all functions as one device	No
<input type="checkbox"/>	0000:00:1a.0	2	Intel Corporation	82801I (ICH9 Family) USB UHCI Controller #4	No
<input type="checkbox"/>	0000:00:1a.1	2	Intel Corporation	82801I (ICH9 Family) USB UHCI Controller #5	No
<input type="checkbox"/>	0000:00:1a.2	2	Intel Corporation	82801I (ICH9 Family) USB UHCI Controller #6	No
<input type="checkbox"/>	0000:00:1a.7	2	Intel Corporation	82801I (ICH9 Family) USB2 EHCI Controller #2	No
<input type="checkbox"/>	0000:00:1b.0	3	Intel Corporation	82801I (ICH9 Family) HD Audio Controller	No
<input type="checkbox"/>	0000:00:1c	4	Red Hat, Inc.	Pass through all functions as one device	No
<input type="checkbox"/>	0000:00:1c.0	4	Red Hat, Inc.	QEMU PCIe Root port	No
<input type="checkbox"/>	0000:00:1c.1	5	Red Hat, Inc.	QEMU PCIe Root port	No

Comment:

Help Create

Where `<type>` is the hardware type (currently either `pci` or `usb`) and `<options>` are the device mappings and other configuration parameters.

Note that the options must include a map property with all identifying properties of that hardware, so that it's possible to verify the hardware did not change and the correct device is passed through.

For example to add a PCI device as `device1` with the path `0000:01:00.0` that has the device id `0001` and the vendor id `0002` on the node `node1`, and `0000:02:00.0` on `node2` you can add it with:

```
# pvesh create /cluster/mapping/pci --id device1 \
--map node=node1,path=0000:01:00.0,id=0002:0001 \
--map node=node2,path=0000:02:00.0,id=0002:0001
```

You must repeat the `map` parameter for each node where that device should have a mapping (note that you can currently only map one USB device per node per mapping).

Using the GUI makes this much easier, as the correct properties are automatically picked up and sent to the API.

Add USB mapping

Name:

Mapping on Node: pve-ceph-01

☒ Use USB Vendor/Device ID
 Choose Device: Passthrough a specific

☐ Use USB Port
 Choose Port: Passthrough a full port

Comment:

Help Create

It's also possible for PCI devices to provide multiple devices per node with multiple map properties for the nodes. If such a device is assigned to a guest, the first free one will be used when the guest is started. The order of the paths given is also the order in which they are tried, so arbitrary allocation policies can be implemented.

This is useful for devices with SR-IOV, since some times it is not important which exact virtual function is passed through.

You can assign such a device to a guest either with the GUI or with

```
# qm set ID -hostpci0 <name>
```

for PCI devices, or

```
# qm set <vmid> -usb0 <name>
```

for USB devices.

Where `<vmid>` is the guests id and `<name>` is the chosen name for the created mapping. All usual options for passing through the devices are allowed, such as `mdev`.

To create mappings `Mapping.Modify on /mapping/<type>/<name>` is necessary (where `<type>` is the device type and `<name>` is the name of the mapping).

To use these mappings, `Mapping.Use on /mapping/<type>/<name>` is necessary (in addition to the normal guest privileges to edit the configuration).

10.13 Managing Virtual Machines with `qm`

`qm` is the tool to manage QEMU/KVM virtual machines on Proxmox VE. You can create and destroy virtual machines, and control execution (start/stop/suspend/resume). Besides that, you can use `qm` to set parameters in the associated config file. It is also possible to create and delete virtual disks.

10.13.1 CLI Usage Examples

Using an iso file uploaded on the *local* storage, create a VM with a 4 GB IDE disk on the *local-lvm* storage

```
# qm create 300 -ide0 local-lvm:4 -net0 e1000 -cdrom local:iso/proxmox- ↵  
 mailgateway_2.1.iso
```

Start the new VM

```
# qm start 300
```

Send a shutdown request, then wait until the VM is stopped.

```
# qm shutdown 300 && qm wait 300
```

Same as above, but only wait for 40 seconds.

```
# qm shutdown 300 && qm wait 300 -timeout 40
```

Destroying a VM always removes it from Access Control Lists and it always removes the firewall configuration of the VM. You have to activate `--purge`, if you want to additionally remove the VM from replication jobs, backup jobs and HA resource configurations.

```
# qm destroy 300 --purge
```

Move a disk image to a different storage.

```
# qm move-disk 300 scsi0 other-storage
```

Reassign a disk image to a different VM. This will remove the disk `scsi1` from the source VM and attaches it as `scsi3` to the target VM. In the background the disk image is being renamed so that the name matches the new owner.

```
# qm move-disk 300 scsi1 --target-vmid 400 --target-disk scsi3
```

10.14 Configuration

VM configuration files are stored inside the Proxmox cluster file system, and can be accessed at `/etc/pve/qemu`. Like other files stored inside `/etc/pve/`, they get automatically replicated to all other cluster nodes.

Note

VMIDs < 100 are reserved for internal purposes, and VMIDs need to be unique cluster wide.

Example VM Configuration

```
boot: order=virtio0;net0
cores: 1
sockets: 1
memory: 512
name: webmail
ostype: l26
net0: e1000=EE:D2:28:5F:B6:3E,bridge=vmbr0
virtio0: local:vm-100-disk-1,size=32G
```

Those configuration files are simple text files, and you can edit them using a normal text editor (`vi`, `nano`, ...). This is sometimes useful to do small corrections, but keep in mind that you need to restart the VM to apply such changes.

For that reason, it is usually better to use the `qm` command to generate and modify those files, or do the whole thing using the GUI. Our toolkit is smart enough to instantaneously apply most changes to running VM. This feature is called "hot plug", and there is no need to restart the VM in that case.

10.14.1 File Format

VM configuration files use a simple colon separated key/value format. Each line has the following format:

```
# this is a comment
OPTION: value
```

Blank lines in those files are ignored, and lines starting with a `#` character are treated as comments and are also ignored.

10.14.2 Snapshots

When you create a snapshot, `qm` stores the configuration at snapshot time into a separate snapshot section within the same configuration file. For example, after creating a snapshot called "testsnapshot", your configuration file will look like this:

VM configuration with snapshot

```
memory: 512
swap: 512
parent: testsnaphot
...

[testsnaphot]
memory: 512
swap: 512
snaptime: 1457170803
...
```

There are a few snapshot related properties like `parent` and `snaptime`. The `parent` property is used to store the parent/child relationship between snapshots. `snaptime` is the snapshot creation time stamp (Unix epoch).

You can optionally save the memory of a running VM with the option `vmstate`. For details about how the target storage gets chosen for the VM state, see [State storage selection](#) in the chapter [Hibernation](#).

10.14.3 Options

acpi: <boolean> (**default = 1**)
Enable/disable ACPI.

affinity: <string>
List of host cores used to execute guest processes, for example: 0,5,8-11

agent: [enabled=] <1|0> [, freeze-fs-on-backup=<1|0>]
[, fstrim_cloned_disks=<1|0>] [, type=<virtio|isa>]
Enable/disable communication with the QEMU Guest Agent and its properties.

enabled=<boolean> (**default = 0**)
Enable/disable communication with a QEMU Guest Agent (QGA) running in the VM.

freeze-fs-on-backup=<boolean> (**default = 1**)
Freeze/thaw guest filesystems on backup for consistency.

fstrim_cloned_disks=<boolean> (**default = 0**)
Run fstrim after moving a disk or migrating the VM.

type=<isa | virtio> (**default = virtio**)
Select the agent type

arch: <aarch64 | x86_64>
Virtual processor architecture. Defaults to the host.

args: <string>

Arbitrary arguments passed to kvm, for example:

args: -no-reboot -smbios *type=0,vendor=FOO*

Note

this option is for experts only.

**audio0: device=<ich9-intel-hda|intel-hda|AC97>
[, driver=<spice|none>]**

Configure a audio device, useful in combination with QXL/Spice.

device=<AC97 | ich9-intel-hda | intel-hda>

Configure an audio device.

driver=<none | spice> (default = spice)

Driver backend for the audio device.

autostart: <boolean> (default = 0)

Automatic restart after crash (currently ignored).

balloon: <integer> (0 - N)

Amount of target RAM for the VM in MiB. Using zero disables the balloon driver.

bios: <ovmf | seabios> (default = seabios)

Select BIOS implementation.

boot: [[legacy=]<[acdn]{1,4}>] [, order=<device[;device...]>]

Specify guest boot order. Use the *order=* sub-property as usage with no key or *legacy=* is deprecated.

legacy=<[acdn]{1,4}> (default = cdn)

Boot on floppy (a), hard disk (c), CD-ROM (d), or network (n). Deprecated, use *order=* instead.

order=<device[;device...]>

The guest will attempt to boot from devices in the order they appear here.

Disks, optical drives and passed-through storage USB devices will be directly booted from, NICs will load PXE, and PCIe devices will either behave like disks (e.g. NVMe) or load an option ROM (e.g. RAID controller, hardware NIC).

Note that only devices in this list will be marked as bootable and thus loaded by the guest firmware (BIOS/UEFI). If you require multiple disks for booting (e.g. software-raid), you need to specify all of them here.

Overrides the deprecated *legacy=[acdn]** value when given.

bootdisk: (ide|sata|scsi|virtio)\d+

Enable booting from specified disk. Deprecated: Use *boot: order=foo;bar* instead.

cdrom: <volume>

This is an alias for option `-ide2`

**cicustom: [meta=<volume>] [,network=<volume>] [,user=<volume>]
[,vendor=<volume>]**

cloud-init: Specify custom files to replace the automatically generated ones at start.

meta=<volume>

Specify a custom file containing all meta data passed to the VM via ". cloud-init. This is provider specific meaning `configdrive2` and `nocloud` differ.

network=<volume>

To pass a custom file containing all network data to the VM via cloud-init.

user=<volume>

To pass a custom file containing all user data to the VM via cloud-init.

vendor=<volume>

To pass a custom file containing all vendor data to the VM via cloud-init.

cipassword: <string>

cloud-init: Password to assign the user. Using this is generally not recommended. Use ssh keys instead. Also note that older cloud-init versions do not support hashed passwords.

citype: <configdrive2 | nocloud | opennebula>

Specifies the cloud-init configuration format. The default depends on the configured operating system type (`ostype`). We use the `nocloud` format for Linux, and `configdrive2` for windows.

ciupgrade: <boolean> (default = 1)

cloud-init: do an automatic package upgrade after the first boot.

ciuser: <string>

cloud-init: User name to change ssh keys and password for instead of the image's configured default user.

cores: <integer> (1 - N) (default = 1)

The number of cores per socket.

**cpu: [[cputype=<string>] [,flags=<+FLAG[;-FLAG...]>]
[,hidden=<1|0>] [,hv-vendor-id=<vendor-id>]
[,phys-bits=<8-64|host>] [,reported-model=<enum>]**

Emulated CPU type.

cputype=<string> (default = kvm64)

Emulated CPU type. Can be default or custom name (custom model names must be prefixed with *custom-*).

flags=<+FLAG[;-FLAG...]>

List of additional CPU flags separated by ;. Use *+FLAG* to enable, *-FLAG* to disable a flag. Custom CPU models can specify any flag supported by QEMU/KVM, VM-specific flags must be from the following set for security reasons: *pcid*, *spec-ctrl*, *ibpb*, *ssbd*, *virt-ssbd*, *amd-ssbd*, *amd-no-ssb*, *pdpe1gb*, *md-clear*, *hv-tlbflush*, *hv-evmcs*, *aes*

hidden=<boolean> (default = 0)

Do not identify as a KVM virtual machine.

hv-vendor-id=<vendor-id>

The Hyper-V vendor ID. Some drivers or programs inside Windows guests need a specific ID.

phys-bits=<8-64|host>

The physical memory address bits that are reported to the guest OS. Should be smaller or equal to the host's. Set to *host* to use value from host CPU, but note that doing so will break live migration to CPUs with other values.

reported-model=<486 | Broadwell | Broadwell-IBRS | Broadwell-noTSX | Broadwell-noTSX-IBRS | Cascadelake-Server | Cascadelake-Server-noTSX | Cascadelake-Server-v2 | Cascadelake-Server-v4 | Cascadelake-Server-v5 | Conroe | Cooperlake | Cooperlake-v2 | EPYC | EPYC-IBPB | EPYC-Milan | EPYC-Rome | EPYC-Rome-v2 | EPYC-v3 | Haswell | Haswell-IBRS | Haswell-noTSX | Haswell-noTSX-IBRS | Icelake-Client | Icelake-Client-noTSX | Icelake-Server | Icelake-Server-noTSX | Icelake-Server-v3 | Icelake-Server-v4 | Icelake-Server-v5 | Icelake-Server-v6 | IvyBridge | IvyBridge-IBRS | KnightsMill | Nehalem | Nehalem-IBRS | Opteron_G1 | Opteron_G2 | Opteron_G3 | Opteron_G4 | Opteron_G5 | Penryn | SandyBridge | SandyBridge-IBRS | SapphireRapids | Skylake-Client | Skylake-Client-IBRS | Skylake-Client-noTSX-IBRS | Skylake-Client-v4 | Skylake-Server | Skylake-Server-IBRS | Skylake-Server-noTSX-IBRS | Skylake-Server-v4 | Skylake-Server-v5 | Westmere | Westmere-IBRS | athlon | core2duo | coreduo | host | kvm32 | kvm64 | max | pentium | pentium2 | pentium3 | phenom | qemu32 | qemu64> (default = kvm64)

CPU model and vendor to report to the guest. Must be a QEMU/KVM supported model. Only valid for custom CPU model definitions, default models will always report themselves to the guest OS.

cpulimit: <number> (0 - 128) (default = 0)

Limit of CPU usage.

Note

If the computer has 2 CPUs, it has total of 2 CPU time. Value 0 indicates no CPU limit.

cpuunits: <integer> (1 - 262144) (default = cgroup v1: 1024, cgroup v2: 100)

CPU weight for a VM. Argument is used in the kernel fair scheduler. The larger the number is, the more CPU time this VM gets. Number is relative to weights of all the other running VMs.

description: <string>

Description for the VM. Shown in the web-interface VM's summary. This is saved as comment inside the configuration file.

**efidisk0: [file=] <volume> [,efitype=<2m|4m>] [,format=<enum>]
[,pre-enrolled-keys=<1|0>] [,size=<DiskSize>]**

Configure a disk for storing EFI vars.

efitype=<2m | 4m> (default = 2m)

Size and type of the OVMF EFI vars. *4m* is newer and recommended, and required for Secure Boot. For backwards compatibility, *2m* is used if not otherwise specified. Ignored for VMs with arch=aarc64 (ARM).

file=<volume>

The drive's backing volume.

format=<cloop | cow | qcow | qcow2 | qed | raw | vmdk>

The drive's backing file's data format.

pre-enrolled-keys=<boolean> (default = 0)

Use an EFI vars template with distribution-specific and Microsoft Standard keys enrolled, if used with *efitype=4m*. Note that this will enable Secure Boot by default, though it can still be turned off from within the VM.

size=<DiskSize>

Disk size. This is purely informational and has no effect.

freeze: <boolean>

Freeze CPU at startup (use *c* monitor command to start execution).

hookscript: <string>

Script that will be executed during various steps in the vms lifetime.

**hostpci[n]: [[host=] <HOSTPCIID[;HOSTPCIID2...]>] [,device-id=<hex id>] [,legacy-igd=<1|0>] [,mapping=<mapping-id>] [,mdev=<string>]
[,pcie=<1|0>] [,rombar=<1|0>] [,romfile=<string>]
[,sub-device-id=<hex id>] [,sub-vendor-id=<hex id>]
[,vendor-id=<hex id>] [,x-vga=<1|0>]**

Map host PCI devices into guest.

Note

This option allows direct access to host hardware. So it is no longer possible to migrate such machines - use with special care.

Caution

Experimental! User reported problems with this option.

device-id=<hex id>

Override PCI device ID visible to guest

host=<HOSTPCIID[;HOSTPCIID2...]>

Host PCI device pass through. The PCI ID of a host's PCI device or a list of PCI virtual functions of the host. HOSTPCIID syntax is:

bus:dev.func (hexadecimal numbers)

You can use the *lspci* command to list existing PCI devices.

Either this or the *mapping* key must be set.

legacy-igd=<boolean> (default = 0)

Pass this device in legacy IGD mode, making it the primary and exclusive graphics device in the VM. Requires *pc-i440fx* machine type and VGA set to *none*.

mapping=<mapping-id>

The ID of a cluster wide mapping. Either this or the default-key *host* must be set.

mdev=<string>

The type of mediated device to use. An instance of this type will be created on startup of the VM and will be cleaned up when the VM stops.

pcie=<boolean> (default = 0)

Choose the PCI-express bus (needs the *q35* machine model).

rombar=<boolean> (default = 1)

Specify whether or not the device's ROM will be visible in the guest's memory map.

romfile=<string>

Custom pci device rom filename (must be located in */usr/share/kvm/*).

sub-device-id=<hex id>

Override PCI subsystem device ID visible to guest

sub-vendor-id=<hex id>

Override PCI subsystem vendor ID visible to guest

vendor-id=<hex id>

Override PCI vendor ID visible to guest

x-vga=<boolean> (default = 0)

Enable vfio-vga device support.

hotplug: <string> (default = network, disk, usb)

Selectively enable hotplug features. This is a comma separated list of hotplug features: *network*, *disk*,

cpu, *memory*, *usb* and *cloudinit*. Use *0* to disable hotplug completely. Using *1* as value is an alias for the default *network*, *disk*, *usb*. USB hotplugging is possible for guests with machine version ≥ 7.1 and *ostype* *l26* or *windows* > 7 .

hugepages: `<1024 | 2 | any>`

Enable/disable hugepages memory.

```
ide[n]: [file=] <volume> [, aio=<native|threads|io_uring>]
[, backup=<1|0>] [, bps=<bps>] [, bps_max_length=<seconds>]
[, bps_rd=<bps>] [, bps_rd_max_length=<seconds>] [, bps_wr=<bps>]
[, bps_wr_max_length=<seconds>] [, cache=<enum>] [, cyls=<integer>]
[, detect_zeroes=<1|0>] [, discard=<ignore|on>] [, format=<enum>]
[, heads=<integer>] [, iops=<iops>] [, iops_max=<iops>]
[, iops_max_length=<seconds>] [, iops_rd=<iops>]
[, iops_rd_max=<iops>] [, iops_rd_max_length=<seconds>]
[, iops_wr=<iops>] [, iops_wr_max=<iops>]
[, iops_wr_max_length=<seconds>] [, mbps=<mbps>] [, mbps_max=<mbps>]
[, mbps_rd=<mbps>] [, mbps_rd_max=<mbps>] [, mbps_wr=<mbps>]
[, mbps_wr_max=<mbps>] [, media=<cdrom|disk>] [, model=<model>]
[, replicate=<1|0>] [, error=<ignore|report|stop>] [, secs=<integer>]
[, serial=<serial>] [, shared=<1|0>] [, size=<DiskSize>]
[, snapshot=<1|0>] [, ssd=<1|0>] [, trans=<none|lba|auto>]
[, werror=<enum>] [, wwn=<wwn>]
```

Use volume as IDE hard disk or CD-ROM (n is 0 to 3).

aio=<io_uring | native | threads>

AIO type to use.

backup=<boolean>

Whether the drive should be included when making backups.

bps=<bps>

Maximum r/w speed in bytes per second.

bps_max_length=<seconds>

Maximum length of I/O bursts in seconds.

bps_rd=<bps>

Maximum read speed in bytes per second.

bps_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

bps_wr=<bps>

Maximum write speed in bytes per second.

bps_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

cache=<directsync | none | unsafe | writeback | writethrough>

The drive's cache mode

cyls=<integer>

Force the drive's physical geometry to have a specific cylinder count.

detect_zeroes=<boolean>

Controls whether to detect and try to optimize writes of zeroes.

discard=<ignore | on>

Controls whether to pass discard/trim requests to the underlying storage.

file=<volume>

The drive's backing volume.

format=<cloop | cow | qcow | qcow2 | qed | raw | vmdk>

The drive's backing file's data format.

heads=<integer>

Force the drive's physical geometry to have a specific head count.

iops=<iops>

Maximum r/w I/O in operations per second.

iops_max=<iops>

Maximum unthrottled r/w I/O pool in operations per second.

iops_max_length=<seconds>

Maximum length of I/O bursts in seconds.

iops_rd=<iops>

Maximum read I/O in operations per second.

iops_rd_max=<iops>

Maximum unthrottled read I/O pool in operations per second.

iops_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

iops_wr=<iops>

Maximum write I/O in operations per second.

iops_wr_max=<iops>

Maximum unthrottled write I/O pool in operations per second.

iops_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

mbps=<mbps>

Maximum r/w speed in megabytes per second.

mbps_max=<mbps>

Maximum unthrottled r/w pool in megabytes per second.

mbps_rd=<mbps>

Maximum read speed in megabytes per second.

mbps_rd_max=<mbps>

Maximum unthrottled read pool in megabytes per second.

mbps_wr=<mbps>

Maximum write speed in megabytes per second.

mbps_wr_max=<mbps>

Maximum unthrottled write pool in megabytes per second.

media=<cdrom | disk> (default = disk)

The drive's media type.

model=<model>

The drive's reported model name, url-encoded, up to 40 bytes long.

replicate=<boolean> (default = 1)

Whether the drive should be considered for replication jobs.

rerror=<ignore | report | stop>

Read error action.

secs=<integer>

Force the drive's physical geometry to have a specific sector count.

serial=<serial>

The drive's reported serial number, url-encoded, up to 20 bytes long.

shared=<boolean> (default = 0)

Mark this locally-managed volume as available on all nodes.

Warning

This option does not share the volume automatically, it assumes it is shared already!

size=<DiskSize>

Disk size. This is purely informational and has no effect.

snapshot=<boolean>

Controls qemu's snapshot mode feature. If activated, changes made to the disk are temporary and will be discarded when the VM is shutdown.

ssd=<boolean>

Whether to expose this drive as an SSD, rather than a rotational hard disk.

trans=<auto | lba | none>

Force disk geometry bios translation mode.

werror=<enospc | ignore | report | stop>

Write error action.

wwn=<wwn>

The drive's worldwide name, encoded as 16 bytes hex string, prefixed by 0x.

ipconfig[n]: [gw=<GatewayIPv4>] [, gw6=<GatewayIPv6>]

[, ip=<IPv4Format/CIDR>] [, ip6=<IPv6Format/CIDR>]

cloud-init: Specify IP addresses and gateways for the corresponding interface.

IP addresses use CIDR notation, gateways are optional but need an IP of the same type specified.

The special string *dhcp* can be used for IP addresses to use DHCP, in which case no explicit gateway should be provided. For IPv6 the special string *auto* can be used to use stateless autoconfiguration. This requires cloud-init 19.4 or newer.

If cloud-init is enabled and neither an IPv4 nor an IPv6 address is specified, it defaults to using dhcp on IPv4.

gw=<GatewayIPv4>

Default gateway for IPv4 traffic.

Note

Requires option(s): `ip`

gw6=<GatewayIPv6>

Default gateway for IPv6 traffic.

Note

Requires option(s): `ip6`

ip=<IPv4Format/CIDR> (default = dhcp)

IPv4 address in CIDR format.

ip6=<IPv6Format/CIDR> (default = dhcp)

IPv6 address in CIDR format.

ivshmem: size=<integer> [, name=<string>]

Inter-VM shared memory. Useful for direct communication between VMs, or to the host.

name=<string>

The name of the file. Will be prefixed with *pve-shm-*. Default is the VMID. Will be deleted when the VM is stopped.

size=<integer> (1 - N)

The size of the file in MB.

keephugepages: <boolean> (default = 0)

Use together with hugepages. If enabled, hugepages will not be deleted after VM shutdown and can be used for subsequent starts.

keyboard: <da | de | de-ch | en-gb | en-us | es | fi | fr | fr-be | fr-ca | fr-ch | hu | is | it | ja | lt | mk | nl | no | pl | pt | pt-br | sl | sv | tr>

Keyboard layout for VNC server. This option is generally not required and is often better handled from within the guest OS.

kvm: <boolean> (*default = 1*)

Enable/disable KVM hardware virtualization.

localtime: <boolean>

Set the real time clock (RTC) to local time. This is enabled by default if the `ostype` indicates a Microsoft Windows OS.

lock: <backup | clone | create | migrate | rollback | snapshot | snapshot-delete | suspended | suspending>

Lock/unlock the VM.

machine:

(pc|pc(-i440fx)?-\d+(\.\d+)+(\+pve\d+)?(\.pxe)?|q35|pc-q35-\d+(\.\d+)+(\+pve\d+)?-\d+(\.\d+)+(\+pve\d+)?(\.pxe)?)

Specifies the QEMU machine type.

memory: <integer> (16 - N) (*default = 512*)

Amount of RAM for the VM in MiB. This is the maximum available memory when you use the balloon device.

migrate_downtime: <number> (0 - N) (*default = 0.1*)

Set maximum tolerated downtime (in seconds) for migrations.

migrate_speed: <integer> (0 - N) (*default = 0*)

Set maximum speed (in MB/s) for migrations. Value 0 is no limit.

name: <string>

Set a name for the VM. Only used on the configuration web interface.

nameserver: <string>

cloud-init: Sets DNS server IP address for a container. Create will automatically use the setting from the host if neither `searchdomain` nor `nameserver` are set.

net[n]: [model=<enum> [,bridge=<bridge>] [,firewall=<1|0>] [,link_down=<1|0>] [,macaddr=<XX:XX:XX:XX:XX:XX>] [,mtu=<integer>] [,queues=<integer>] [,rate=<number>] [,tag=<integer>] [,trunks=<vlanid[;vlanid...]>] [,<model>=<macaddr>]

Specify network devices.

bridge=<bridge>

Bridge to attach the network device to. The Proxmox VE standard bridge is called *vmbr0*.

If you do not specify a bridge, we create a kvm user (NATed) network device, which provides DHCP and DNS services. The following addresses are used:

```
10.0.2.2 Gateway
10.0.2.3 DNS Server
10.0.2.4 SMB Server
```

The DHCP server assign addresses to the guest starting from 10.0.2.15.

firewall=<boolean>

Whether this interface should be protected by the firewall.

link_down=<boolean>

Whether this interface should be disconnected (like pulling the plug).

macaddr=<XX:XX:XX:XX:XX:XX>

A common MAC address with the I/G (Individual/Group) bit not set.

**model=<e1000 | e1000-82540em | e1000-82544gc | e1000-82545em |
e1000e | i82551 | i82557b | i82559er | ne2k_isa | ne2k_pci |
pcnet | rtl8139 | virtio | vmxnet3>**

Network Card Model. The *virtio* model provides the best performance with very low CPU overhead. If your guest does not support this driver, it is usually best to use *e1000*.

mtu=<integer> (1 - 65520)

Force MTU, for VirtIO only. Set to 1 to use the bridge MTU

queues=<integer> (0 - 64)

Number of packet queues to be used on the device.

rate=<number> (0 - N)

Rate limit in mbps (megabytes per second) as floating point number.

tag=<integer> (1 - 4094)

VLAN tag to apply to packets on this interface.

trunks=<vlanid[;vlanid...]>

VLAN trunks to pass through this interface.

numa: <boolean> (default = 0)

Enable/disable NUMA.

**numa[n]: cpus=<id[-id];...> [,hostnodes=<id[-id];...>]
[,memory=<number>] [,policy=<preferred|bind|interleave>]**

NUMA topology.

cpus=<id[-id];...>

CPUs accessing this NUMA node.

hostnodes=<id[-id];...>

Host NUMA nodes to use.

memory=<number>

Amount of memory this NUMA node provides.

policy=<bind | interleave | preferred>

NUMA allocation policy.

onboot: <boolean> (default = 0)

Specifies whether a VM will be started during system bootup.

ostype: <l24 | l26 | other | solaris | w2k | w2k3 | w2k8 | win10 | win11 | win7 | win8 | wvista | wxp>

Specify guest operating system. This is used to enable special optimization/features for specific operating systems:

other	unspecified OS
wxp	Microsoft Windows XP
w2k	Microsoft Windows 2000
w2k3	Microsoft Windows 2003
w2k8	Microsoft Windows 2008
wvista	Microsoft Windows Vista
win7	Microsoft Windows 7
win8	Microsoft Windows 8/2012/2012r2
win10	Microsoft Windows 10/2016/2019
win11	Microsoft Windows 11/2022
l24	Linux 2.4 Kernel
l26	Linux 2.6 - 6.X Kernel
solaris	Solaris/OpenSolaris/OpenIndiana kernel

parallel[n]: /dev/parport\d+|/dev/usb/lp\d+

Map host parallel devices (n is 0 to 2).

Note

This option allows direct access to host hardware. So it is no longer possible to migrate such machines - use with special care.

Caution

Experimental! User reported problems with this option.

protection: <boolean> (**default = 0**)

Sets the protection flag of the VM. This will disable the remove VM and remove disk operations.

reboot: <boolean> (**default = 1**)

Allow reboot. If set to 0 the VM exit on reboot.

rng0: [**source=**</dev/urandom|/dev/random|/dev/hwrng>
[**,max_bytes=**<integer>] [**,period=**<integer>]

Configure a VirtIO-based Random Number Generator.

max_bytes=<integer> (**default = 1024**)

Maximum bytes of entropy allowed to get injected into the guest every *period* milliseconds. Prefer a lower value when using */dev/random* as source. Use 0 to disable limiting (potentially dangerous!).

period=<integer> (**default = 1000**)

Every *period* milliseconds the entropy-injection quota is reset, allowing the guest to retrieve another *max_bytes* of entropy.

source=</dev/hwrng | /dev/random | /dev/urandom>

The file on the host to gather entropy from. In most cases */dev/urandom* should be preferred over */dev/random* to avoid entropy-starvation issues on the host. Using *urandom* does **not** decrease security in any meaningful way, as it's still seeded from real entropy, and the bytes provided will most likely be mixed with real entropy on the guest as well. */dev/hwrng* can be used to pass through a hardware RNG from the host.

```

sata[n]: [file=<volume> [, aio=<native|threads|io_uring>]
[, backup=<1|0>] [, bps=<bps>] [, bps_max_length=<seconds>]
[, bps_rd=<bps>] [, bps_rd_max_length=<seconds>] [, bps_wr=<bps>]
[, bps_wr_max_length=<seconds>] [, cache=<enum>] [, cyls=<integer>]
[, detect_zeroes=<1|0>] [, discard=<ignore|on>] [, format=<enum>]
[, heads=<integer>] [, iops=<iops>] [, iops_max=<iops>]
[, iops_max_length=<seconds>] [, iops_rd=<iops>]
[, iops_rd_max=<iops>] [, iops_rd_max_length=<seconds>]
[, iops_wr=<iops>] [, iops_wr_max=<iops>]
[, iops_wr_max_length=<seconds>] [, mbps=<mbps>] [, mbps_max=<mbps>]
[, mbps_rd=<mbps>] [, mbps_rd_max=<mbps>] [, mbps_wr=<mbps>]
[, mbps_wr_max=<mbps>] [, media=<cdrom|disk>] [, replicate=<1|0>]
[, rerror=<ignore|report|stop>] [, secs=<integer>] [, serial=<serial>]
[, shared=<1|0>] [, size=<DiskSize>] [, snapshot=<1|0>] [, ssd=<1|0>]
[, trans=<none|lba|auto>] [, werror=<enum>] [, wwn=<wwn>]

```

Use volume as SATA hard disk or CD-ROM (n is 0 to 5).

aio=<io_uring | native | threads>

AIO type to use.

backup=<boolean>

Whether the drive should be included when making backups.

bps=<bps>

Maximum r/w speed in bytes per second.

bps_max_length=<seconds>

Maximum length of I/O bursts in seconds.

bps_rd=<bps>

Maximum read speed in bytes per second.

bps_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

bps_wr=<bps>

Maximum write speed in bytes per second.

bps_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

cache=<directsync | none | unsafe | writeback | writethrough>

The drive's cache mode

cyls=<integer>

Force the drive's physical geometry to have a specific cylinder count.

detect_zeroes=<boolean>

Controls whether to detect and try to optimize writes of zeroes.

discard=<ignore | on>

Controls whether to pass discard/trim requests to the underlying storage.

file=<volume>

The drive's backing volume.

format=<cloop | cow | qcow | qcow2 | qed | raw | vmdk>

The drive's backing file's data format.

heads=<integer>

Force the drive's physical geometry to have a specific head count.

iops=<iops>

Maximum r/w I/O in operations per second.

iops_max=<iops>

Maximum unthrottled r/w I/O pool in operations per second.

iops_max_length=<seconds>

Maximum length of I/O bursts in seconds.

iops_rd=<iops>

Maximum read I/O in operations per second.

iops_rd_max=<iops>

Maximum unthrottled read I/O pool in operations per second.

iops_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

iops_wr=<iops>

Maximum write I/O in operations per second.

iops_wr_max=<iops>

Maximum unthrottled write I/O pool in operations per second.

iops_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

mbps=<mbps>

Maximum r/w speed in megabytes per second.

mbps_max=<mbps>

Maximum unthrottled r/w pool in megabytes per second.

mbps_rd=<mbps>

Maximum read speed in megabytes per second.

mbps_rd_max=<mbps>

Maximum unthrottled read pool in megabytes per second.

mbps_wr=<mbps>

Maximum write speed in megabytes per second.

mbps_wr_max=<mbps>

Maximum unthrottled write pool in megabytes per second.

media=<cdrom | disk> (default = disk)

The drive's media type.

replicate=<boolean> (default = 1)

Whether the drive should be considered for replication jobs.

rerror=<ignore | report | stop>

Read error action.

secs=<integer>

Force the drive's physical geometry to have a specific sector count.

serial=<serial>

The drive's reported serial number, url-encoded, up to 20 bytes long.

shared=<boolean> (default = 0)

Mark this locally-managed volume as available on all nodes.

Warning

This option does not share the volume automatically, it assumes it is shared already!

size=<DiskSize>

Disk size. This is purely informational and has no effect.

snapshot=<boolean>

Controls qemu's snapshot mode feature. If activated, changes made to the disk are temporary and will be discarded when the VM is shutdown.

ssd=<boolean>

Whether to expose this drive as an SSD, rather than a rotational hard disk.

trans=<auto | lba | none>

Force disk geometry bios translation mode.

werror=<enospc | ignore | report | stop>

Write error action.

wwn=<wwn>

The drive's worldwide name, encoded as 16 bytes hex string, prefixed by 0x.

```

scsi[n]: [file=]<volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,iops=<iops>] [,iops_max=<iops>]
[,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,iothread=<1|0>] [,mbps=<mbps>]
[,mbps_max=<mbps>] [,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>]
[,mbps_wr=<mbps>] [,mbps_wr_max=<mbps>] [,media=<cdrom|disk>]
[,queues=<integer>] [,replicate=<1|0>]
[,error=<ignore|report|stop>] [,ro=<1|0>] [,scsiblock=<1|0>]
[,secs=<integer>] [,serial=<serial>] [,shared=<1|0>]
[,size=<DiskSize>] [,snapshot=<1|0>] [,ssd=<1|0>]
[,trans=<none|lba|auto>] [,werror=<enum>] [,wwn=<wwn>]

```

Use volume as SCSI hard disk or CD-ROM (n is 0 to 30).

aio=<io_uring | native | threads>

AIO type to use.

backup=<boolean>

Whether the drive should be included when making backups.

bps=<bps>

Maximum r/w speed in bytes per second.

bps_max_length=<seconds>

Maximum length of I/O bursts in seconds.

bps_rd=<bps>

Maximum read speed in bytes per second.

bps_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

bps_wr=<bps>

Maximum write speed in bytes per second.

bps_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

cache=<directsync | none | unsafe | writeback | writethrough>

The drive's cache mode

cyls=<integer>

Force the drive's physical geometry to have a specific cylinder count.

detect_zeroes=<boolean>

Controls whether to detect and try to optimize writes of zeroes.

discard=<ignore | on>

Controls whether to pass discard/trim requests to the underlying storage.

file=<volume>

The drive's backing volume.

format=<cloop | cow | qcow | qcow2 | qed | raw | vmdk>

The drive's backing file's data format.

heads=<integer>

Force the drive's physical geometry to have a specific head count.

iops=<iops>

Maximum r/w I/O in operations per second.

iops_max=<iops>

Maximum unthrottled r/w I/O pool in operations per second.

iops_max_length=<seconds>

Maximum length of I/O bursts in seconds.

iops_rd=<iops>

Maximum read I/O in operations per second.

iops_rd_max=<iops>

Maximum unthrottled read I/O pool in operations per second.

iops_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

iops_wr=<iops>

Maximum write I/O in operations per second.

iops_wr_max=<iops>

Maximum unthrottled write I/O pool in operations per second.

iops_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

iothread=<boolean>

Whether to use iothreads for this drive

mbps=<mbps>

Maximum r/w speed in megabytes per second.

mbps_max=<mbps>

Maximum unthrottled r/w pool in megabytes per second.

mbps_rd=<mbps>

Maximum read speed in megabytes per second.

mbps_rd_max=<mbps>

Maximum unthrottled read pool in megabytes per second.

mbps_wr=<mbps>

Maximum write speed in megabytes per second.

mbps_wr_max=<mbps>

Maximum unthrottled write pool in megabytes per second.

media=<cdrom | disk> (default = disk)

The drive's media type.

queues=<integer> (2 - N)

Number of queues.

replicate=<boolean> (default = 1)

Whether the drive should be considered for replication jobs.

error=<ignore | report | stop>

Read error action.

ro=<boolean>

Whether the drive is read-only.

scsiblock=<boolean> (default = 0)

whether to use scsi-block for full passthrough of host block device

Warning

can lead to I/O errors in combination with low memory or high memory fragmentation on host

secs=<integer>

Force the drive's physical geometry to have a specific sector count.

serial=<serial>

The drive's reported serial number, url-encoded, up to 20 bytes long.

shared=<boolean> (default = 0)

Mark this locally-managed volume as available on all nodes.

Warning

This option does not share the volume automatically, it assumes it is shared already!

size=<DiskSize>

Disk size. This is purely informational and has no effect.

snapshot=<boolean>

Controls qemu's snapshot mode feature. If activated, changes made to the disk are temporary and will be discarded when the VM is shutdown.

ssd=<boolean>

Whether to expose this drive as an SSD, rather than a rotational hard disk.

trans=<auto | lba | none>

Force disk geometry bios translation mode.

werror=<enospc | ignore | report | stop>

Write error action.

wwn=<wwn>

The drive's worldwide name, encoded as 16 bytes hex string, prefixed by 0x.

scsihw: <lsi | lsi53c810 | megasas | pvscsi | virtio-scsi-pci | virtio-scsi-single> (default = lsi)

SCSI controller model

searchdomain: <string>

cloud-init: Sets DNS search domains for a container. Create will automatically use the setting from the host if neither searchdomain nor nameserver are set.

serial[n]: (/dev/.+|socket)Create a serial device inside the VM (n is 0 to 3), and pass through a host serial device (i.e. /dev/ttyS0), or create a unix socket on the host side (use *qm terminal* to open a terminal connection).

NoteIf you pass through a host serial device, it is no longer possible to migrate such machines - use with special care.

CautionExperimental! User reported problems with this option.

shares: <integer> (0 - 50000) (default = 1000)

Amount of memory shares for auto-ballooning. The larger the number is, the more memory this VM gets. Number is relative to weights of all other running VMs. Using zero disables auto-ballooning. Auto-ballooning is done by pvestatd.

smbios1: [base64=<1|0>] [,family=<Base64 encoded string>] [,manufacturer=<Base64 encoded string>] [,product=<Base64 encoded string>] [,serial=<Base64 encoded string>] [,sku=<Base64 encoded string>] [,uuid=<UUID>] [,version=<Base64 encoded string>]

Specify SMBIOS type 1 fields.

base64=<boolean>Flag to indicate that the SMBIOS values are base64 encoded

family=<Base64 encoded string>

Set SMBIOS1 family string.

manufacturer=<Base64 encoded string>

Set SMBIOS1 manufacturer.

product=<Base64 encoded string>

Set SMBIOS1 product ID.

serial=<Base64 encoded string>

Set SMBIOS1 serial number.

sku=<Base64 encoded string>

Set SMBIOS1 SKU string.

uuid=<UUID>

Set SMBIOS1 UUID.

version=<Base64 encoded string>

Set SMBIOS1 version.

smp: <integer> (1 - N) (default = 1)

The number of CPUs. Please use option -sockets instead.

sockets: <integer> (1 - N) (default = 1)

The number of CPU sockets.

spice_enhancements: [foldersharing=<1|0>]

[,videostreaming=<off|all|filter>]

Configure additional enhancements for SPICE.

foldersharing=<boolean> (default = 0)

Enable folder sharing via SPICE. Needs Spice-WebDAV daemon installed in the VM.

videostreaming=<all | filter | off> (default = off)

Enable video streaming. Uses compression for detected video streams.

sshkeys: <string>

cloud-init: Setup public SSH keys (one key per line, OpenSSH format).

startdate: (now | YYYY-MM-DD | YYYY-MM-DDTHH:MM:SS) (default = now)

Set the initial date of the real time clock. Valid format for date are: 'now' or *2006-06-17T16:01:21* or *2006-06-17*.

startup: `[[order=]d+] [,up=]d+] [,down=]d+]`

Startup and shutdown behavior. Order is a non-negative number defining the general startup order. Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

tablet: <boolean> (default = 1)

Enable/disable the USB tablet device. This device is usually needed to allow absolute mouse positioning with VNC. Else the mouse runs out of sync with normal VNC clients. If you're running lots of console-only guests on one host, you may consider disabling this to save some context switches. This is turned off by default if you use spice (`qm set <vmid> --vga qxl`).

tags: <string>

Tags of the VM. This is only meta information.

tdf: <boolean> (default = 0)

Enable/disable time drift fix.

template: <boolean> (default = 0)

Enable/disable Template.

tpmstate0: [file=<volume> [,size=<DiskSize>] [,version=<v1.2|v2.0>]

Configure a Disk for storing TPM state. The format is fixed to *raw*.

file=<volume>

The drive's backing volume.

size=<DiskSize>

Disk size. This is purely informational and has no effect.

version=<v1.2 | v2.0> (default = v2.0)

The TPM interface version. v2.0 is newer and should be preferred. Note that this cannot be changed later on.

unused[n]: [file=<volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

file=<volume>

The drive's backing volume.

**usb[n]: [[host=<HOSTUSBDEVICE|spice>] [,mapping=<mapping-id>]
[,usb3=<1|0>]**

Configure an USB device (n is 0 to 4, for machine version >= 7.1 and ostype l26 or windows > 7, n can be up to 14).

host=<HOSTUSBDEVICE|spice>

The Host USB device or port or the value *spice*. HOSTUSBDEVICE syntax is:

'bus-port(.port)*' (decimal numbers) or
'vendor_id:product_id' (hexadecimal numbers) or
'spice'

You can use the `lsusb -t` command to list existing usb devices.

Note

This option allows direct access to host hardware. So it is no longer possible to migrate such machines - use with special care.

The value `spice` can be used to add a usb redirection devices for spice.

Either this or the `mapping` key must be set.

mapping=<mapping-id>

The ID of a cluster wide mapping. Either this or the default-key `host` must be set.

usb3=<boolean> (default = 0)

Specifies whether if given host option is a USB3 device or port. For modern guests (machine version ≥ 7.1 and ostype l26 and windows > 7), this flag is irrelevant (all devices are plugged into a xhci controller).

vcpus: <integer> (1 - N) (default = 0)

Number of hotplugged vcpus.

vga: [[type=<enum>] [,memory=<integer>]

Configure the VGA Hardware. If you want to use high resolution modes ($\geq 1280 \times 1024 \times 16$) you may need to increase the vga memory option. Since QEMU 2.9 the default VGA display type is `std` for all OS types besides some Windows versions (XP and older) which use `cirrus`. The `qxl` option enables the SPICE display server. For win* OS you can select how many independent displays you want, Linux guests can add displays them self. You can also run without any graphic card, using a serial device as terminal.

memory=<integer> (4 - 512)

Sets the VGA memory (in MiB). Has no effect with serial display.

type=<cirrus | none | qxl | qxl2 | qxl3 | qxl4 | serial0 | serial1 | serial2 | serial3 | std | virtio | virtio-gl | vmware> (default = std)

Select the VGA type.

```

virtio[n]: [file=<volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,iops=<iops>] [,iops_max=<iops>]
[,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,iothread=<1|0>] [,mbps=<mbps>]
[,mbps_max=<mbps>] [,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>]
[,mbps_wr=<mbps>] [,mbps_wr_max=<mbps>] [,media=<cdrom|disk>]
[,replicate=<1|0>] [,rerror=<ignore|report|stop>] [,ro=<1|0>]
[,secs=<integer>] [,serial=<serial>] [,shared=<1|0>]
[,size=<DiskSize>] [,snapshot=<1|0>] [,trans=<none|lba|auto>]
[,werror=<enum>]

```

Use volume as VIRTIO hard disk (n is 0 to 15).

aio=<io_uring | native | threads>

AIO type to use.

backup=<boolean>

Whether the drive should be included when making backups.

bps=<bps>

Maximum r/w speed in bytes per second.

bps_max_length=<seconds>

Maximum length of I/O bursts in seconds.

bps_rd=<bps>

Maximum read speed in bytes per second.

bps_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

bps_wr=<bps>

Maximum write speed in bytes per second.

bps_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

cache=<directsync | none | unsafe | writeback | writethrough>

The drive's cache mode

cyls=<integer>

Force the drive's physical geometry to have a specific cylinder count.

detect_zeroes=<boolean>

Controls whether to detect and try to optimize writes of zeroes.

discard=<ignore | on>

Controls whether to pass discard/trim requests to the underlying storage.

file=<volume>

The drive's backing volume.

format=<cloop | cow | qcow | qcow2 | qed | raw | vmdk>

The drive's backing file's data format.

heads=<integer>

Force the drive's physical geometry to have a specific head count.

iops=<iops>

Maximum r/w I/O in operations per second.

iops_max=<iops>

Maximum unthrottled r/w I/O pool in operations per second.

iops_max_length=<seconds>

Maximum length of I/O bursts in seconds.

iops_rd=<iops>

Maximum read I/O in operations per second.

iops_rd_max=<iops>

Maximum unthrottled read I/O pool in operations per second.

iops_rd_max_length=<seconds>

Maximum length of read I/O bursts in seconds.

iops_wr=<iops>

Maximum write I/O in operations per second.

iops_wr_max=<iops>

Maximum unthrottled write I/O pool in operations per second.

iops_wr_max_length=<seconds>

Maximum length of write I/O bursts in seconds.

iothread=<boolean>

Whether to use iothreads for this drive

mbps=<mbps>

Maximum r/w speed in megabytes per second.

mbps_max=<mbps>

Maximum unthrottled r/w pool in megabytes per second.

mbps_rd=<mbps>

Maximum read speed in megabytes per second.

mbps_rd_max=<mbps>

Maximum unthrottled read pool in megabytes per second.

mbps_wr=<mbps>

Maximum write speed in megabytes per second.

mbps_wr_max=<mbps>

Maximum unthrottled write pool in megabytes per second.

media=<cdrom | disk> (default = disk)

The drive's media type.

replicate=<boolean> (default = 1)

Whether the drive should be considered for replication jobs.

error=<ignore | report | stop>

Read error action.

ro=<boolean>

Whether the drive is read-only.

secs=<integer>

Force the drive's physical geometry to have a specific sector count.

serial=<serial>

The drive's reported serial number, url-encoded, up to 20 bytes long.

shared=<boolean> (default = 0)

Mark this locally-managed volume as available on all nodes.

Warning

This option does not share the volume automatically, it assumes it is shared already!

size=<DiskSize>

Disk size. This is purely informational and has no effect.

snapshot=<boolean>

Controls qemu's snapshot mode feature. If activated, changes made to the disk are temporary and will be discarded when the VM is shutdown.

trans=<auto | lba | none>

Force disk geometry bios translation mode.

werror=<enospc | ignore | report | stop>

Write error action.

vmgenid: <UUID> (default = 1 (autogenerated))

The VM generation ID (vmgenid) device exposes a 128-bit integer value identifier to the guest OS. This allows to notify the guest operating system when the virtual machine is executed with a different configuration (e.g. snapshot execution or creation from a template). The guest operating system notices the change, and is then able to react as appropriate by marking its copies of distributed databases as dirty, re-initializing its random number generator, etc. Note that auto-creation only works when done through API/CLI create or update methods, but not when manually editing the config file.

vmstatestorage: <string>

Default storage for VM state volumes/files.

watchdog: [[model=]<i6300esb|ib700>] [,action=<enum>]

Create a virtual hardware watchdog device. Once enabled (by a guest action), the watchdog must be periodically polled by an agent inside the guest or else the watchdog will reset the guest (or execute the respective action specified)

action=<debug | none | pause | poweroff | reset | shutdown>

The action to perform if after activation the guest fails to poll the watchdog in time.

model=<i6300esb | ib700> (**default = i6300esb**)

Watchdog type to emulate.

10.15 Locks

Online migrations, snapshots and backups (`vzdump`) set a lock to prevent incompatible concurrent actions on the affected VMs. Sometimes you need to remove such a lock manually (for example after a power failure).

```
# qm unlock <vmid>
```


Caution

Only do that if you are sure the action which set the lock is no longer running.

Chapter 11

Proxmox Container Toolkit

Containers are a lightweight alternative to fully virtualized machines (VMs). They use the kernel of the host system that they run on, instead of emulating a full operating system (OS). This means that containers can access resources on the host system directly.

The runtime costs for containers is low, usually negligible. However, there are some drawbacks that need be considered:

- Only Linux distributions can be run in Proxmox Containers. It is not possible to run other operating systems like, for example, FreeBSD or Microsoft Windows inside a container.
- For security reasons, access to host resources needs to be restricted. Therefore, containers run in their own separate namespaces. Additionally some syscalls (user space requests to the Linux kernel) are not allowed within containers.

Proxmox VE uses **Linux Containers (LXC)** as its underlying container technology. The “Proxmox Container Toolkit” (`pct`) simplifies the usage and management of LXC, by providing an interface that abstracts complex tasks.

Containers are tightly integrated with Proxmox VE. This means that they are aware of the cluster setup, and they can use the same network and storage resources as virtual machines. You can also use the Proxmox VE firewall, or manage containers using the HA framework.

Our primary goal is to offer an environment that provides the benefits of using a VM, but without the additional overhead. This means that Proxmox Containers can be categorized as “System Containers”, rather than “Application Containers”.

Note

If you want to run application containers, for example, *Docker* images, it is recommended that you run them inside a Proxmox QEMU VM. This will give you all the advantages of application containerization, while also providing the benefits that VMs offer, such as strong isolation from the host and the ability to live-migrate, which otherwise isn't possible with containers.

11.1 Technology Overview

- LXC (<https://linuxcontainers.org/>)
-

- Integrated into Proxmox VE graphical web user interface (GUI)
- Easy to use command line tool `pct`
- Access via Proxmox VE REST API
- *lxcfs* to provide containerized `/proc` file system
- Control groups (*cgroups*) for resource isolation and limitation
- *AppArmor* and *seccomp* to improve security
- Modern Linux kernels
- Image based deployment ([templates](#))
- Uses Proxmox VE [storage library](#)
- Container setup from host (network, DNS, storage, etc.)

11.2 Supported Distributions

List of officially supported distributions can be found below.

Templates for the following distributions are available through our repositories. You can use [pveam](#) tool or the Graphical User Interface to download them.

11.2.1 Alpine Linux

Alpine Linux is a security-oriented, lightweight Linux distribution based on `musl libc` and `busybox`.

— <https://alpinelinux.org>

For currently supported releases see:

<https://alpinelinux.org/releases/>

11.2.2 Arch Linux

Arch Linux, a lightweight and flexible Linux® distribution that tries to Keep It Simple.

— <https://archlinux.org/>

Arch Linux is using a rolling-release model, see its wiki for more details:

https://wiki.archlinux.org/title/Arch_Linux

11.2.3 CentOS, Almalinux, Rocky Linux

CentOS / CentOS Stream

The CentOS Linux distribution is a stable, predictable, manageable and reproducible platform derived from the sources of Red Hat Enterprise Linux (RHEL)

— <https://centos.org>

For currently supported releases see:

<https://wiki.centos.org/About/Product>

Almalinux

An Open Source, community owned and governed, forever-free enterprise Linux distribution, focused on long-term stability, providing a robust production-grade platform. AlmaLinux OS is 1:1 binary compatible with RHEL® and pre-Stream CentOS.

— <https://almalinux.org>

For currently supported releases see:

<https://en.wikipedia.org/wiki/AlmaLinux#Releases>

Rocky Linux

Rocky Linux is a community enterprise operating system designed to be 100% bug-for-bug compatible with America's top enterprise Linux distribution now that its downstream partner has shifted direction.

— <https://rockylinux.org>

For currently supported releases see:

https://en.wikipedia.org/wiki/Rocky_Linux#Releases

11.2.4 Debian

Debian is a free operating system, developed and maintained by the Debian project. A free Linux distribution with thousands of applications to meet our users' needs.

— <https://www.debian.org/intro/index#software>

For currently supported releases see:

<https://www.debian.org/releases/stable/releasenotes>

11.2.5 Devuan

Devuan GNU+Linux is a fork of Debian without systemd that allows users to reclaim control over their system by avoiding unnecessary entanglements and ensuring Init Freedom.

— <https://www.devuan.org>

For currently supported releases see:

<https://www.devuan.org/os/releases>

11.2.6 Fedora

Fedora creates an innovative, free, and open source platform for hardware, clouds, and containers that enables software developers and community members to build tailored solutions for their users.

— <https://getfedora.org>

For currently supported releases see:

<https://fedoraproject.org/wiki/Releases>

11.2.7 Gentoo

a highly flexible, source-based Linux distribution.

— <https://www.gentoo.org>

Gentoo is using a rolling-release model.

11.2.8 OpenSUSE

The makers' choice for sysadmins, developers and desktop users.

— <https://www.opensuse.org>

For currently supported releases see:

<https://get.opensuse.org/leap/>

11.2.9 Ubuntu

Ubuntu is the modern, open source operating system on Linux for the enterprise server, desktop, cloud, and IoT.

— <https://ubuntu.com/>

For currently supported releases see:

<https://wiki.ubuntu.com/Releases>

11.3 Container Images

Container images, sometimes also referred to as “templates” or “appliances”, are `tar` archives which contain everything to run a container.

Proxmox VE itself provides a variety of basic templates for the [most common Linux distributions](#). They can be downloaded using the GUI or the `pveam` (short for Proxmox VE Appliance Manager) command line utility. Additionally, [TurnKey Linux](#) container templates are also available to download.

The list of available templates is updated daily through the `pve-daily-update` timer. You can also trigger an update manually by executing:

```
# pveam update
```

To view the list of available images run:

```
# pveam available
```

You can restrict this large list by specifying the `section` you are interested in, for example basic `system` images:

List available system images

```
# pveam available --section system
system alpine-3.12-default_20200823_amd64.tar.xz
system alpine-3.13-default_20210419_amd64.tar.xz
system alpine-3.14-default_20210623_amd64.tar.xz
system archlinux-base_20210420-1_amd64.tar.gz
system centos-7-default_20190926_amd64.tar.xz
system centos-8-default_20201210_amd64.tar.xz
system debian-9.0-standard_9.7-1_amd64.tar.gz
system debian-10-standard_10.7-1_amd64.tar.gz
system devuan-3.0-standard_3.0_amd64.tar.gz
system fedora-33-default_20201115_amd64.tar.xz
system fedora-34-default_20210427_amd64.tar.xz
system gentoo-current-default_20200310_amd64.tar.xz
system opensuse-15.2-default_20200824_amd64.tar.xz
system ubuntu-16.04-standard_16.04.5-1_amd64.tar.gz
system ubuntu-18.04-standard_18.04.1-1_amd64.tar.gz
system ubuntu-20.04-standard_20.04-1_amd64.tar.gz
system ubuntu-20.10-standard_20.10-1_amd64.tar.gz
system ubuntu-21.04-standard_21.04-1_amd64.tar.gz
```

Before you can use such a template, you need to download them into one of your storages. If you're unsure to which one, you can simply use the `local` named storage for that purpose. For clustered installations, it is preferred to use a shared storage so that all nodes can access those images.

```
# pveam download local debian-10.0-standard_10.0-1_amd64.tar.gz
```

You are now ready to create containers using that image, and you can list all downloaded images on storage `local` with:

```
# pveam list local
local:vztmpl/debian-10.0-standard_10.0-1_amd64.tar.gz 219.95MB
```

Tip

You can also use the Proxmox VE web interface GUI to download, list and delete container templates.

`pct` uses them to create a new container, for example:

```
# pct create 999 local:vztmpl/debian-10.0-standard_10.0-1_amd64.tar.gz
```

The above command shows you the full Proxmox VE volume identifiers. They include the storage name, and most other Proxmox VE commands can use them. For example you can delete that image later with:

```
# pveam remove local:vztmpl/debian-10.0-standard_10.0-1_amd64.tar.gz
```

11.4 Container Settings

11.4.1 General Settings

The screenshot shows the 'Create: LXC Container' window with the 'General' tab selected. The form contains the following fields and controls:

- Node:** A dropdown menu with 'demohost1' selected.
- CT ID:** A dropdown menu with '100' selected.
- Hostname:** A text input field containing 'container1'.
- Unprivileged container:** A checkbox that is currently unchecked.
- Resource Pool:** A dropdown menu.
- Password:** A text input field with masked characters (dots).
- Confirm password:** A text input field with masked characters (dots).
- SSH public key:** A text input field.
- Buttons:** 'Load SSH Key File' (blue), 'Back' (blue), and 'Next' (blue).
- Footer:** 'Help' (with a question mark icon), 'Advanced' (checked), and 'Back'/'Next' buttons.

General settings of a container include

- the **Node** : the physical server on which the container will run
 - the **CT ID**: a unique number in this Proxmox VE installation used to identify your container
 - **Hostname**: the hostname of the container
 - **Resource Pool**: a logical group of containers and VMs
 - **Password**: the root password of the container
 - **SSH Public Key**: a public key for connecting to the root account over SSH
 - **Unprivileged container**: this option allows to choose at creation time if you want to create a privileged or unprivileged container.
-

Unprivileged Containers

Unprivileged containers use a new kernel feature called user namespaces. The root UID 0 inside the container is mapped to an unprivileged user outside the container. This means that most security issues (container escape, resource abuse, etc.) in these containers will affect a random unprivileged user, and would be a generic kernel security bug rather than an LXC issue. The LXC team thinks unprivileged containers are safe by design.

This is the default option when creating a new container.

Note

If the container uses systemd as an init system, please be aware the systemd version running inside the container should be equal to or greater than 220.

Privileged Containers

Security in containers is achieved by using mandatory access control *AppArmor* restrictions, *seccomp* filters and Linux kernel namespaces. The LXC team considers this kind of container as unsafe, and they will not consider new container escape exploits to be security issues worthy of a CVE and quick fix. That's why privileged containers should only be used in trusted environments.

11.4.2 CPU

The screenshot shows the 'Create: LXC Container' window with the 'CPU' tab selected. The 'Cores' dropdown is set to 2. The 'CPU limit' dropdown is set to 'unlimited' and the 'CPU units' dropdown is set to 1024. At the bottom, there is a 'Help' button, an 'Advanced' checkbox which is checked, and 'Back' and 'Next' buttons.

You can restrict the number of visible CPUs inside the container using the `cores` option. This is implemented using the Linux *cpuset* cgroup (**control group**). A special task inside *pvestatd* tries to distribute running containers among available CPUs periodically. To view the assigned CPUs run the following command:

```
# pct cpusets
-----
102: 6 7
```

```
105: 2 3 4 5
108: 0 1
-----
```

Containers use the host kernel directly. All tasks inside a container are handled by the host CPU scheduler. Proxmox VE uses the Linux *CFS* (**C**ompletely **F**air **S**cheduler) scheduler by default, which has additional bandwidth control options.

cpulimit: You can use this option to further limit assigned CPU time. Please note that this is a floating point number, so it is perfectly valid to assign two cores to a container, but restrict overall CPU consumption to half a core.

```
cores: 2
cpulimit: 0.5
```

cpuunits: This is a relative weight passed to the kernel scheduler. The larger the number is, the more CPU time this container gets. Number is relative to the weights of all the other running containers. The default is 100 (or 1024 if the host uses legacy cgroup v1). You can use this setting to prioritize some containers.

11.4.3 Memory

The screenshot shows the 'Create: LXC Container' window with the 'Memory' tab selected. The 'Memory (MiB)' field is set to 512, and the 'Swap (MiB)' field is also set to 512. At the bottom, the 'Advanced' checkbox is checked, and there are 'Back' and 'Next' buttons.

Container memory is controlled using the cgroup memory controller.

memory: Limit overall memory usage. This corresponds to the `memory.limit_in_bytes` cgroup setting.

swap: Allows the container to use additional swap memory from the host swap space. This corresponds to the `memory.memsw.limit_in_bytes` cgroup setting, which is set to the sum of both value (`memory + swap`).

11.4.4 Mount Points

The root mount point is configured with the `rootfs` property. You can configure up to 256 additional mount points. The corresponding options are called `mp0` to `mp255`. They can contain the following settings:

```
rootfs: [volume=<volume> [,acl=<1|0>]
[,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>]
[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]
```

Use volume as container root. See below for a detailed description of all options.

```
mp[n]: [volume=<volume> ,mp=<Path> [,acl=<1|0>] [,backup=<1|0>]
[,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>]
[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]
```

Use volume as container mount point. Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume.

acl=<boolean>

Explicitly enable or disable ACL support.

backup=<boolean>

Whether to include the mount point in backups (only used for volume mount points).

mountoptions=<opt[;opt...]>

Extra mount options for `rootfs/mps`.

mp=<Path>

Path to the mount point as seen from inside the container.

Note

Must not contain any symlinks for security reasons.

quota=<boolean>

Enable user quotas inside the container (not supported with zfs subvolumes)

replicate=<boolean> (default = 1)

Will include this volume to a storage replica job.

ro=<boolean>

Read-only mount point

shared=<boolean> (default = 0)

Mark this non-volume mount point as available on all nodes.

Warning

This option does not share the mount point automatically, it assumes it is shared already!

size=<DiskSize>

Volume size (read only value).

volume=<volume>

Volume, device or directory to mount into the container.

Currently there are three types of mount points: storage backed mount points, bind mounts, and device mounts.

Typical container rootfs configuration

```
rootfs: thin1:base-100-disk-1,size=8G
```

Storage Backed Mount Points

Storage backed mount points are managed by the Proxmox VE storage subsystem and come in three different flavors:

- Image based: these are raw images containing a single ext4 formatted file system.
 - ZFS subvolumes: these are technically bind mounts, but with managed storage, and thus allow resizing and snapshotting.
 - Directories: passing `size=0` triggers a special case where instead of a raw image a directory is created.
-

Note

The special option syntax `STORAGE_ID:SIZE_IN_GB` for storage backed mount point volumes will automatically allocate a volume of the specified size on the specified storage. For example, calling

```
pct set 100 -mp0 thin1:10,mp=/path/in/container
```

will allocate a 10GB volume on the storage `thin1` and replace the volume ID place holder `10` with the allocated volume ID, and setup the mountpoint in the container at `/path/in/container`

Bind Mount Points

Bind mounts allow you to access arbitrary directories from your Proxmox VE host inside a container. Some potential use cases are:

- Accessing your home directory in the guest
- Accessing an USB device directory in the guest
- Accessing an NFS mount from the host in the guest

Bind mounts are considered to not be managed by the storage subsystem, so you cannot make snapshots or deal with quotas from inside the container. With unprivileged containers you might run into permission problems caused by the user mapping and cannot use ACLs.

Note

The contents of bind mount points are not backed up when using `vzdump`.

Warning

For security reasons, bind mounts should only be established using source directories especially reserved for this purpose, e.g., a directory hierarchy under `/mnt/bindmounts`. Never bind mount system directories like `/`, `/var` or `/etc` into a container - this poses a great security risk.

Note

The bind mount source path must not contain any symlinks.

For example, to make the directory `/mnt/bindmounts/shared` accessible in the container with ID `100` under the path `/shared`, add a configuration line such as:

```
mp0: /mnt/bindmounts/shared,mp=/shared
```

into `/etc/pve/lxc/100.conf`.

Or alternatively use the `pct` tool:

```
pct set 100 -mp0 /mnt/bindmounts/shared,mp=/shared
```

to achieve the same result.

Device Mount Points

Device mount points allow to mount block devices of the host directly into the container. Similar to bind mounts, device mounts are not managed by Proxmox VE's storage subsystem, but the `quota` and `acl` options will be honored.

Note

Device mount points should only be used under special circumstances. In most cases a storage backed mount point offers the same performance and a lot more features.

Note

The contents of device mount points are not backed up when using `vzdump`.

11.4.5 Network

The screenshot shows the 'Create: LXC Container' dialog box with the 'Network' tab selected. The configuration for the network interface 'eth0' is as follows:

- Name (i.e. eth0): `eth0`
- MAC address: `auto`
- Bridge: `vmb0`
- VLAN Tag: `no VLAN`
- Rate limit (MB/s): `unlimited`
- Firewall: ☐
- IPv4: ☒ Static ☐ DHCP
- IPv4/CIDR:
- Gateway (IPv4):
- IPv6: ☒ Static ☐ DHCP ☐ SLAAC
- IPv6/CIDR:
- Gateway (IPv6):

At the bottom, there is a 'Help' button, an 'Advanced' checkbox (checked), and 'Back' and 'Next' buttons.

You can configure up to 10 network interfaces for a single container. The corresponding options are called `net0` to `net9`, and they can contain the following setting:

```
net[n]:name=<string> [,bridge=<bridge>] [,firewall=<1|0>]
[,gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>]
[,hwaddr=<XX:XX:XX:XX:XX:XX>] [,ip=<(IPv4/CIDR|dhcp|manual)>]
[,ip6=<(IPv6/CIDR|auto|dhcp|manual)>] [,link_down=<1|0>]
[,mtu=<integer>] [,rate=<mbps>] [,tag=<integer>]
[,trunks=<vlanid[;vlanid...]>] [,type=<veth>]
```

Specifies network interfaces for the container.

bridge=<bridge>

Bridge to attach the network device to.

firewall=<boolean>

Controls whether this interface's firewall rules should be used.

gw=<GatewayIPv4>

Default gateway for IPv4 traffic.

gw6=<GatewayIPv6>

Default gateway for IPv6 traffic.

hwaddr=<XX:XX:XX:XX:XX:XX>

A common MAC address with the I/G (Individual/Group) bit not set.

ip=<(IPv4/CIDR|dhcp|manual)>

IPv4 address in CIDR format.

ip6=<(IPv6/CIDR|auto|dhcp|manual)>

IPv6 address in CIDR format.

link_down=<boolean>

Whether this interface should be disconnected (like pulling the plug).

mtu=<integer> (64 - 65535)

Maximum transfer unit of the interface. (lxc.network.mtu)

name=<string>

Name of the network device as seen from inside the container. (lxc.network.name)

rate=<mbps>

Apply rate limiting to the interface

tag=<integer> (1 - 4094)

VLAN tag for this interface.

trunks=<vlanid[;vlanid...]>

VLAN ids to pass through the interface

type=<veth>

Network interface type.

11.4.6 Automatic Start and Shutdown of Containers

To automatically start a container when the host system boots, select the option *Start at boot* in the *Options* panel of the container in the web interface or run the following command:

```
# pct set CTID -onboot 1
```

Start and Shutdown Order

If you want to fine tune the boot order of your containers, you can use the following parameters:

- **Start/Shutdown order:** Defines the start order priority. For example, set it to 1 if you want the CT to be the first to be started. (We use the reverse startup order for shutdown, so a container with a start order of 1 would be the last to be shut down)
- **Startup delay:** Defines the interval between this container start and subsequent containers starts. For example, set it to 240 if you want to wait 240 seconds before starting other containers.
- **Shutdown timeout:** Defines the duration in seconds Proxmox VE should wait for the container to be offline after issuing a shutdown command. By default this value is set to 60, which means that Proxmox VE will issue a shutdown request, wait 60s for the machine to be offline, and if after 60s the machine is still online will notify that the shutdown action failed.

Please note that containers without a Start/Shutdown order parameter will always start after those where the parameter is set, and this parameter only makes sense between the machines running locally on a host, and not cluster-wide.

If you require a delay between the host boot and the booting of the first container, see the section on [Proxmox VE Node Management](#).

11.4.7 Hookscripts

You can add a hook script to CTs with the config property `hookscript`.

```
# pct set 100 -hookscript local:snippets/hookscript.pl
```

It will be called during various phases of the guests lifetime. For an example and documentation see the example script under `/usr/share/pve-docs/examples/guest-example-hookscript.pl`.

11.5 Security Considerations

Containers use the kernel of the host system. This exposes an attack surface for malicious users. In general, full virtual machines provide better isolation. This should be considered if containers are provided to unknown or untrusted people.

To reduce the attack surface, LXC uses many security features like AppArmor, CGroups and kernel namespaces.

11.5.1 AppArmor

AppArmor profiles are used to restrict access to possibly dangerous actions. Some system calls, i.e. `mount`, are prohibited from execution.

To trace AppArmor activity, use:

```
# dmesg | grep apparmor
```

Although it is not recommended, AppArmor can be disabled for a container. This brings security risks with it. Some syscalls can lead to privilege escalation when executed within a container if the system is misconfigured or if a LXC or Linux Kernel vulnerability exists.

To disable AppArmor for a container, add the following line to the container configuration file located at `/etc/pve/lxc/CTID.conf`:

```
lxc.apparmor.profile = unconfined
```


Warning

Please note that this is not recommended for production use.

11.5.2 Control Groups (*cgroup*)

cgroup is a kernel mechanism used to hierarchically organize processes and distribute system resources.

The main resources controlled via *cgroups* are CPU time, memory and swap limits, and access to device nodes. *cgroups* are also used to "freeze" a container before taking snapshots.

There are 2 versions of *cgroups* currently available, *legacy* and *cgroupv2*.

Since Proxmox VE 7.0, the default is a pure *cgroupv2* environment. Previously a "hybrid" setup was used, where resource control was mainly done in *cgroupv1* with an additional *cgroupv2* controller which could take over some subsystems via the *cgroup_no_v1* kernel command line parameter. (See the [kernel parameter documentation](#) for details.)

CGroup Version Compatibility

The main difference between pure *cgroupv2* and the old hybrid environments regarding Proxmox VE is that with *cgroupv2* memory and swap are now controlled independently. The memory and swap settings for containers can map directly to these values, whereas previously only the memory limit and the limit of the **sum** of memory and swap could be limited.

Another important difference is that the *devices* controller is configured in a completely different way. Because of this, file system quotas are currently not supported in a pure *cgroupv2* environment.

cgroupv2 support by the container's OS is needed to run in a pure *cgroupv2* environment. Containers running *systemd* version 231 or newer support *cgroupv2* ¹, as do containers not using *systemd* as init system ².

¹this includes all newest major versions of container templates shipped by Proxmox VE

²for example Alpine Linux

Note

CentOS 7 and Ubuntu 16.10 are two prominent Linux distributions releases, which have a *systemd* version that is too old to run in a *cgroupv2* environment, you can either

- Upgrade the whole distribution to a newer release. For the examples above, that could be Ubuntu 18.04 or 20.04, and CentOS 8 (or RHEL/CentOS derivatives like AlmaLinux or Rocky Linux). This has the benefit to get the newest bug and security fixes, often also new features, and moving the EOL date in the future.
 - Upgrade the Containers systemd version. If the distribution provides a backports repository this can be an easy and quick stop-gap measurement.
 - Move the container, or its services, to a Virtual Machine. Virtual Machines have a much less interaction with the host, that's why one can install decades old OS versions just fine there.
 - Switch back to the legacy *cgroup* controller. Note that while it can be a valid solution, it's not a permanent one. Starting from Proxmox VE 9.0, the legacy controller will not be supported anymore.
-

Changing CGroup Version

Tip

If file system quotas are not required and all containers support *cgroupv2*, it is recommended to stick to the new default.

To switch back to the previous version the following kernel command line parameter can be used:

```
systemd.unified_cgroup_hierarchy=0
```

See [this section](#) on editing the kernel boot command line on where to add the parameter.

11.6 Guest Operating System Configuration

Proxmox VE tries to detect the Linux distribution in the container, and modifies some files. Here is a short list of things done at container startup:

set /etc/hostname

to set the container name

modify /etc/hosts

to allow lookup of the local hostname

network setup

pass the complete network setup to the container

configure DNS

pass information about DNS servers

adapt the init system

for example, fix the number of spawned getty processes

set the root password

when creating a new container

rewrite ssh_host_keys

so that each container has unique keys

randomize crontab

so that cron does not start at the same time on all containers

Changes made by Proxmox VE are enclosed by comment markers:

```
# --- BEGIN PVE ---  
<data>  
# --- END PVE ---
```

Those markers will be inserted at a reasonable location in the file. If such a section already exists, it will be updated in place and will not be moved.

Modification of a file can be prevented by adding a `.pve-ignore.` file for it. For instance, if the file `/etc/.pve-ignore.hosts` exists then the `/etc/hosts` file will not be touched. This can be a simple empty file created via:

```
# touch /etc/.pve-ignore.hosts
```

Most modifications are OS dependent, so they differ between different distributions and versions. You can completely disable modifications by manually setting the `ostype` to `unmanaged`.

OS type detection is done by testing for certain files inside the container. Proxmox VE first checks the `/etc/os-release` file³. If that file is not present, or it does not contain a clearly recognizable distribution identifier the following distribution specific release files are checked.

Ubuntu

inspect `/etc/lsb-release` (`DISTRIB_ID=Ubuntu`)

Debian

test `/etc/debian_version`

Fedora

test `/etc/fedora-release`

RedHat or CentOS

test `/etc/redhat-release`

ArchLinux

test `/etc/arch-release`

³`/etc/os-release` replaces the multitude of per-distribution release files <https://manpages.debian.org/stable/systemd/os-release.5.en.html>

Alpine

test /etc/alpine-release

Gentoo

test /etc/gentoo-release

Note

Container start fails if the configured `ostype` differs from the auto detected type.

11.7 Container Storage

The Proxmox VE LXC container storage model is more flexible than traditional container storage models. A container can have multiple mount points. This makes it possible to use the best suited storage for each application.

For example the root file system of the container can be on slow and cheap storage while the database can be on fast and distributed storage via a second mount point. See section [Mount Points](#) for further details.

Any storage type supported by the Proxmox VE storage library can be used. This means that containers can be stored on local (for example `lvm`, `zfs` or `directory`), shared external (like `iSCSI`, `NFS`) or even distributed storage systems like Ceph. Advanced storage features like snapshots or clones can be used if the underlying storage supports them. The `vzdump` backup tool can use snapshots to provide consistent container backups.

Furthermore, local devices or local directories can be mounted directly using *bind mounts*. This gives access to local resources inside a container with practically zero overhead. Bind mounts can be used as an easy way to share data between containers.

11.7.1 FUSE Mounts

Warning

Because of existing issues in the Linux kernel's freezer subsystem the usage of FUSE mounts inside a container is strongly advised against, as containers need to be frozen for suspend or snapshot mode backups.

If FUSE mounts cannot be replaced by other mounting mechanisms or storage technologies, it is possible to establish the FUSE mount on the Proxmox host and use a bind mount point to make it accessible inside the container.

11.7.2 Using Quotas Inside Containers

Quotas allow to set limits inside a container for the amount of disk space that each user can use.

Note

This currently requires the use of legacy *cgroups*.

Note

This only works on ext4 image based storage types and currently only works with privileged containers.

Activating the `quota` option causes the following mount options to be used for a mount point: `usrjquota=aquo`

This allows quotas to be used like on any other system. You can initialize the `/aquota.user` and `/aquota.group` files by running:

```
# quotacheck -cmug /
# quotaon /
```

Then edit the quotas using the `edquota` command. Refer to the documentation of the distribution running inside the container for details.

Note

You need to run the above commands for every mount point by passing the mount point's path instead of just `/`.

11.7.3 Using ACLs Inside Containers

The standard Posix **A**ccess **C**ontrol **L**ists are also available inside containers. ACLs allow you to set more detailed file ownership than the traditional user/group/others model.

11.7.4 Backup of Container mount points

To include a mount point in backups, enable the `backup` option for it in the container configuration. For an existing mount point `mp0`

```
mp0: guests:subvol-100-disk-1,mp=/root/files,size=8G
```

add `backup=1` to enable it.

```
mp0: guests:subvol-100-disk-1,mp=/root/files,size=8G,backup=1
```

Note

When creating a new mount point in the GUI, this option is enabled by default.

To disable backups for a mount point, add `backup=0` in the way described above, or uncheck the **Backup** checkbox on the GUI.

11.7.5 Replication of Containers mount points

By default, additional mount points are replicated when the Root Disk is replicated. If you want the Proxmox VE storage replication mechanism to skip a mount point, you can set the **Skip replication** option for that mount point. As of Proxmox VE 5.0, replication requires a storage of type `zfspool`. Adding a mount point to a different type of storage when the container has replication configured requires to have **Skip replication** enabled for that mount point.

11.8 Backup and Restore

11.8.1 Container Backup

It is possible to use the `vzdump` tool for container backup. Please refer to the `vzdump` manual page for details.

11.8.2 Restoring Container Backups

Restoring container backups made with `vzdump` is possible using the `pct restore` command. By default, `pct restore` will attempt to restore as much of the backed up container configuration as possible. It is possible to override the backed up configuration by manually setting container options on the command line (see the `pct` manual page for details).

Note

`pvesm extractconfig` can be used to view the backed up configuration contained in a `vzdump` archive.

There are two basic restore modes, only differing by their handling of mount points:

“Simple” Restore Mode

If neither the `rootfs` parameter nor any of the optional `mpX` parameters are explicitly set, the mount point configuration from the backed up configuration file is restored using the following steps:

1. Extract mount points and their options from backup
2. Create volumes for storage backed mount points on the storage provided with the `storage` parameter (default: `local`).
3. Extract files from backup archive
4. Add bind and device mount points to restored configuration (limited to root user)

Note

Since bind and device mount points are never backed up, no files are restored in the last step, but only the configuration options. The assumption is that such mount points are either backed up with another mechanism (e.g., NFS space that is bind mounted into many containers), or not intended to be backed up at all.

This simple mode is also used by the container restore operations in the web interface.

“Advanced” Restore Mode

By setting the `rootfs` parameter (and optionally, any combination of `mpX` parameters), the `pct restore` command is automatically switched into an advanced mode. This advanced mode completely ignores the `rootfs` and `mpX` configuration options contained in the backup archive, and instead only uses the options explicitly provided as parameters.

This mode allows flexible configuration of mount point settings at restore time, for example:

- Set target storages, volume sizes and other options for each mount point individually
- Redistribute backed up files according to new mount point scheme
- Restore to device and/or bind mount points (limited to root user)

11.9 Managing Containers with `pct`

The “Proxmox Container Toolkit” (`pct`) is the command line tool to manage Proxmox VE containers. It enables you to create or destroy containers, as well as control the container execution (start, stop, reboot, migrate, etc.). It can be used to set parameters in the config file of a container, for example the network configuration or memory limits.

11.9.1 CLI Usage Examples

Create a container based on a Debian template (provided you have already downloaded the template via the web interface)

```
# pct create 100 /var/lib/vz/template/cache/debian-10.0-standard_10.0-1 ↵  
_amd64.tar.gz
```

Start container 100

```
# pct start 100
```

Start a login session via `getty`

```
# pct console 100
```

Enter the LXC namespace and run a shell as root user

```
# pct enter 100
```

Display the configuration

```
# pct config 100
```

Add a network interface called `eth0`, bridged to the host bridge `vmbr0`, set the address and gateway, while it's running

```
# pct set 100 -net0 name=eth0,bridge=vmbr0,ip=192.168.15.147/24,gw ↵  
=192.168.15.1
```

Reduce the memory of the container to 512MB

```
# pct set 100 -memory 512
```

Destroying a container always removes it from Access Control Lists and it always removes the firewall configuration of the container. You have to activate `--purge`, if you want to additionally remove the container from replication jobs, backup jobs and HA resource configurations.

```
# pct destroy 100 --purge
```

Move a mount point volume to a different storage.

```
# pct move-volume 100 mp0 other-storage
```

Reassign a volume to a different CT. This will remove the volume `mp0` from the source CT and attaches it as `mp1` to the target CT. In the background the volume is being renamed so that the name matches the new owner.

```
# pct move-volume 100 mp0 --target-vmid 200 --target-volume mp1
```

11.9.2 Obtaining Debugging Logs

In case `pct start` is unable to start a specific container, it might be helpful to collect debugging output by passing the `--debug` flag (replace `CTID` with the container's `CTID`):

```
# pct start CTID --debug
```

Alternatively, you can use the following `lxc-start` command, which will save the debug log to the file specified by the `-o` output option:

```
# lxc-start -n CTID -F -l DEBUG -o /tmp/lxc-CTID.log
```

This command will attempt to start the container in foreground mode, to stop the container run `pct shutdown CTID` or `pct stop CTID` in a second terminal.

The collected debug log is written to `/tmp/lxc-CTID.log`.

Note

If you have changed the container's configuration since the last start attempt with `pct start`, you need to run `pct start` at least once to also update the configuration used by `lxc-start`.

11.10 Migration

If you have a cluster, you can migrate your Containers with

```
# pct migrate <ctid> <target>
```

This works as long as your Container is offline. If it has local volumes or mount points defined, the migration will copy the content over the network to the target host if the same storage is defined there.

Running containers cannot live-migrated due to technical limitations. You can do a restart migration, which shuts down, moves and then starts a container again on the target node. As containers are very lightweight, this results normally only in a downtime of some hundreds of milliseconds.

A restart migration can be done through the web interface or by using the `--restart` flag with the `pct migrate` command.

A restart migration will shut down the Container and kill it after the specified timeout (the default is 180 seconds). Then it will migrate the Container like an offline migration and when finished, it starts the Container on the target node.

11.11 Configuration

The `/etc/pve/lxc/<CTID>.conf` file stores container configuration, where `<CTID>` is the numeric ID of the given container. Like all other files stored inside `/etc/pve/`, they get automatically replicated to all other cluster nodes.

Note

CTIDs < 100 are reserved for internal purposes, and CTIDs need to be unique cluster wide.

Example Container Configuration

```
ostype: debian
arch: amd64
hostname: www
memory: 512
swap: 512
net0: bridge=vmbr0,hwaddr=66:64:66:64:64:36,ip=dhcp,name=eth0,type=veth
rootfs: local:107/vm-107-disk-1.raw,size=7G
```

The configuration files are simple text files. You can edit them using a normal text editor, for example, `vi` or `nano`. This is sometimes useful to do small corrections, but keep in mind that you need to restart the container to apply such changes.

For that reason, it is usually better to use the `pct` command to generate and modify those files, or do the whole thing using the GUI. Our toolkit is smart enough to instantaneously apply most changes to running containers. This feature is called “hot plug”, and there is no need to restart the container in that case.

In cases where a change cannot be hot-plugged, it will be registered as a pending change (shown in red color in the GUI). They will only be applied after rebooting the container.

11.11.1 File Format

The container configuration file uses a simple colon separated key/value format. Each line has the following format:

```
# this is a comment
OPTION: value
```

Blank lines in those files are ignored, and lines starting with a `#` character are treated as comments and are also ignored.

It is possible to add low-level, LXC style configuration directly, for example:

```
lxc.init_cmd: /sbin/my_own_init
```

or

```
lxc.init_cmd = /sbin/my_own_init
```

The settings are passed directly to the LXC low-level tools.

11.11.2 Snapshots

When you create a snapshot, `pct` stores the configuration at snapshot time into a separate snapshot section within the same configuration file. For example, after creating a snapshot called “testsnapshot”, your configuration file will look like this:

Container configuration with snapshot

```
memory: 512
swap: 512
parent: testsnaphot
...

[testsnaphot]
memory: 512
swap: 512
snaptime: 1457170803
...
```

There are a few snapshot related properties like `parent` and `snaptime`. The `parent` property is used to store the parent/child relationship between snapshots. `snaptime` is the snapshot creation time stamp (Unix epoch).

11.11.3 Options

arch: <amd64 | arm64 | armhf | i386 | riscv32 | riscv64> (**default = amd64**)

OS architecture type.

cmode: <console | shell | tty> (**default = tty**)

Console mode. By default, the console command tries to open a connection to one of the available tty devices. By setting `cmode` to *console* it tries to attach to `/dev/console` instead. If you set `cmode` to *shell*, it simply invokes a shell inside the container (no login).

console: <boolean> (**default = 1**)

Attach a console device (`/dev/console`) to the container.

cores: <integer> (1 - 8192)

The number of cores assigned to the container. A container can use all available cores by default.

cpulimit: <number> (0 - 8192) (default = 0)

Limit of CPU usage.

Note

If the computer has 2 CPUs, it has a total of 2 CPU time. Value 0 indicates no CPU limit.

cpuunits: <integer> (0 - 500000) (default = cgroup v1: 1024, cgroup v2: 100)

CPU weight for a container. Argument is used in the kernel fair scheduler. The larger the number is, the more CPU time this container gets. Number is relative to the weights of all the other running guests.

debug: <boolean> (default = 0)

Try to be more verbose. For now this only enables debug log-level on start.

description: <string>

Description for the Container. Shown in the web-interface CT's summary. This is saved as comment inside the configuration file.

features: [force_rw_sys=<1|0>] [,fuse=<1|0>] [,keyctl=<1|0>]
[,mknod=<1|0>] [,mount=<fstype;fstype;...>] [,nesting=<1|0>]

Allow containers access to advanced features.

force_rw_sys=<boolean> (default = 0)

Mount /sys in unprivileged containers as `rw` instead of `mixed`. This can break networking under newer (\geq v245) systemd-network use.

fuse=<boolean> (default = 0)

Allow using `fuse` file systems in a container. Note that interactions between `fuse` and the freezer cgroup can potentially cause I/O deadlocks.

keyctl=<boolean> (default = 0)

For unprivileged containers only: Allow the use of the `keyctl()` system call. This is required to use `docker` inside a container. By default unprivileged containers will see this system call as non-existent. This is mostly a workaround for `systemd-networkd`, as it will treat it as a fatal error when some `keyctl()` operations are denied by the kernel due to lacking permissions. Essentially, you can choose between running `systemd-networkd` or `docker`.

mknod=<boolean> (default = 0)

Allow unprivileged containers to use `mknod()` to add certain device nodes. This requires a kernel with `seccomp` trap to user space support (5.3 or newer). This is experimental.

mount=<fstype;fstype;...>

Allow mounting file systems of specific types. This should be a list of file system types as used with the mount command. Note that this can have negative effects on the container's security. With access to a loop device, mounting a file can circumvent the mknod permission of the devices cgroup, mounting an NFS file system can block the host's I/O completely and prevent it from rebooting, etc.

nesting=<boolean> (default = 0)

Allow nesting. Best used with unprivileged containers with additional id mapping. Note that this will expose procfs and sysfs contents of the host to the guest.

hookscript: <string>

Script that will be executed during various steps in the containers lifetime.

hostname: <string>

Set a host name for the container.

**lock: <backup | create | destroyed | disk | fstrim | migrate |
mounted | rollback | snapshot | snapshot-delete>**

Lock/unlock the container.

memory: <integer> (16 - N) (default = 512)

Amount of RAM for the container in MB.

**mp[n]: [volume=<volume> ,mp=<Path> [,acl=<1|0>] [,backup=<1|0>]
[,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>]
[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]**

Use volume as container mount point. Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume.

acl=<boolean>

Explicitly enable or disable ACL support.

backup=<boolean>

Whether to include the mount point in backups (only used for volume mount points).

mountoptions=<opt[;opt...]>

Extra mount options for rootfs/mps.

mp=<Path>

Path to the mount point as seen from inside the container.

Note

Must not contain any symlinks for security reasons.

quota=<boolean>

Enable user quotas inside the container (not supported with zfs subvolumes)

replicate=<boolean> (default = 1)

Will include this volume to a storage replica job.

ro=<boolean>

Read-only mount point

shared=<boolean> (default = 0)

Mark this non-volume mount point as available on all nodes.

Warning

This option does not share the mount point automatically, it assumes it is shared already!

size=<DiskSize>

Volume size (read only value).

volume=<volume>

Volume, device or directory to mount into the container.

nameserver: <string>

Sets DNS server IP address for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

```
net[n]: name=<string> [,bridge=<bridge>] [,firewall=<1|0>]
[,gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>]
[,hwaddr=<XX:XX:XX:XX:XX:XX>] [,ip=<(IPv4/CIDR|dhcp|manual)>]
[,ip6=<(IPv6/CIDR|auto|dhcp|manual)>] [,link_down=<1|0>]
[,mtu=<integer>] [,rate=<mbps>] [,tag=<integer>]
[,trunks=<vlanid[;vlanid...]>] [,type=<veth>]
```

Specifies network interfaces for the container.

bridge=<bridge>

Bridge to attach the network device to.

firewall=<boolean>

Controls whether this interface's firewall rules should be used.

gw=<GatewayIPv4>

Default gateway for IPv4 traffic.

gw6=<GatewayIPv6>

Default gateway for IPv6 traffic.

hwaddr=<XX:XX:XX:XX:XX:XX>

A common MAC address with the I/G (Individual/Group) bit not set.

ip=<(IPv4/CIDR|dhcp|manual)>

IPv4 address in CIDR format.

ip6=<(IPv6/CIDR|auto|dhcp|manual)>

IPv6 address in CIDR format.

link_down=<boolean>

Whether this interface should be disconnected (like pulling the plug).

mtu=<integer> (64 - 65535)

Maximum transfer unit of the interface. (lxc.network.mtu)

name=<string>

Name of the network device as seen from inside the container. (lxc.network.name)

rate=<mbps>

Apply rate limiting to the interface

tag=<integer> (1 - 4094)

VLAN tag for this interface.

trunks=<vlanid[;vlanid...]>

VLAN ids to pass through the interface

type=<veth>

Network interface type.

onboot: <boolean> (default = 0)

Specifies whether a container will be started during system bootup.

ostype: <alpine | archlinux | centos | debian | devuan | fedora | gentoo | nixos | opensuse | ubuntu | unmanaged>

OS type. This is used to setup configuration inside the container, and corresponds to lxc setup scripts in `/usr/share/lxc/config/<ostype>.common.conf`. Value *unmanaged* can be used to skip and OS specific setup.

protection: <boolean> (default = 0)

Sets the protection flag of the container. This will prevent the CT or CT's disk remove/update operation.

rootfs: [volume=]<volume> [,acl=<1|0>]

[,mountoptions=<opt[;opt...]> [,quota=<1|0>] [,replicate=<1|0>]

[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]

Use volume as container root.

acl=<boolean>

Explicitly enable or disable ACL support.

mountoptions=<opt[;opt...]>

Extra mount options for rootfs/mps.

quota=<boolean>

Enable user quotas inside the container (not supported with zfs subvolumes)

replicate=<boolean> (default = 1)

Will include this volume to a storage replica job.

ro=<boolean>

Read-only mount point

shared=<boolean> (default = 0)

Mark this non-volume mount point as available on all nodes.

Warning

This option does not share the mount point automatically, it assumes it is shared already!

size=<DiskSize>

Volume size (read only value).

volume=<volume>

Volume, device or directory to mount into the container.

searchdomain: <string>

Sets DNS search domains for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

startup: `[[order=]\d+] [,up=\d+] [,down=\d+]`

Startup and shutdown behavior. Order is a non-negative number defining the general startup order. Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

swap: <integer> (0 - N) (default = 512)

Amount of SWAP for the container in MB.

tags: <string>

Tags of the Container. This is only meta information.

template: <boolean> (default = 0)

Enable/disable Template.

timezone: <string>

Time zone to use in the container. If option isn't set, then nothing will be done. Can be set to *host* to match the host time zone, or an arbitrary time zone option from `/usr/share/zoneinfo/zone.tab`

tty: <integer> (0 - 6) (default = 2)

Specify the number of tty available to the container

unprivileged: <boolean> (default = 0)

Makes the container run as unprivileged user. (Should not be modified manually.)

unused[n]: [volume=] <volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

volume=<volume>

The volume that is not used currently.

11.12 Locks

Container migrations, snapshots and backups (`vzdump`) set a lock to prevent incompatible concurrent actions on the affected container. Sometimes you need to remove such a lock manually (e.g., after a power failure).

```
# pct unlock <CTID>
```


Caution

Only do this if you are sure the action which set the lock is no longer running.

Chapter 12

Software Defined Network

The **Software Defined Network** (SDN) feature allows you to create virtual networks (VNETs) at the datacenter level.

Warning

SDN is currently an **experimental feature** in Proxmox VE. This documentation for it is also still under development. Ask on our [mailing lists](#) or [in the forum](#) for questions and feedback.

12.1 Installation

To enable the experimental Software Defined Network (SDN) integration, you need to install the `libpve-network` and `ifupdown2` packages on every node:

```
apt update
apt install libpve-network-perl ifupdown2
```

Note

Proxmox VE version 7 and above come installed with `ifupdown2`.

After this, you need to add the following line to the end of the `/etc/network/interfaces` configuration file, so that the SDN configuration gets included and activated.

```
source /etc/network/interfaces.d/*
```

12.2 Basic Overview

The Proxmox VE SDN allows for separation and fine-grained control of virtual guest networks, using flexible, software-controlled configurations.

Separation is managed through zones, where a zone is its own virtual separated network area. A *VNet* is a type of a virtual network connected to a zone. Depending on which type or plugin the zone uses, it can

behave differently and offer different features, advantages, and disadvantages. Normally, a *VNet* appears as a common Linux bridge with either a VLAN or VXLAN tag, however, some can also use layer 3 routing for control. *VNets* are deployed locally on each node, after being configured from the cluster-wide datacenter SDN administration interface.

12.2.1 Main Configuration

Configuration is done at the datacenter (cluster-wide) level and is saved in files located in the shared configuration file system: `/etc/pve/sdn`

On the web-interface, SDN features 3 main sections:

- SDN: An overview of the SDN state
- Zones: Create and manage the virtually separated network zones
- VNets: Create virtual network bridges and manage subnets

In addition to this, the following options are offered:

- Controller: For controlling layer 3 routing in complex setups
- Subnets: Used to defined IP networks on VNets
- IPAM: Enables the use of external tools for IP address management (guest IPs)
- DNS: Define a DNS server API for registering virtual guests' hostname and IP addresses

12.2.2 SDN

This is the main status panel. Here you can see the deployment status of zones on different nodes.

The *Apply* button is used to push and reload local configuration on all cluster nodes.

12.2.3 Local Deployment Monitoring

After applying the configuration through the main SDN panel, the local network configuration is generated locally on each node in the file `/etc/network/interfaces.d/sdn`, and reloaded with `ifupdown2`.

You can monitor the status of local zones and VNets through the main tree.

12.3 Zones

A zone defines a virtually separated network. Zones can be restricted to specific nodes and assigned permissions, in order to restrict users to a certain zone and its contained VNets.

Different technologies can be used for separation:

- VLAN: Virtual LANs are the classic method of subdividing a LAN
-

- QinQ: Stacked VLAN (formally known as `IEEE 802.1ad`)
- VXLAN: Layer2 VXLAN
- Simple: Isolated Bridge. A simple layer 3 routing bridge (NAT)
- EVPN (BGP EVPN): VXLAN using layer 3 border gateway protocol (BGP) routing

12.3.1 Common options

The following options are available for all zone types:

nodes

The nodes which the zone and associated VNets should be deployed on

ipam

Optional. Use an IP Address Management (IPAM) tool to manage IPs in the zone.

dns

Optional. DNS API server.

reversedns

Optional. Reverse DNS API server.

dnszone

Optional. DNS domain name. Used to register hostnames, such as `<hostname>.<domain>`. The DNS zone must already exist on the DNS server.

12.3.2 Simple Zones

This is the simplest plugin. It will create an isolated VNet bridge. This bridge is not linked to a physical interface, and VM traffic is only local between the node(s). It can also be used in NAT or routed setups.

12.3.3 VLAN Zones

This plugin reuses an existing local Linux or OVS bridge, and manages the VLANs on it. The benefit of using the SDN module is that you can create different zones with specific VNet VLAN tags, and restrict virtual machines to separated zones.

Specific `VLAN` configuration options:

bridge

Reuse this local bridge or OVS switch, already configured on **each** local node.

12.3.4 QinQ Zones

QinQ also known as VLAN stacking, wherein the first VLAN tag is defined for the zone (the *service-vlan*), and the second VLAN tag is defined for the VNets.

Note

Your physical network switches must support stacked VLANs for this configuration!

Below are the configuration options specific to QinQ:

bridge

A local, VLAN-aware bridge that is already configured on each local node

service vlan

The main VLAN tag of this zone

service vlan protocol

Allows you to choose between an 802.1q (default) or 802.1ad service VLAN type.

mtu

Due to the double stacking of tags, you need 4 more bytes for QinQ VLANs. For example, you must reduce the MTU to 1496 if you physical interface MTU is 1500.

12.3.5 VXLAN Zones

The VXLAN plugin establishes a tunnel (overlay) on top of an existing network (underlay). This encapsulates layer 2 Ethernet frames within layer 4 UDP datagrams, using 4789 as the default destination port. You can, for example, create a private IPv4 VXLAN network on top of public internet network nodes.

This is a layer 2 tunnel only, so no routing between different VNets is possible.

Each VNet will have a specific VXLAN ID in the range 1 - 16777215.

Specific EVPN configuration options:

peers address list

A list of IP addresses from each node through which you want to communicate. Can also be external nodes.

mtu

Because VXLAN encapsulation uses 50 bytes, the MTU needs to be 50 bytes lower than the outgoing physical interface.

12.3.6 EVPN Zones

This is the most complex of all the supported plugins.

BGP-EVPN allows you to create a routable layer 3 network. The VNet of EVPN can have an anycast IP address and/or MAC address. The bridge IP is the same on each node, meaning a virtual guest can use this address as gateway.

Routing can work across VNets from different zones through a VRF (Virtual Routing and Forwarding) interface.

The configuration options specific to EVPN are as follows:

VRF VXLAN tag

This is a VXLAN-ID used for routing interconnect between VNets. It must be different than the VXLAN-ID of the VNets.

controller

An EVPN-controller must be defined first (see controller plugins section).

VNet MAC address

A unique, anycast MAC address for all VNets in this zone. Will be auto-generated if not defined.

Exit Nodes

Optional. This is used if you want to define some Proxmox VE nodes as exit gateways from the EVPN network, through the real network. The configured nodes will announce a default route in the EVPN network.

Primary Exit Node

Optional. If you use multiple exit nodes, this forces traffic to a primary exit node, instead of load-balancing on all nodes. This is required if you want to use SNAT or if your upstream router doesn't support ECMP.

Exit Nodes local routing

Optional. This is a special option if you need to reach a VM/CT service from an exit node. (By default, the exit nodes only allow forwarding traffic between real network and EVPN network).

Advertise Subnets

Optional. If you have silent VMs/CTs (for example, if you have multiple IPs and the anycast gateway doesn't see traffic from these IPs, the IP addresses won't be able to be reach inside the EVPN network). This option will announce the full subnet in the EVPN network in this case.

Disable Arp-Nd Suppression

Optional. Don't suppress ARP or ND packets. This is required if you use floating IPs in your guest VMs (IP and MAC addresses are being moved between systems).

Route-target import

Optional. Allows you to import a list of external EVPN route targets. Used for cross-DC or different EVPN network interconnects.

MTU

Because VXLAN encapsulation uses 50 bytes, the MTU needs to be 50 bytes less than the maximal MTU of the outgoing physical interface.

12.4 VNets

A `VNet` is, in its basic form, a Linux bridge that will be deployed locally on the node and used for virtual machine communication.

The VNet configuration properties are:

ID

An 8 character ID to name and identify a VNet

Alias

Optional longer name, if the ID isn't enough

Zone

The associated zone for this VNet

Tag

The unique VLAN or VXLAN ID

VLAN Aware

Enable adding an extra VLAN tag in the virtual machine or container's vNIC configuration, to allow the guest OS to manage the VLAN's tag.

12.4.1 Subnets

A subnetwork (subnet) allows you to define a specific IP network (IPv4 or IPv6). For each VNet, you can define one or more subnets.

A subnet can be used to:

- Restrict the IP addresses you can define on a specific VNet
- Assign routes/gateways on a VNet in layer 3 zones
- Enable SNAT on a VNet in layer 3 zones
- Auto assign IPs on virtual guests (VM or CT) through IPAM plugins
- DNS registration through DNS plugins

If an IPAM server is associated with the subnet zone, the subnet prefix will be automatically registered in the IPAM.

Subnet properties are:

ID

A CIDR network address, for example 10.0.0.0/8

Gateway

The IP address of the network's default gateway. On layer 3 zones (Simple/EVPN plugins), it will be deployed on the VNet.

SNAT

Optional. Enable SNAT for layer 3 zones (Simple/EVPN plugins), for this subnet. The subnet's source IP will be NATted to server's outgoing interface/IP. On EVPN zones, this is only done on EVPN gateway-nodes.

Dnszoneprefix

Optional. Add a prefix to the domain registration, like <hostname>.prefix.<domain>

12.5 Controllers

Some zone types need an external controller to manage the VNet control-plane. Currently this is only required for the `bgp-evpn` zone plugin.

12.5.1 EVPN Controller

For BGP-EVPN, we need a controller to manage the control plane. The currently supported software controller is the "frr" router. You may need to install it on each node where you want to deploy EVPN zones.

```
apt install frr frr-pythontools
```

Configuration options:

asn

A unique BGP ASN number. It's highly recommended to use a private ASN number (64512 – 65534, 4200000000 – 4294967294), as otherwise you could end up breaking global routing by mistake.

peers

An IP list of all nodes where you want to communicate for the EVPN (could also be external nodes or route reflectors servers)

12.5.2 BGP Controller

The BGP controller is not used directly by a zone. You can use it to configure FRR to manage BGP peers.

For BGP-EVPN, it can be used to define a different ASN by node, so doing EBGP.

Configuration options:

node

The node of this BGP controller

asn

A unique BGP ASN number. It's highly recommended to use a private ASN number in the range (64512 - 65534) or (4200000000 - 4294967294), as otherwise you could break global routing by mistake.

peers

A list of peer IP addresses you want to communicate with using the underlying BGP network.

ebgp

If your peer's remote-AS is different, this enables EBGP.

loopback

Use a loopback or dummy interface as the source of the EVPN network (for multipath).

ebgp-multihop

Increase the number of hops to reach peers, in case they are not directly connected or they use loopback.

bgp-multipath-as-path-relax

Allow ECMP if your peers have different ASN.

12.6 IPAMs

IPAM (IP Address Management) tools are used to manage/assign the IP addresses of guests on the network. It can be used to find free IP addresses when you create a VM/CT for example (not yet implemented).

An IPAM can be associated with one or more zones, to provide IP addresses for all subnets defined in those zones.

12.6.1 Proxmox VE IPAM Plugin

This is the default internal IPAM for your Proxmox VE cluster, if you don't have external IPAM software.

12.6.2 phpIPAM Plugin

<https://phpipam.net/>

You need to create an application in phpIPAM and add an API token with admin privileges.

The phpIPAM configuration properties are:

url

The REST-API endpoint: `http://phpipam.domain.com/api/<appname>/`

token

An API access token

section

An integer ID. Sections are a group of subnets in phpIPAM. Default installations use `sectionid=1` for customers.

12.6.3 NetBox IPAM Plugin

NetBox is an IP address management (IPAM) and datacenter infrastructure management (DCIM) tool. See the source code repository for details: <https://github.com/netbox-community/netbox>

You need to create an API token in NetBox to use it: <https://netbox.readthedocs.io/en/stable/api/authentication>

The NetBox configuration properties are:

url

The REST API endpoint: `http://yournetbox.domain.com/api`

token

An API access token

12.7 DNS

The DNS plugin in Proxmox VE SDN is used to define a DNS API server for registration of your hostname and IP address. A DNS configuration is associated with one or more zones, to provide DNS registration for all the subnet IPs configured for a zone.

12.7.1 PowerDNS Plugin

<https://doc.powerdns.com/authoritative/http-api/index.html>

You need to enable the web server and the API in your PowerDNS config:

```
api=yes
api-key=arandomgeneratedstring
webserver=yes
webserver-port=8081
```

The PowerDNS configuration options are:

url

The REST API endpoint: <http://yourpowerdnserver.domain.com:8081/api/v1/servers/localhost>

key

An API access key

ttr

The default TTL for records

12.8 Examples

12.8.1 VLAN Setup Example

Tip

While we show plaintext configuration content here, almost everything should be configurable using the web-interface only.

Node1: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet manual
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 bridge-vlan-aware yes
 bridge-vids 2-4094

#management ip on vlan100
auto vmbr0.100
iface vmbr0.100 inet static
 address 192.168.0.1/24

source /etc/network/interfaces.d/*
```

Node2: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet manual
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 bridge-vlan-aware yes
 bridge-vids 2-4094

#management ip on vlan100
auto vmbr0.100
iface vmbr0.100 inet static
 address 192.168.0.2/24

source /etc/network/interfaces.d/*
```

Create a VLAN zone named 'myvlanzone':

```
id: myvlanzone
bridge: vmbr0
```

Create a VNet named 'myvnet1' with 'vlan-id' '10' and the previously created 'myvlanzone' as its zone.

```
id: myvnet1
zone: myvlanzone
tag: 10
```

Apply the configuration through the main SDN panel, to create VNets locally on each node.

Create a Debian-based virtual machine (vm1) on node1, with a vNIC on 'myvnet1'.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.100/24
```

Create a second virtual machine (vm2) on node2, with a vNIC on the same VNet 'myvnet1' as vm1.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.101/24
```

Following this, you should be able to ping between both VMs over that network.

12.8.2 QinQ Setup Example

Tip

While we show plaintext configuration content here, almost everything should be configurable using the web-interface only.

Node1: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet manual
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 bridge-vlan-aware yes
 bridge-vids 2-4094

#management ip on vlan100
auto vmbr0.100
iface vmbr0.100 inet static
 address 192.168.0.1/24

source /etc/network/interfaces.d/*
```

Node2: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet manual
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 bridge-vlan-aware yes
 bridge-vids 2-4094
```

```
#management ip on vlan100
auto vmbr0.100
iface vmbr0.100 inet static
 address 192.168.0.2/24

source /etc/network/interfaces.d/*
```

Create a QinQ zone named 'qinqzone1' with service VLAN 20

```
id: qinqzone1
bridge: vmbr0
service vlan: 20
```

Create another QinQ zone named 'qinqzone2' with service VLAN 30

```
id: qinqzone2
bridge: vmbr0
service vlan: 30
```

Create a VNet named 'myvnet1' with customer VLAN-ID 100 on the previously created 'qinqzone1' zone.

```
id: myvnet1
zone: qinqzone1
tag: 100
```

Create a 'myvnet2' with customer VLAN-ID 100 on the previously created 'qinqzone2' zone.

```
id: myvnet2
zone: qinqzone2
tag: 100
```

Apply the configuration on the main SDN web-interface panel to create VNets locally on each nodes.

Create a Debian-based virtual machine (vm1) on node1, with a vNIC on 'myvnet1'.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.100/24
```

Create a second virtual machine (vm2) on node2, with a vNIC on the same VNet 'myvnet1' as vm1.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.101/24
```

Create a third virtual machine (vm3) on node1, with a vNIC on the other VNet 'myvnet2'.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.102/24
```

Create another virtual machine (vm4) on node2, with a vNIC on the same VNet 'myvnet2' as vm3.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.103/24
```

Then, you should be able to ping between the VMs *vm1* and *vm2*, as well as between *vm3* and *vm4*. However, neither of VMs *vm1* or *vm2* can ping VMs *vm3* or *vm4*, as they are on a different zone with a different service-vlan.

12.8.3 VXLAN Setup Example

Tip

While we show plaintext configuration content here, almost everything is configurable through the web-interface.

node1: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet static
 address 192.168.0.1/24
 gateway 192.168.0.254
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 mtu 1500

source /etc/network/interfaces.d/*
```

node2: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet static
 address 192.168.0.2/24
 gateway 192.168.0.254
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 mtu 1500

source /etc/network/interfaces.d/*
```

node3: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet static
 address 192.168.0.3/24
 gateway 192.168.0.254
 bridge-ports eno1
 bridge-stp off
```

```
bridge-fd 0
mtu 1500

source /etc/network/interfaces.d/*
```

Create a VXLAN zone named 'myvxlanzone', using a lower MTU to ensure the extra 50 bytes of the VXLAN header can fit. Add all previously configured IPs from the nodes to the peer address list.

```
id: myvxlanzone
peers address list: 192.168.0.1,192.168.0.2,192.168.0.3
mtu: 1450
```

Create a VNet named 'myvnet1' using the VXLAN zone 'myvxlanzone' created previously.

```
id: myvnet1
zone: myvxlanzone
tag: 100000
```

Apply the configuration on the main SDN web-interface panel to create VNets locally on each nodes.

Create a Debian-based virtual machine (vm1) on node1, with a vNIC on 'myvnet1'.

Use the following network configuration for this VM (note the lower MTU).

```
auto eth0
iface eth0 inet static
 address 10.0.3.100/24
 mtu 1450
```

Create a second virtual machine (vm2) on node3, with a vNIC on the same VNet 'myvnet1' as vm1.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.3.101/24
 mtu 1450
```

Then, you should be able to ping between between *vm1* and *vm2*.

12.8.4 EVPN Setup Example

node1: /etc/network/interfaces

```
auto vmbro
iface vmbro inet static
 address 192.168.0.1/24
 gateway 192.168.0.254
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 mtu 1500

source /etc/network/interfaces.d/*
```

node2: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet static
 address 192.168.0.2/24
 gateway 192.168.0.254
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 mtu 1500

source /etc/network/interfaces.d/*
```

node3: /etc/network/interfaces

```
auto vmbr0
iface vmbr0 inet static
 address 192.168.0.3/24
 gateway 192.168.0.254
 bridge-ports eno1
 bridge-stp off
 bridge-fd 0
 mtu 1500

source /etc/network/interfaces.d/*
```

Create an EVPN controller, using a private ASN number and the above node addresses as peers.

```
id: myevpnctl
asn: 65000
peers: 192.168.0.1,192.168.0.2,192.168.0.3
```

Create an EVPN zone named 'myevpnzone', using the previously created EVPN-controller. Define *node1* and *node2* as exit nodes.

```
id: myevpnzone
vrf vxlan tag: 10000
controller: myevpnctl
mtu: 1450
vnet mac address: 32:F4:05:FE:6C:0A
exitnodes: node1,node2
```

Create the first VNet named 'myvnet1' using the EVPN zone 'myevpnzone'.

```
id: myvnet1
zone: myevpnzone
tag: 11000
```

Create a subnet 10.0.1.0/24 with 10.0.1.1 as gateway on myvnet1.

```
subnet: 10.0.1.0/24
gateway: 10.0.1.1
```

Create the second VNet named 'myvnet2' using the same EVPN zone 'myevpnzone', a different IPv4 CIDR network.

```
id: myvnet2
zone: myevpnzone
tag: 12000
```

Create a different subnet 10.0.2.0/24 with 10.0.2.1 as gateway on vnet2

```
subnet: 10.0.2.0/24
gateway: 10.0.2.1
```

Apply the configuration from the main SDN web-interface panel to create VNets locally on each node and generate the FRR config.

Create a Debian-based virtual machine (vm1) on node1, with a vNIC on 'myvnet1'.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.1.100/24
 gateway 10.0.1.1 #this is the ip of the vnet1
 mtu 1450
```

Create a second virtual machine (vm2) on node2, with a vNIC on the other VNet 'myvnet2'.

Use the following network configuration for this VM:

```
auto eth0
iface eth0 inet static
 address 10.0.2.100/24
 gateway 10.0.2.1 #this is the ip of the myvnet2
 mtu 1450
```

Then, you should be able to ping vm2 from vm1, and vm1 from vm2.

If you ping an external IP from *vm2* on the non-gateway *node3*, the packet will go to the configured *myvnet2* gateway, then will be routed to the exit nodes (*node1* or *node2*) and from there it will leave those nodes over the default gateway configured on *node1* or *node2*.

Note

You need to add reverse routes for the *10.0.1.0/24* and *10.0.2.0/24* networks to *node1* and *node2* on your external gateway, so that the public network can reply back.

If you have configured an external BGP router, the BGP-EVPN routes (10.0.1.0/24 and 10.0.2.0/24 in this example), will be announced dynamically.

12.9 Notes

12.9.1 Multiple EVPN Exit Nodes

If you have multiple gateway nodes, you should disable the `rp_filter` (Strict Reverse Path Filter) option, because packets can arrive at one node but go out from another node.

sysctl.conf disabling rp_filter

```
net.ipv4.conf.default.rp_filter=0
net.ipv4.conf.all.rp_filter=0
```

12.9.2 VXLAN IPSEC Encryption

If you need to add encryption on top of a VXLAN, it's possible to do so with IPSEC, through `strongswan`. You'll need to reduce the *MTU* by 60 bytes (IPv4) or 80 bytes (IPv6) to handle encryption.

So with default real 1500 MTU, you need to use a MTU of 1370 (1370 + 80 (IPSEC) + 50 (VXLAN) == 1500).

Install strongswan

```
apt install strongswan
```

Add configuration to `/etc/ipsec.conf`. We only need to encrypt traffic from the VXLAN UDP port 4789.

```
conn %default
 ike=aes256-sha1-modp1024! # the fastest, but reasonably secure cipher ↔
 on modern HW
 esp=aes256-sha1!
 leftfirewall=yes # this is necessary when using Proxmox VE ↔
 firewall rules

conn output
 rightsubnet=%dynamic[udp/4789]
 right=%any
 type=transport
 authby=psk
 auto=route

conn input
 leftsubnet=%dynamic[udp/4789]
 type=transport
 authby=psk
 auto=route
```

Then generate a pre-shared key with:

```
openssl rand -base64 128
```

and add the key to `/etc/ipsec.secrets`, so that the file contents looks like:

```
: PSK <generatedbase64key>
```

You need to copy the PSK and the configuration onto the other nodes.

Chapter 13

Proxmox VE Firewall

Proxmox VE Firewall provides an easy way to protect your IT infrastructure. You can setup firewall rules for all hosts inside a cluster, or define rules for virtual machines and containers. Features like firewall macros, security groups, IP sets and aliases help to make that task easier.

While all configuration is stored on the cluster file system, the `iptables`-based firewall service runs on each cluster node, and thus provides full isolation between virtual machines. The distributed nature of this system also provides much higher bandwidth than a central firewall solution.

The firewall has full support for IPv4 and IPv6. IPv6 support is fully transparent, and we filter traffic for both protocols by default. So there is no need to maintain a different set of rules for IPv6.

13.1 Zones

The Proxmox VE firewall groups the network into the following logical zones:

Host

Traffic from/to a cluster node

VM

Traffic from/to a specific VM

For each zone, you can define firewall rules for incoming and/or outgoing traffic.

13.2 Configuration Files

All firewall related configuration is stored on the proxmox cluster file system. So those files are automatically distributed to all cluster nodes, and the `pve-firewall` service updates the underlying `iptables` rules automatically on changes.

You can configure anything using the GUI (i.e. **Datcenter** → **Firewall**, or on a **Node** → **Firewall**), or you can edit the configuration files directly using your preferred editor.

Firewall configuration files contain sections of key-value pairs. Lines beginning with a `#` and blank lines are considered comments. Sections start with a header line containing the section name enclosed in `[` and `]`.

13.2.1 Cluster Wide Setup

The cluster-wide firewall configuration is stored at:

```
/etc/pve/firewall/cluster.fw
```

The configuration can contain the following sections:

[OPTIONS]

This is used to set cluster-wide firewall options.

ebtables: <boolean> (**default = 1**)

Enable ebtables rules cluster wide.

enable: <integer> (0 - N)

Enable or disable the firewall cluster wide.

log_ratelimit: [enable=] <1|0> [,burst=<integer>] [,rate=<rate>]

Log ratelimiting settings

burst=<integer> (0 - N) (default = 5)

Initial burst of packages which will always get logged before the rate is applied

enable=<boolean> (default = 1)

Enable or disable log rate limiting

rate=<rate> (default = 1/second)

Frequency with which the burst bucket gets refilled

policy_in: <ACCEPT | DROP | REJECT>

Input policy.

policy_out: <ACCEPT | DROP | REJECT>

Output policy.

[RULES]

This sections contains cluster-wide firewall rules for all nodes.

[IPSET <name>]

Cluster wide IP set definitions.

[GROUP <name>]

Cluster wide security group definitions.

[ALIASES]

Cluster wide Alias definitions.

Enabling the Firewall

The firewall is completely disabled by default, so you need to set the enable option here:

```
[OPTIONS]
# enable firewall (cluster-wide setting, default is disabled)
enable: 1
```


Important

If you enable the firewall, traffic to all hosts is blocked by default. Only exceptions is WebGUI(8006) and ssh(22) from your local network.

If you want to administrate your Proxmox VE hosts from remote, you need to create rules to allow traffic from those remote IPs to the web GUI (port 8006). You may also want to allow ssh (port 22), and maybe SPICE (port 3128).

Tip

Please open a SSH connection to one of your Proxmox VE hosts before enabling the firewall. That way you still have access to the host if something goes wrong .

To simplify that task, you can instead create an IPSet called “management”, and add all remote IPs there. This creates all required firewall rules to access the GUI from remote.

13.2.2 Host Specific Configuration

Host related configuration is read from:

```
/etc/pve/nodes/<nodename>/host.fw
```

This is useful if you want to overwrite rules from `cluster.fw` config. You can also increase log verbosity, and set netfilter related options. The configuration can contain the following sections:

[OPTIONS]

This is used to set host related firewall options.

enable: <boolean>

Enable host firewall rules.

log_level_in: <alert | crit | debug | emerg | err | info | nolog | notice | warning>

Log level for incoming traffic.

log_level_out: <alert | crit | debug | emerg | err | info | nolog | notice | warning>

Log level for outgoing traffic.

log_nf_conntrack: <boolean> (*default = 0*)

Enable logging of conntrack information.

ndp: <boolean> (*default = 0*)

Enable NDP (Neighbor Discovery Protocol).

nf_conntrack_allow_invalid: <boolean> (*default = 0*)

Allow invalid packets on connection tracking.

nf_conntrack_helpers: <string> (*default = ``*)

Enable conntrack helpers for specific protocols. Supported protocols: amanda, ftp, irc, netbios-ns, pptp, sane, sip, snmp, tftp

nf_conntrack_max: <integer> (32768 - N) (*default = 262144*)

Maximum number of tracked connections.

nf_conntrack_tcp_timeout_established: <integer> (7875 - N) (*default = 432000*)

Conntrack established timeout.

nf_conntrack_tcp_timeout_syn_recv: <integer> (30 - 60) (*default = 60*)

Conntrack syn recv timeout.

nosmurfs: <boolean>

Enable SMURFS filter.

protection_synflood: <boolean> (*default = 0*)

Enable synflood protection

protection_synflood_burst: <integer> (*default = 1000*)

Synflood protection rate burst by ip src.

protection_synflood_rate: <integer> (*default = 200*)

Synflood protection rate syn/sec by ip src.

smurf_log_level: <alert | crit | debug | emerg | err | info | nolog
| notice | warning>

Log level for SMURFS filter.

tcp_flags_log_level: <alert | crit | debug | emerg | err | info |
nolog | notice | warning>

Log level for illegal tcp flags filter.

tcpflags: <boolean> (*default = 0*)

Filter illegal combinations of TCP flags.

[RULES]

This sections contains host specific firewall rules.

13.2.3 VM/Container Configuration

VM firewall configuration is read from:

```
/etc/pve/firewall/<VMID>.fw
```

and contains the following data:

[OPTIONS]

This is used to set VM/Container related firewall options.

dhcp: <boolean> (*default = 0*)

Enable DHCP.

enable: <boolean> (*default = 0*)

Enable/disable firewall rules.

ipfilter: <boolean>

Enable default IP filters. This is equivalent to adding an empty ipfilter-net<id> ipset for every interface. Such ipsets implicitly contain sane default restrictions such as restricting IPv6 link local addresses to the one derived from the interface's MAC address. For containers the configured IP addresses will be implicitly added.

log_level_in: <alert | crit | debug | emerg | err | info | nolog | notice | warning>

Log level for incoming traffic.

log_level_out: <alert | crit | debug | emerg | err | info | nolog | notice | warning>

Log level for outgoing traffic.

macfilter: <boolean> (*default = 1*)

Enable/disable MAC address filter.

ndp: <boolean> (*default = 0*)

Enable NDP (Neighbor Discovery Protocol).

policy_in: <ACCEPT | DROP | REJECT>

Input policy.

policy_out: <ACCEPT | DROP | REJECT>

Output policy.

radv: <boolean>

Allow sending Router Advertisement.

[RULES]

This sections contains VM/Container firewall rules.

[IPSET <name>]

IP set definitions.

[ALIASES]

IP Alias definitions.

Enabling the Firewall for VMs and Containers

Each virtual network device has its own firewall enable flag. So you can selectively enable the firewall for each interface. This is required in addition to the general firewall `enable` option.

13.3 Firewall Rules

Firewall rules consists of a direction (IN or OUT) and an action (ACCEPT, DENY, REJECT). You can also specify a macro name. Macros contain predefined sets of rules and options. Rules can be disabled by prefixing them with `|`.

Firewall rules syntax

```
[RULES]

DIRECTION ACTION [OPTIONS]
|DIRECTION ACTION [OPTIONS] # disabled rule

DIRECTION MACRO(ACTION) [OPTIONS] # use predefined macro
```

The following options can be used to refine rule matches.

--dest <string>

Restrict packet destination address. This can refer to a single IP address, an IP set (*+ipsetname*) or an IP alias definition. You can also specify an address range like *20.34.101.207-201.3.9.99*, or a list of IP addresses and networks (entries are separated by comma). Please do not mix IPv4 and IPv6 addresses inside such lists.

--dport <string>

Restrict TCP/UDP destination port. You can use service names or simple numbers (0-65535), as defined in */etc/services*. Port ranges can be specified with *ld+:ld+*, for example *80:85*, and you can use comma separated list to match several ports or ranges.

--icmp-type <string>

Specify icmp-type. Only valid if proto equals *icmp* or *icmpv6/ipv6-icmp*.

--iface <string>

Network interface name. You have to use network configuration key names for VMs and containers (*netld+*). Host related rules can use arbitrary strings.

--log <alert | crit | debug | emerg | err | info | nolog | notice | warning>

Log level for firewall rule.

--proto <string>

IP protocol. You can use protocol names (*tcp/udp*) or simple numbers, as defined in */etc/protocols*.

--source <string>

Restrict packet source address. This can refer to a single IP address, an IP set (*+ipsetname*) or an IP alias definition. You can also specify an address range like *20.34.101.207-201.3.9.99*, or a list of IP addresses and networks (entries are separated by comma). Please do not mix IPv4 and IPv6 addresses inside such lists.

--sport <string>

Restrict TCP/UDP source port. You can use service names or simple numbers (0-65535), as defined in */etc/services*. Port ranges can be specified with *ld+:ld+*, for example *80:85*, and you can use comma separated list to match several ports or ranges.

Here are some examples:

```
[RULES]
IN SSH(ACCEPT) -i net0
IN SSH(ACCEPT) -i net0 # a comment
IN SSH(ACCEPT) -i net0 -source 192.168.2.192 # only allow SSH from ↵
 192.168.2.192
IN SSH(ACCEPT) -i net0 -source 10.0.0.1-10.0.0.10 # accept SSH for IP range
IN SSH(ACCEPT) -i net0 -source 10.0.0.1,10.0.0.2,10.0.0.3 #accept ssh for ↵
 IP list
IN SSH(ACCEPT) -i net0 -source +mynetgroup # accept ssh for ipset ↵
 mynetgroup
IN SSH(ACCEPT) -i net0 -source myserveralias #accept ssh for alias ↵
 myserveralias

|IN SSH(ACCEPT) -i net0 # disabled rule

IN DROP # drop all incoming packages
OUT ACCEPT # accept all outgoing packages
```

13.4 Security Groups

A security group is a collection of rules, defined at cluster level, which can be used in all VMs' rules. For example you can define a group named "webserver" with rules to open the *http* and *https* ports.

```
# /etc/pve/firewall/cluster.fw

[group webserver]
IN  ACCEPT -p tcp -dport 80
IN  ACCEPT -p tcp -dport 443
```

Then, you can add this group to a VM's firewall

```
# /etc/pve/firewall/<VMID>.fw

[RULES]
GROUP webserver
```

13.5 IP Aliases

IP Aliases allow you to associate IP addresses of networks with a name. You can then refer to those names:

- inside IP set definitions
- in `source` and `dest` properties of firewall rules

13.5.1 Standard IP Alias `local_network`

This alias is automatically defined. Please use the following command to see assigned values:

```
# pve-firewall localnet
local hostname: example
local IP address: 192.168.2.100
network auto detect: 192.168.0.0/20
using detected local_network: 192.168.0.0/20
```

The firewall automatically sets up rules to allow everything needed for cluster communication (corosync, API, SSH) using this alias.

The user can overwrite these values in the `cluster.fw` alias section. If you use a single host on a public network, it is better to explicitly assign the local IP address

```
# /etc/pve/firewall/cluster.fw

[ALIASES]
local_network 1.2.3.4 # use the single IP address
```

13.6 IP Sets

IP sets can be used to define groups of networks and hosts. You can refer to them with `'+name'` in the firewall rules' `source` and `dest` properties.

The following example allows HTTP traffic from the `management IP` set.

```
IN HTTP (ACCEPT) -source +management
```

13.6.1 Standard IP set management

This IP set applies only to host firewalls (not VM firewalls). Those IPs are allowed to do normal management tasks (Proxmox VE GUI, VNC, SPICE, SSH).

The local cluster network is automatically added to this IP set (alias `cluster_network`), to enable inter-host cluster communication. (multicast,ssh,...)

```
# /etc/pve/firewall/cluster.fw

[IPSET management]
192.168.2.10
192.168.2.10/24
```

13.6.2 Standard IP set blacklist

Traffic from these IPs is dropped by every host's and VM's firewall.

```
# /etc/pve/firewall/cluster.fw

[IPSET blacklist]
77.240.159.182
213.87.123.0/24
```

13.6.3 Standard IP set ipfilter-net*

These filters belong to a VM's network interface and are mainly used to prevent IP spoofing. If such a set exists for an interface then any outgoing traffic with a source IP not matching its interface's corresponding ipfilter set will be dropped.

For containers with configured IP addresses these sets, if they exist (or are activated via the general `IP Filter` option in the VM's firewall's **options** tab), implicitly contain the associated IP addresses.

For both virtual machines and containers they also implicitly contain the standard MAC-derived IPv6 link-local address in order to allow the neighbor discovery protocol to work.

```
/etc/pve/firewall/<VMID>.fw

[IPSET ipfilter-net0] # only allow specified IPs on net0
192.168.2.10
```

13.7 Services and Commands

The firewall runs two service daemons on each node:

- `pvefw-logger`: NFLOG daemon (ulogd replacement).
- `pve-firewall`: updates iptables rules

There is also a CLI command named `pve-firewall`, which can be used to start and stop the firewall service:

```
# pve-firewall start
# pve-firewall stop
```

To get the status use:

```
# pve-firewall status
```

The above command reads and compiles all firewall rules, so you will see warnings if your firewall configuration contains any errors.

If you want to see the generated iptables rules you can use:

```
# iptables-save
```

13.8 Default firewall rules

The following traffic is filtered by the default firewall configuration:

13.8.1 Datacenter incoming/outgoing DROP/REJECT

If the input or output policy for the firewall is set to DROP or REJECT, the following traffic is still allowed for all Proxmox VE hosts in the cluster:

- traffic over the loopback interface
- already established connections
- traffic using the IGMP protocol
- TCP traffic from management hosts to port 8006 in order to allow access to the web interface
- TCP traffic from management hosts to the port range 5900 to 5999 allowing traffic for the VNC web console
- TCP traffic from management hosts to port 3128 for connections to the SPICE proxy
- TCP traffic from management hosts to port 22 to allow ssh access
- UDP traffic in the cluster network to ports 5405-5412 for corosync
- UDP multicast traffic in the cluster network
- ICMP traffic type 3 (Destination Unreachable), 4 (congestion control) or 11 (Time Exceeded)

The following traffic is dropped, but not logged even with logging enabled:

- TCP connections with invalid connection state
 - Broadcast, multicast and anycast traffic not related to corosync, i.e., not coming through ports 5405-5412
-

- TCP traffic to port 43
- UDP traffic to ports 135 and 445
- UDP traffic to the port range 137 to 139
- UDP traffic from source port 137 to port range 1024 to 65535
- UDP traffic to port 1900
- TCP traffic to port 135, 139 and 445
- UDP traffic originating from source port 53

The rest of the traffic is dropped or rejected, respectively, and also logged. This may vary depending on the additional options enabled in **Firewall** → **Options**, such as NDP, SMURFS and TCP flag filtering.

Please inspect the output of the

```
# iptables-save
```

system command to see the firewall chains and rules active on your system. This output is also included in a *System Report*, accessible over a node's subscription tab in the web GUI, or through the `pverepoint` command line tool.

13.8.2 VM/CT incoming/outgoing DROP/REJECT

This drops or rejects all the traffic to the VMs, with some exceptions for DHCP, NDP, Router Advertisement, MAC and IP filtering depending on the set configuration. The same rules for dropping/rejecting packets are inherited from the datacenter, while the exceptions for accepted incoming/outgoing traffic of the host do not apply.

Again, you can use [iptables-save \(see above\)](#) to inspect all rules and chains applied.

13.9 Logging of firewall rules

By default, all logging of traffic filtered by the firewall rules is disabled. To enable logging, the `loglevel` for incoming and/or outgoing traffic has to be set in **Firewall** → **Options**. This can be done for the host as well as for the VM/CT firewall individually. By this, logging of Proxmox VE's standard firewall rules is enabled and the output can be observed in **Firewall** → **Log**. Further, only some dropped or rejected packets are logged for the standard rules (see [default firewall rules](#)).

`loglevel` does not affect how much of the filtered traffic is logged. It changes a `LOGID` appended as prefix to the log output for easier filtering and post-processing.

`loglevel` is one of the following flags:

loglevel	LOGID
nolog	—
emerg	0
alert	1
crit	2

loglevel	LOGID
err	3
warning	4
notice	5
info	6
debug	7

A typical firewall log output looks like this:

```
VMID LOGID CHAIN TIMESTAMP POLICY: PACKET_DETAILS
```

In case of the host firewall, VMID is equal to 0.

13.9.1 Logging of user defined firewall rules

In order to log packets filtered by user-defined firewall rules, it is possible to set a log-level parameter for each rule individually. This allows to log in a fine grained manner and independent of the log-level defined for the standard rules in **Firewall** → **Options**.

While the `loglevel` for each individual rule can be defined or changed easily in the WebUI during creation or modification of the rule, it is possible to set this also via the corresponding `pvesh` API calls.

Further, the log-level can also be set via the firewall configuration file by appending a `-log <loglevel>` to the selected rule (see [possible log-levels](#)).

For example, the following two are identical:

```
IN REJECT -p icmp -log nolog
IN REJECT -p icmp
```

whereas

```
IN REJECT -p icmp -log debug
```

produces a log output flagged with the `debug` level.

13.10 Tips and Tricks

13.10.1 How to allow FTP

FTP is an old style protocol which uses port 21 and several other dynamic ports. So you need a rule to accept port 21. In addition, you need to load the `ip_conntrack_ftp` module. So please run:

```
modprobe ip_conntrack_ftp
```

and add `ip_conntrack_ftp` to `/etc/modules` (so that it works after a reboot).

13.10.2 Suricata IPS integration

If you want to use the **Suricata IPS** (Intrusion Prevention System), it's possible.

Packets will be forwarded to the IPS only after the firewall ACCEPTed them.

Rejected/Dropped firewall packets don't go to the IPS.

Install suricata on proxmox host:

```
# apt-get install suricata
# modprobe nfnetlink_queue
```

Don't forget to add `nfnetlink_queue` to `/etc/modules` for next reboot.

Then, enable IPS for a specific VM with:

```
# /etc/pve/firewall/<VMID>.fw

[OPTIONS]
ips: 1
ips_queues: 0
```

`ips_queues` will bind a specific cpu queue for this VM.

Available queues are defined in

```
# /etc/default/suricata
NFQUEUE=0
```

13.11 Notes on IPv6

The firewall contains a few IPv6 specific options. One thing to note is that IPv6 does not use the ARP protocol anymore, and instead uses NDP (Neighbor Discovery Protocol) which works on IP level and thus needs IP addresses to succeed. For this purpose link-local addresses derived from the interface's MAC address are used. By default the NDP option is enabled on both host and VM level to allow neighbor discovery (NDP) packets to be sent and received.

Beside neighbor discovery NDP is also used for a couple of other things, like auto-configuration and advertising routers.

By default VMs are allowed to send out router solicitation messages (to query for a router), and to receive router advertisement packets. This allows them to use stateless auto configuration. On the other hand VMs cannot advertise themselves as routers unless the "Allow Router Advertisement" (`radv: 1`) option is set.

As for the link local addresses required for NDP, there's also an "IP Filter" (`ipfilter: 1`) option which can be enabled which has the same effect as adding an `ipfilter-net* ipset` for each of the VM's network interfaces containing the corresponding link local addresses. (See the [Standard IP set ipfilter-net*](#) section for details.)

13.12 Ports used by Proxmox VE

- Web interface: 8006 (TCP, HTTP/1.1 over TLS)

- VNC Web console: 5900-5999 (TCP, WebSocket)
 - SPICE proxy: 3128 (TCP)
 - sshd (used for cluster actions): 22 (TCP)
 - rpcbind: 111 (UDP)
 - sendmail: 25 (TCP, outgoing)
 - corosync cluster traffic: 5405-5412 UDP
 - live migration (VM memory and local-disk data): 60000-60050 (TCP)
-

Chapter 14

User Management

Proxmox VE supports multiple authentication sources, for example Linux PAM, an integrated Proxmox VE authentication server, LDAP, Microsoft Active Directory and OpenID Connect.

By using role-based user and permission management for all objects (VMs, Storage, nodes, etc.), granular access can be defined.

14.1 Users

Proxmox VE stores user attributes in `/etc/pve/user.cfg`. Passwords are not stored here; users are instead associated with the [authentication realms](#) described below. Therefore, a user is often internally identified by their username and realm in the form `<userid>@<realm>`.

Each user entry in this file contains the following information:

- First name
- Last name
- E-mail address
- Group memberships
- An optional expiration date
- A comment or note about this user
- Whether this user is enabled or disabled
- Optional two-factor authentication keys

Caution

When you disable or delete a user, or if the expiry date set is in the past, this user will not be able to log in to new sessions or start new tasks. All tasks which have already been started by this user (for example, terminal sessions) will **not** be terminated automatically by any such event.

14.1.1 System administrator

The system's root user can always log in via the Linux PAM realm and is an unconfined administrator. This user cannot be deleted, but attributes can still be changed. System mails will be sent to the email address assigned to this user.

14.2 Groups

Each user can be a member of several groups. Groups are the preferred way to organize access permissions. You should always grant permissions to groups instead of individual users. That way you will get a much more maintainable access control list.

14.3 API Tokens

API tokens allow stateless access to most parts of the REST API from another system, software or API client. Tokens can be generated for individual users and can be given separate permissions and expiration dates to limit the scope and duration of the access. Should the API token get compromised, it can be revoked without disabling the user itself.

API tokens come in two basic types:

- Separated privileges: The token needs to be given explicit access with ACLs. Its effective permissions are calculated by intersecting user and token permissions.
- Full privileges: The token's permissions are identical to that of the associated user.

Caution

The token value is only displayed/returned once when the token is generated. It cannot be retrieved again over the API at a later time!

To use an API token, set the HTTP header *Authorization* to the displayed value of the form `PVEAPIToken=USER@` when making API requests, or refer to your API client's documentation.

14.4 Resource Pools

The screenshot shows a web-based dialog box titled "Edit: Pool" with a close button (X) in the top right corner. It contains two text input fields: "Name:" with the value "development" and "Comment:" with the value "IT development pool". At the bottom of the dialog, there are two buttons: "OK" and "Reset".

A resource pool is a set of virtual machines, containers, and storage devices. It is useful for permission handling in cases where certain users should have controlled access to a specific set of resources, as it allows for a single permission to be applied to a set of elements, rather than having to manage this on a per-resource basis. Resource pools are often used in tandem with groups, so that the members of a group have permissions on a set of machines and storage.

14.5 Authentication Realms

As Proxmox VE users are just counterparts for users existing on some external realm, the realms have to be configured in `/etc/pve/domains.cfg`. The following realms (authentication methods) are available:

Linux PAM Standard Authentication

Linux PAM is a framework for system-wide user authentication. These users are created on the host system with commands such as `adduser`. If PAM users exist on the Proxmox VE host system, corresponding entries can be added to Proxmox VE, to allow these users to log in via their system username and password.

Proxmox VE Authentication Server

This is a Unix-like password store, which stores hashed passwords in `/etc/pve/priv/shadow.cfg`. Passwords are hashed using the SHA-256 hashing algorithm. This is the most convenient realm for small-scale (or even mid-scale) installations, where users do not need access to anything outside of Proxmox VE. In this case, users are fully managed by Proxmox VE and are able to change their own passwords via the GUI.

LDAP

LDAP (Lightweight Directory Access Protocol) is an open, cross-platform protocol for authentication using directory services. OpenLDAP is a popular open-source implementations of the LDAP protocol.

Microsoft Active Directory (AD)

Microsoft Active Directory (AD) is a directory service for Windows domain networks and is supported as an authentication realm for Proxmox VE. It supports LDAP as an authentication protocol.

OpenID Connect

OpenID Connect is implemented as an identity layer on top of the OATH 2.0 protocol. It allows clients to verify the identity of the user, based on authentication performed by an external authorization server.

14.5.1 Linux PAM Standard Authentication

As Linux PAM corresponds to host system users, a system user must exist on each node which the user is allowed to log in on. The user authenticates with their usual system password. This realm is added by default and can't be removed. In terms of configurability, an administrator can choose to require two-factor authentication with logins from the realm and to set the realm as the default authentication realm.

14.5.2 Proxmox VE Authentication Server

The Proxmox VE authentication server realm is a simple Unix-like password store. The realm is created by default, and as with Linux PAM, the only configuration items available are the ability to require two-factor authentication for users of the realm, and to set it as the default realm for login.

Unlike the other Proxmox VE realm types, users are created and authenticated entirely through Proxmox VE, rather than authenticating against another system. Hence, you are required to set a password for this type of user upon creation.

14.5.3 LDAP

You can also use an external LDAP server for user authentication (for example, OpenLDAP). In this realm type, users are searched under a *Base Domain Name* (`base_dn`), using the username attribute specified in the *User Attribute Name* (`user_attr`) field.

A server and optional fallback server can be configured, and the connection can be encrypted via SSL. Furthermore, filters can be configured for directories and groups. Filters allow you to further limit the scope of the realm.

For instance, if a user is represented via the following LDIF dataset:

```
# user1 of People at ldap-test.com
dn: uid=user1,ou=People,dc=ldap-test,dc=com
objectClass: top
objectClass: person
objectClass: organizationalPerson
objectClass: inetOrgPerson
uid: user1
cn: Test User 1
sn: Testers
description: This is the first test user.
```

The *Base Domain Name* would be `ou=People,dc=ldap-test,dc=com` and the user attribute would be `uid`.

If Proxmox VE needs to authenticate (bind) to the LDAP server before being able to query and authenticate users, a bind domain name can be configured via the `bind_dn` property in `/etc/pve/domains.cfg`. Its password then has to be stored in `/etc/pve/priv/ldap/<realmname>.pw` (for example, `/etc/pve/priv/ldap/ldap-test.pw`). This file should contain a single line with the raw password.

To verify certificates, you need to set `capath`. You can set it either directly to the CA certificate of your LDAP server, or to the system path containing all trusted CA certificates (`/etc/ssl/certs`). Additionally, you need to set the `verify` option, which can also be done over the web interface.

The main configuration options for an LDAP server realm are as follows:

- `Realm (realm)`: The realm identifier for Proxmox VE users
- `Base Domain Name (base_dn)`: The directory which users are searched under
- `User Attribute Name (user_attr)`: The LDAP attribute containing the username that users will log in with
- `Server (server1)`: The server hosting the LDAP directory
- `Fallback Server (server2)`: An optional fallback server address, in case the primary server is unreachable
- `Port (port)`: The port that the LDAP server listens on

Note

In order to allow a particular user to authenticate using the LDAP server, you must also add them as a user of that realm from the Proxmox VE server. This can be carried out automatically with [syncing](#).

14.5.4 Microsoft Active Directory (AD)

To set up Microsoft AD as a realm, a server address and authentication domain need to be specified. Active Directory supports most of the same properties as LDAP, such as an optional fallback server, port, and SSL encryption. Furthermore, users can be added to Proxmox VE automatically via [sync](#) operations, after configuration.

As with LDAP, if Proxmox VE needs to authenticate before it binds to the AD server, you must configure the *Bind User* (`bind_dn`) property. This property is typically required by default for Microsoft AD.

The main configuration settings for Microsoft Active Directory are:

- `Realm` (`realm`): The realm identifier for Proxmox VE users
- `Domain` (`domain`): The AD domain of the server
- `Server` (`server1`): The FQDN or IP address of the server
- `Fallback Server` (`server2`): An optional fallback server address, in case the primary server is unreachable
- `Port` (`port`): The port that the Microsoft AD server listens on

Note

Microsoft AD normally checks values like usernames without case sensitivity. To make Proxmox VE do the same, you can disable the default `case-sensitive` option by editing the realm in the web UI, or using the CLI (change the ID with the realm ID): `pveum realm modify ID --case-sensitive 0`

14.5.5 Syncing LDAP-Based Realms

It's possible to automatically sync users and groups for LDAP-based realms (LDAP & Microsoft Active Directory), rather than having to add them to Proxmox VE manually. You can access the sync options from the Add/Edit window of the web interface's **Authentication** panel or via the `pveum realm add/modify` commands. You can then carry out the sync operation from the **Authentication** panel of the GUI or using the following command:

```
pveum realm sync <realm>
```

Users and groups are synced to the cluster-wide configuration file, `/etc/pve/user.cfg`.

Attributes to Properties

If the sync response includes user attributes, they will be synced into the matching user property in the `user.cfg`. For example: `firstname` or `lastname`.

If the names of the attributes are not matching the Proxmox VE properties, you can set a custom field-to-field map in the config by using the `sync_attributes` option.

How such properties are handled if anything vanishes can be controlled via the sync options, see below.

Sync Configuration

The configuration options for syncing LDAP-based realms can be found in the `Sync Options` tab of the Add/Edit window.

The configuration options are as follows:

- `Bind User (bind_dn)`: Refers to the LDAP account used to query users and groups. This account needs access to all desired entries. If it's set, the search will be carried out via binding; otherwise, the search will be carried out anonymously. The user must be a complete LDAP formatted distinguished name (DN), for example, `cn=admin,dc=example,dc=com`.
- `Groupname attr. (group_name_attr)`: Represents the users' groups. Only entries which adhere to the usual character limitations of the `user.cfg` are synced. Groups are synced with `-$realm` attached to the name, in order to avoid naming conflicts. Please ensure that a sync does not overwrite manually created groups.
- `User classes (user_classes)`: Objects classes associated with users.
- `Group classes (group_classes)`: Objects classes associated with groups.
- `E-Mail attribute`: If the LDAP-based server specifies user email addresses, these can also be included in the sync by setting the associated attribute here. From the command line, this is achievable through the `--sync_attributes` parameter.
- `User Filter (filter)`: For further filter options to target specific users.
- `Group Filter (group_filter)`: For further filter options to target specific groups.

Note

Filters allow you to create a set of additional match criteria, to narrow down the scope of a sync. Information on available LDAP filter types and their usage can be found at ldap.com.

Sync Options

In addition to the options specified in the previous section, you can also configure further options that describe the behavior of the sync operation.

These options are either set as parameters before the sync, or as defaults via the realm option `sync-defaults-`

The main options for syncing are:

- `Scope (scope)`: The scope of what to sync. It can be either `users`, `groups` or `both`.
- `Enable new (enable-new)`: If set, the newly synced users are enabled and can log in. The default is `true`.
- `Remove Vanished (remove-vanished)`: This is a list of options which, when activated, determine if they are removed when they are not returned from the sync response. The options are:
 - `ACL (acl)`: Remove ACLs of users and groups which were not returned returned in the sync response. This most often makes sense together with `Entry`.
 - `Entry (entry)`: Removes entries (i.e. users and groups) when they are not returned in the sync response.
 - `Properties (properties)`: Removes properties of entries where the user in the sync response did not contain those attributes. This includes all properties, even those never set by a sync. Exceptions are tokens and the enable flag, these will be retained even with this option enabled.
- `Preview (dry-run)`: No data is written to the config. This is useful if you want to see which users and groups would get synced to the `user.cfg`.

Reserved characters

Certain characters are reserved (see [RFC2253](#)) and cannot be easily used in attribute values in DN's without being escaped properly.

Following characters need escaping:

- Space () at the beginning or end
- Number sign (#) at the beginning
- Comma (,)

- Plus sign (+)
- Double quote (")
- Forward slashes (/)
- Angle brackets (<>)
- Semicolon (;)
- Equals sign (=)

To use such characters in DNs, surround the attribute value in double quotes. For example, to bind with a user with the CN (Common Name) Example, User, use `CN="Example, User", OU=people, DC=example` as value for `bind_dn`.

This applies to the `base_dn`, `bind_dn`, and `group_dn` attributes.

Note

Users with colons and forward slashes cannot be synced since these are reserved characters in usernames.

14.5.6 OpenID Connect

The main OpenID Connect configuration options are:

- `Issuer URL (issuer-url)`: This is the URL of the authorization server. Proxmox uses the OpenID Connect Discovery protocol to automatically configure further details.
While it is possible to use unencrypted `http://` URLs, we strongly recommend to use encrypted `https://` connections.
 - `Realm (realm)`: The realm identifier for Proxmox VE users
 - `Client ID (client-id)`: OpenID Client ID.
 - `Client Key (client-key)`: Optional OpenID Client Key.
 - `Autocreate Users (autocreate)`: Automatically create users if they do not exist. While authentication is done at the OpenID server, all users still need an entry in the Proxmox VE user configuration. You can either add them manually, or use the `autocreate` option to automatically add new users.
 - `Username Claim (username-claim)`: OpenID claim used to generate the unique username (`subject`, `username` or `email`).
-

Username mapping

The OpenID Connect specification defines a single unique attribute (*claim* in OpenID terms) named `subject`. By default, we use the value of this attribute to generate Proxmox VE usernames, by simply adding `@` and the realm name: `${subject}@${realm}`.

Unfortunately, most OpenID servers use random strings for `subject`, like `DGH76OKH34BNG3245SB`, so a typical username would look like `DGH76OKH34BNG3245SB@yourrealm`. While unique, it is difficult for humans to remember such random strings, making it quite impossible to associate real users with this.

The `username-claim` setting allows you to use other attributes for the username mapping. Setting it to `username` is preferred if the OpenID Connect server provides that attribute and guarantees its uniqueness.

Another option is to use `email`, which also yields human readable usernames. Again, only use this setting if the server guarantees the uniqueness of this attribute.

Examples

Here is an example of creating an OpenID realm using Google. You need to replace `--client-id` and `--client-key` with the values from your Google OpenID settings.

```
pveum realm add myrealm1 --type openid --issuer-url https://accounts. ↵  
google.com --client-id XXXX --client-key YYYY --username-claim email
```

The above command uses `--username-claim email`, so that the usernames on the Proxmox VE side look like `example.user@google.com@myrealm1`.

Keycloak (<https://www.keycloak.org/>) is a popular open source Identity and Access Management tool, which supports OpenID Connect. In the following example, you need to replace the `--issuer-url` and `--client-id` with your information:

```
pveum realm add myrealm2 --type openid --issuer-url https://your.server ↵  
:8080/realms/your-realm --client-id XXX --username-claim username
```

Using `--username-claim username` enables simple usernames on the Proxmox VE side, like `example.u`.

Warning

You need to ensure that the user is not allowed to edit the username setting themselves (on the Keycloak server).

14.6 Two-Factor Authentication

There are two ways to use two-factor authentication:

It can be required by the authentication realm, either via *TOTP* (Time-based One-Time Password) or *YubiKey OTP*. In this case, a newly created user needs to have their keys added immediately, as there is no way to log in without the second factor. In the case of *TOTP*, users can also change the *TOTP* later on, provided they can log in first.

Alternatively, users can choose to opt-in to two-factor authentication later on, even if the realm does not enforce it.

14.6.1 Available Second Factors

You can set up multiple second factors, in order to avoid a situation in which losing your smartphone or security key locks you out of your account permanently.

The following two-factor authentication methods are available in addition to realm-enforced TOTP and YubiKey OTP:

- User configured TOTP (**Time-based One-Time Password**). A short code derived from a shared secret and the current time, it changes every 30 seconds.
- WebAuthn (**Web Authentication**). A general standard for authentication. It is implemented by various security devices, like hardware keys or trusted platform modules (TPM) from a computer or smart phone.
- Single use Recovery Keys. A list of keys which should either be printed out and locked in a secure place or saved digitally in an electronic vault. Each key can be used only once. These are perfect for ensuring that you are not locked out, even if all of your other second factors are lost or corrupt.

Before WebAuthn was supported, U2F could be setup by the user. Existing U2F factors can still be used, but it is recommended to switch to WebAuthn, once it is configured on the server.

14.6.2 Realm Enforced Two-Factor Authentication

This can be done by selecting one of the available methods via the *TFA* dropdown box when adding or editing an Authentication Realm. When a realm has TFA enabled, it becomes a requirement, and only users with configured TFA will be able to log in.

Currently there are two methods available:

Time-based OATH (TOTP)

This uses the standard HMAC-SHA1 algorithm, where the current time is hashed with the user's configured key. The time step and password length parameters are configurable.

A user can have multiple keys configured (separated by spaces), and the keys can be specified in Base32 (RFC3548) or hexadecimal notation.

Proxmox VE provides a key generation tool (`oathkeygen`) which prints out a random key in Base32 notation, that can be used directly with various OTP tools, such as the `oathtool` command line tool, or on Android Google Authenticator, FreeOTP, andOTP or similar applications.

YubiKey OTP

For authenticating via a YubiKey a Yubico API ID, API KEY and validation server URL must be configured, and users must have a YubiKey available. In order to get the key ID from a YubiKey, you can trigger the YubiKey once after connecting it via USB, and copy the first 12 characters of the typed password into the user's *Key IDs* field.

Please refer to the **YubiKey OTP** documentation for how to use the **YubiCloud** or **host your own verification server**.

14.6.3 Limits and Lockout of Two-Factor Authentication

A second factor is meant to protect users if their password is somehow leaked or guessed. However, some factors could still be broken by brute force. For this reason, users will be locked out after too many failed 2nd factor login attempts.

For TOTP, 8 failed attempts will disable the user's TOTP factors. They are unlocked when logging in with a recovery key. If TOTP was the only available factor, admin intervention is required, and it is highly recommended to require the user to change their password immediately.

Since FIDO2/Webauthn and recovery keys are less susceptible to brute force attacks, the limit there is higher (100 tries), but all second factors are blocked for an hour when exceeded.

An admin can unlock a user's Two-Factor Authentication at any time via the user list in the UI or the command line:

```
pveum user tfa unlock joe@pve
```

14.6.4 User Configured TOTP Authentication

Users can choose to enable *TOTP* or *WebAuthn* as a second factor on login, via the *TFA* button in the user list (unless the realm enforces *YubiKey OTP*).

Users can always add and use one time *Recovery Keys*.

The screenshot shows the Proxmox VE Datacenter interface. On the left is a sidebar with a search bar and a list of navigation items: Summary, Notes, Cluster, Ceph, Options, Storage, Backup, Replication, Permissions (expanded), Users, API Tokens, Two Factor (selected), Groups, Pools, Roles, Realms, HA, ACME, Firewall, Metric Server, and Support. The main panel displays the 'Two Factor' configuration for a user. At the top, there are buttons for 'Add', 'Edit', and 'Remove'. Below these is a table with columns: User, Enabled, TFA Type, Created, and Description. The table contains one entry for 'testuser3@pve' with 'Enabled' set to 'Yes', 'TFA Type' set to 'recovery', and 'Created' set to '2021-11-15 12:20:38'. A 'Help' button is located in the top right corner of the main panel.

User	Enabled	TFA Type	Created	Description
testuser3@pve	Yes	recovery	2021-11-15 12:20:38	

After opening the *TFA* window, the user is presented with a dialog to set up *TOTP* authentication. The *Secret* field contains the key, which can be randomly generated via the *Randomize* button. An optional *Issuer Name*

can be added to provide information to the *TOTP* app about what the key belongs to. Most *TOTP* apps will show the issuer name together with the corresponding *OTP* values. The username is also included in the QR code for the *TOTP* app.

After generating a key, a QR code will be displayed, which can be used with most OTP apps such as FreeOTP. The user then needs to verify the current user password (unless logged in as *root*), as well as the ability to correctly use the *TOTP* key, by typing the current *OTP* value into the *Verification Code* field and pressing the *Apply* button.

14.6.5 TOTP

The screenshot shows a web interface for adding a TOTP login factor. The title is "Add a TOTP login factor". It contains several input fields: "User:" with a dropdown menu showing "testuser3@pve"; "Description:" with the text "Smartphone XY App"; "Secret:" with the text "V763FSVLBCCCZHSPCIZ4UMY7LHLGU4X" and a "Randomize" button; and "Issuer Name:" with the text "Proxmox VE - testnode". Below these fields is a large QR code. At the bottom of the dialog, there is a "Verify Code:" field with the text "133742" and an "Add" button. A "Help" button is also visible at the bottom left.

There is no server setup required. Simply install a TOTP app on your smartphone (for example, [FreeOTP](#)) and use the Proxmox Backup Server web-interface to add a TOTP factor.

14.6.6 WebAuthn

For WebAuthn to work, you need to have two things:

- A trusted HTTPS certificate (for example, by using [Let's Encrypt](#)). While it probably works with an untrusted certificate, some browsers may warn or refuse WebAuthn operations if it is not trusted.
- Setup the WebAuthn configuration (see **Datcenter** → **Options** → **WebAuthn Settings** in the Proxmox VE web interface). This can be auto-filled in most setups.

Once you have fulfilled both of these requirements, you can add a WebAuthn configuration in the **Two Factor** panel under **Datcenter** → **Permissions** → **Two Factor**.

14.6.7 Recovery Keys

Recovery key codes do not need any preparation; you can simply create a set of recovery keys in the **Two Factor** panel under **Datacenter** → **Permissions** → **Two Factor**.

Note

There can only be one set of single-use recovery keys per user at any time.

14.6.8 Server Side Webauthn Configuration

To allow users to use *WebAuthn* authentication, it is necessary to use a valid domain with a valid SSL certificate, otherwise some browsers may warn or refuse to authenticate altogether.

Note

Changing the *WebAuthn* configuration may render all existing *WebAuthn* registrations unusable!

This is done via `/etc/pve/datacenter.cfg`. For instance:

```
webauthn: rp=mypve.example.com,origin=https://mypve.example.com:8006,id= ↵  
mypve.example.com
```

14.6.9 Server Side U2F Configuration

Note

It is recommended to use *WebAuthn* instead.

To allow users to use *U2F* authentication, it may be necessary to use a valid domain with a valid SSL certificate, otherwise, some browsers may print a warning or reject *U2F* usage altogether. Initially, an *AppId*¹ needs to be configured.

Note

Changing the *AppId* will render all existing *U2F* registrations unusable!

This is done via `/etc/pve/datacenter.cfg`. For instance:

```
u2f: appid=https://mypve.example.com:8006
```

For a single node, the *AppId* can simply be the address of the web-interface, exactly as it is used in the browser, including the `https://` and the port, as shown above. Please note that some browsers may be more strict than others when matching *AppIds*.

When using multiple nodes, it is best to have a separate `https` server providing an `appid.json`² file, as it seems to be compatible with most browsers. If all nodes use subdomains of the same top level domain, it may be enough to use the TLD as *AppId*. It should however be noted that some browsers may not accept this.

Note

A bad *AppId* will usually produce an error, but we have encountered situations when this does not happen, particularly when using a top level domain *AppId* for a node that is accessed via a subdomain in Chromium. For this reason it is recommended to test the configuration with multiple browsers, as changing the *AppId* later will render existing *U2F* registrations unusable.

14.6.10 Activating U2F as a User

To enable *U2F* authentication, open the *TFA* window's *U2F* tab, type in the current password (unless logged in as root), and press the *Register* button. If the server is set up correctly and the browser accepts the server's provided *AppId*, a message will appear prompting the user to press the button on the *U2F* device (if it is a *YubiKey*, the button light should be toggling on and off steadily, roughly twice per second).

Firefox users may need to enable `security.webauth.u2f` via `about:config` before they can use a *U2F* token.

14.7 Permission Management

In order for a user to perform an action (such as listing, modifying or deleting parts of a VM's configuration), the user needs to have the appropriate permissions.

Proxmox VE uses a role and path based permission management system. An entry in the permissions table allows a user, group or token to take on a specific role when accessing an *object* or *path*. This means that such an access rule can be represented as a triple of *(path, user, role)*, *(path, group, role)* or *(path, token, role)*, with the role containing a set of allowed actions, and the path representing the target of these actions.

¹ AppId https://developers.yubico.com/U2F/App_ID.html

² Multi-facet apps: https://developers.yubico.com/U2F/App_ID.html

14.7.1 Roles

A role is simply a list of privileges. Proxmox VE comes with a number of predefined roles, which satisfy most requirements.

- `Administrator`: has full privileges
- `NoAccess`: has no privileges (used to forbid access)
- `PVEAdmin`: can do most tasks, but has no rights to modify system settings (`Sys.PowerMgmt`, `Sys.ModifyRealm.Allocate`) or permissions (`Permissions.Modify`)
- `PVEAuditor`: has read only access
- `PVEDatastoreAdmin`: create and allocate backup space and templates
- `PVEDatastoreUser`: allocate backup space and view storage
- `PVEMappingAdmin`: manage resource mappings
- `PVEMappingUser`: view and use resource mappings
- `PVEPoolAdmin`: allocate pools
- `PVEPoolUser`: view pools
- `PVESDNAdmin`: manage SDN configuration
- `PVESDNUser`: access to bridges/vnets
- `PVESysAdmin`: audit, system console and system logs
- `PVETemplateUser`: view and clone templates
- `PVEUserAdmin`: manage users
- `PVEVMAdmin`: fully administer VMs
- `PVEVMUser`: view, backup, configure CD-ROM, VM console, VM power management

You can see the whole set of predefined roles in the GUI.

You can add new roles via the GUI or the command line.

From the GUI, navigate to the *Permissions* → *Roles* tab from *Datacenter* and click on the *Create* button. There you can set a role name and select any desired privileges from the *Privileges* drop-down menu.

To add a role through the command line, you can use the *pveum* CLI tool, for example:

```
pveum role add VM_Power-only --privs "VM.PowerMgmt VM.Console"  
pveum role add Sys_Power-only --privs "Sys.PowerMgmt Sys.Console"
```

Note

Roles starting with `PVE` are always builtin, custom roles are not allowed use this reserved prefix.

14.7.2 Privileges

A privilege is the right to perform a specific action. To simplify management, lists of privileges are grouped into roles, which can then be used in the permission table. Note that privileges cannot be directly assigned to users and paths without being part of a role.

We currently support the following privileges:

Node / System related privileges

- `Group.Allocate`: create/modify/remove groups
- `Mapping.Audit`: view resource mappings
- `Mapping.Modify`: manage resource mappings
- `Mapping.Use`: use resource mappings
- `Permissions.Modify`: modify access permissions
- `Pool.Allocate`: create/modify/remove a pool
- `Pool.Audit`: view a pool
- `Realm.AllocateUser`: assign user to a realm
- `Realm.Allocate`: create/modify/remove authentication realms
- `SDN.Allocate`: manage SDN configuration
- `SDN.Audit`: view SDN configuration
- `Sys.Audit`: view node status/config, Corosync cluster config, and HA config
- `Sys.Console`: console access to node
- `Sys.Incoming`: allow incoming data streams from other clusters (experimental)
- `Sys.Modify`: create/modify/remove node network parameters
- `Sys.PowerMgmt`: node power management (start, stop, reset, shutdown, ...)
- `Sys.Syslog`: view syslog
- `User.Modify`: create/modify/remove user access and details.

Virtual machine related privileges

- `SDN.Use`: access SDN vnets and local network bridges
 - `VM.Allocate`: create/remove VM on a server
 - `VM.Audit`: view VM config
 - `VM.Backup`: backup/restore VMs
 - `VM.Clone`: clone/copy a VM
 - `VM.Config.CDROM`: eject/change CD-ROM
 - `VM.Config.CPU`: modify CPU settings
 - `VM.Config.Cloudinit`: modify Cloud-init parameters
 - `VM.Config.Disk`: add/modify/remove disks
 - `VM.Config.HWType`: modify emulated hardware types
-

- `VM.Config.Memory`: modify memory settings
- `VM.Config.Network`: add/modify/remove network devices
- `VM.Config.Options`: modify any other VM configuration
- `VM.Console`: console access to VM
- `VM.Migrate`: migrate VM to alternate server on cluster
- `VM.Monitor`: access to VM monitor (kvm)
- `VM.PowerMgmt`: power management (start, stop, reset, shutdown, ...)
- `VM.Snapshot.Rollback`: rollback VM to one of its snapshots
- `VM.Snapshot`: create/delete VM snapshots

Storage related privileges

- `Datastore.Allocate`: create/modify/remove a datastore and delete volumes
- `Datastore.AllocateSpace`: allocate space on a datastore
- `Datastore.AllocateTemplate`: allocate/upload templates and ISO images
- `Datastore.Audit`: view/browse a datastore

Warning

Both `Permissions.Modify` and `Sys.Modify` should be handled with care, as they allow modifying aspects of the system and its configuration that are dangerous or sensitive.

Warning

Carefully read the section about inheritance below to understand how assigned roles (and their privileges) are propagated along the ACL tree.

14.7.3 Objects and Paths

Access permissions are assigned to objects, such as virtual machines, storages or resource pools. We use file system like paths to address these objects. These paths form a natural tree, and permissions of higher levels (shorter paths) can optionally be propagated down within this hierarchy.

Paths can be templated. When an API call requires permissions on a templated path, the path may contain references to parameters of the API call. These references are specified in curly braces. Some parameters are implicitly taken from the API call's URI. For instance, the permission path `/nodes/{node}` when calling `/nodes/mynode/status` requires permissions on `/nodes/mynode`, while the path `{path}` in a PUT request to `/access/acl` refers to the method's `path` parameter.

Some examples are:

- `/nodes/{node}`: Access to Proxmox VE server machines
 - `/vms`: Covers all VMs
 - `/vms/{vmid}`: Access to specific VMs
-

- `/storage/{storeid}`: Access to a specific storage
- `/pool/{poolname}`: Access to resources contained in a specific [pool](#)
- `/access/groups`: Group administration
- `/access/realms/{realmid}`: Administrative access to realms

Inheritance

As mentioned earlier, object paths form a file system like tree, and permissions can be inherited by objects down that tree (the propagate flag is set by default). We use the following inheritance rules:

- Permissions for individual users always replace group permissions.
- Permissions for groups apply when the user is member of that group.
- Permissions on deeper levels replace those inherited from an upper level.
- `NoAccess` cancels all other roles on a given path.

Additionally, privilege separated tokens can never have permissions on any given path that their associated user does not have.

14.7.4 Pools

Pools can be used to group a set of virtual machines and datastores. You can then simply set permissions on pools (`/pool/{poolid}`), which are inherited by all pool members. This is a great way to simplify access control.

14.7.5 Which Permissions Do I Need?

The required API permissions are documented for each individual method, and can be found at <https://pve.proxmox.com/pve-docs/api-viewer/>.

The permissions are specified as a list, which can be interpreted as a tree of logic and access-check functions:

`["and", <subtests>...] and ["or", <subtests>...]`
 Each(`and`) or any(`or`) further element in the current list has to be true.

`["perm", <path>, [<privileges>...], <options>...]`
 The `path` is a templated parameter (see [Objects and Paths](#)). All (or, if the `any` option is used, any) of the listed privileges must be allowed on the specified path. If a `require-param` option is specified, then its specified parameter is required even if the API call's schema otherwise lists it as being optional.

`["userid-group", [<privileges>...], <options>...]`
 The caller must have any of the listed privileges on `/access/groups`. In addition, there are two possible checks, depending on whether the `groups_param` option is set:

- `groups_param` is set: The API call has a non-optional `groups` parameter and the caller must have any of the listed privileges on all of the listed groups.
- `groups_param` is not set: The user passed via the `userid` parameter must exist and be part of a group on which the caller has any of the listed privileges (via the `/access/groups/<group>` path).

["userid-param", "self"]

The value provided for the API call's `userid` parameter must refer to the user performing the action (usually in conjunction with `or`, to allow users to perform an action on themselves, even if they don't have elevated privileges).

["userid-param", "Realm.AllocateUser"]

The user needs `Realm.AllocateUser` access to `/access/realm/<realm>`, with `<realm>` referring to the realm of the user passed via the `userid` parameter. Note that the user does not need to exist in order to be associated with a realm, since user IDs are passed in the form of `<username>@<realm>`.

["perm-modify", <path>]

The `path` is a templated parameter (see [Objects and Paths](#)). The user needs either the `Permissions.Modify` privilege or, depending on the path, the following privileges as a possible substitute:

- `/storage/...`: requires `'Datastore.Allocate'`
- `/vms/...`: requires `'VM.Allocate'`
- `/pool/...`: requires `'Pool.Allocate'`

If the path is empty, `Permissions.Modify` on `/access` is required.

If the user does not have the `Permissions.Modify` privilege, they can only delegate subsets of their own privileges on the given path (e.g., a user with `PVEVMAdmin` could assign `PVEVMUser`, but not `PVEAdmin`).

14.8 Command Line Tool

Most users will simply use the GUI to manage users. But there is also a fully featured command line tool called `pveum` (short for “**P**roxmox **VE** **U**ser **M**anager”). Please note that all Proxmox VE command line tools are wrappers around the API, so you can also access those functions through the REST API.

Here are some simple usage examples. To show help, type:

```
pveum
```

or (to show detailed help about a specific command)

```
pveum help user add
```

Create a new user:

```
pveum user add testuser@pve -comment "Just a test"
```

Set or change the password (not all realms support this):


```
pveum passwd testuser@pve
```

Disable a user:

```
pveum user modify testuser@pve --enable 0
```

Create a new group:

```
pveum group add testgroup
```

Create a new role:

```
pveum role add PVE_Power-only --privs "VM.PowerMgmt VM.Console"
```

14.9 Real World Examples

14.9.1 Administrator Group

It is possible that an administrator would want to create a group of users with full administrator rights (without using the root account).

To do this, first define the group:

```
pveum group add admin --comment "System Administrators"
```

Then assign the role:

```
pveum acl modify / --group admin --role Administrator
```

Finally, you can add users to the new *admin* group:

```
pveum user modify testuser@pve --group admin
```

14.9.2 Auditors

You can give read only access to users by assigning the `PVEAuditor` role to users or groups.

Example 1: Allow user `joe@pve` to see everything

```
pveum acl modify / --user joe@pve --role PVEAuditor
```

Example 2: Allow user `joe@pve` to see all virtual machines

```
pveum acl modify /vms --user joe@pve --role PVEAuditor
```

14.9.3 Delegate User Management

If you want to delegate user management to user `joe@pve`, you can do that with:

```
pveum acl modify /access -user joe@pve -role PVEUserAdmin
```

User `joe@pve` can now add and remove users, and change other user attributes, such as passwords. This is a very powerful role, and you most likely want to limit it to selected realms and groups. The following example allows `joe@pve` to modify users within the realm `pve`, if they are members of group `customers`:

```
pveum acl modify /access/realm/pve -user joe@pve -role PVEUserAdmin
pveum acl modify /access/groups/customers -user joe@pve -role PVEUserAdmin
```

Note

The user is able to add other users, but only if they are members of the group `customers` and within the realm `pve`.

14.9.4 Limited API Token for Monitoring

Permissions on API tokens are always a subset of those of their corresponding user, meaning that an API token can't be used to carry out a task that the backing user has no permission to do. This section will demonstrate how you can use an API token with separate privileges, to limit the token owner's permissions further.

Give the user `joe@pve` the role `PVEVMAdmin` on all VMs:

```
pveum acl modify /vms -user joe@pve -role PVEVMAdmin
```

Add a new API token with separate privileges, which is only allowed to view VM information (for example, for monitoring purposes):

```
pveum user token add joe@pve monitoring -privsep 1
pveum acl modify /vms -token 'joe@pve!monitoring' -role PVEAuditor
```

Verify the permissions of the user and token:

```
pveum user permissions joe@pve
pveum user token permissions joe@pve monitoring
```

14.9.5 Resource Pools

An enterprise is usually structured into several smaller departments, and it is common that you want to assign resources and delegate management tasks to each of these. Let's assume that you want to set up a pool for a software development department. First, create a group:

```
pveum group add developers -comment "Our software developers"
```

Now we create a new user which is a member of that group:

```
pveum user add developer1@pve -group developers -password
```

Note

The "-password" parameter will prompt you for a password

Then we create a resource pool for our development department to use:

```
pveum pool add dev-pool --comment "IT development pool"
```

Finally, we can assign permissions to that pool:

```
pveum acl modify /pool/dev-pool/ -group developers -role PVEAdmin
```

Our software developers can now administer the resources assigned to that pool.

Chapter 15

High Availability

Our modern society depends heavily on information provided by computers over the network. Mobile devices amplified that dependency, because people can access the network any time from anywhere. If you provide such services, it is very important that they are available most of the time.

We can mathematically define the availability as the ratio of (A), the total time a service is capable of being used during a given interval to (B), the length of the interval. It is normally expressed as a percentage of uptime in a given year.

Table 15.1: Availability - Downtime per Year

Availability %	Downtime per year
99	3.65 days
99.9	8.76 hours
99.99	52.56 minutes
99.999	5.26 minutes
99.9999	31.5 seconds
99.99999	3.15 seconds

There are several ways to increase availability. The most elegant solution is to rewrite your software, so that you can run it on several hosts at the same time. The software itself needs to have a way to detect errors and do failover. If you only want to serve read-only web pages, then this is relatively simple. However, this is generally complex and sometimes impossible, because you cannot modify the software yourself. The following solutions works without modifying the software:

- Use reliable “server” components

Note

Computer components with the same functionality can have varying reliability numbers, depending on the component quality. Most vendors sell components with higher reliability as “server” components - usually at higher price.

- Eliminate single point of failure (redundant components)
-

- use an uninterruptible power supply (UPS)
- use redundant power supplies on the main boards
- use ECC-RAM
- use redundant network hardware
- use RAID for local storage
- use distributed, redundant storage for VM data
- Reduce downtime
 - rapidly accessible administrators (24/7)
 - availability of spare parts (other nodes in a Proxmox VE cluster)
 - automatic error detection (provided by `ha-manager`)
 - automatic failover (provided by `ha-manager`)

Virtualization environments like Proxmox VE make it much easier to reach high availability because they remove the “hardware” dependency. They also support the setup and use of redundant storage and network devices, so if one host fails, you can simply start those services on another host within your cluster.

Better still, Proxmox VE provides a software stack called `ha-manager`, which can do that automatically for you. It is able to automatically detect errors and do automatic failover.

Proxmox VE `ha-manager` works like an “automated” administrator. First, you configure what resources (VMs, containers, ...) it should manage. Then, `ha-manager` observes the correct functionality, and handles service failover to another node in case of errors. `ha-manager` can also handle normal user requests which may start, stop, relocate and migrate a service.

But high availability comes at a price. High quality components are more expensive, and making them redundant doubles the costs at least. Additional spare parts increase costs further. So you should carefully calculate the benefits, and compare with those additional costs.

Tip

Increasing availability from 99% to 99.9% is relatively simple. But increasing availability from 99.9999% to 99.99999% is very hard and costly. `ha-manager` has typical error detection and failover times of about 2 minutes, so you can get no more than 99.999% availability.

15.1 Requirements

You must meet the following requirements before you start with HA:

- at least three cluster nodes (to get reliable quorum)
 - shared storage for VMs and containers
 - hardware redundancy (everywhere)
 - use reliable “server” components
 - hardware watchdog - if not available we fall back to the linux kernel software watchdog (`softdog`)
 - optional hardware fencing devices
-

15.2 Resources

We call the primary management unit handled by `ha-manager` a resource. A resource (also called “service”) is uniquely identified by a service ID (SID), which consists of the resource type and a type specific ID, for example `vm:100`. That example would be a resource of type `vm` (virtual machine) with the ID 100.

For now we have two important resources types - virtual machines and containers. One basic idea here is that we can bundle related software into such a VM or container, so there is no need to compose one big service from other services, as was done with `rgmanager`. In general, a HA managed resource should not depend on other resources.

15.3 Management Tasks

This section provides a short overview of common management tasks. The first step is to enable HA for a resource. This is done by adding the resource to the HA resource configuration. You can do this using the GUI, or simply use the command line tool, for example:

```
# ha-manager add vm:100
```

The HA stack now tries to start the resources and keep them running. Please note that you can configure the “requested” resources state. For example you may want the HA stack to stop the resource:

```
# ha-manager set vm:100 --state stopped
```

and start it again later:

```
# ha-manager set vm:100 --state started
```

You can also use the normal VM and container management commands. They automatically forward the commands to the HA stack, so

```
# qm start 100
```

simply sets the requested state to `started`. The same applies to `qm stop`, which sets the requested state to `stopped`.

Note

The HA stack works fully asynchronous and needs to communicate with other cluster members. Therefore, it takes some seconds until you see the result of such actions.

To view the current HA resource configuration use:

```
# ha-manager config
vm:100
 state stopped
```

And you can view the actual HA manager and resource state with:

```
# ha-manager status
quorum OK
master node1 (active, Wed Nov 23 11:07:23 2016)
lrm elsa (active, Wed Nov 23 11:07:19 2016)
service vm:100 (node1, started)
```

You can also initiate resource migration to other nodes:

```
# ha-manager migrate vm:100 node2
```

This uses online migration and tries to keep the VM running. Online migration needs to transfer all used memory over the network, so it is sometimes faster to stop the VM, then restart it on the new node. This can be done using the `relocate` command:

```
# ha-manager relocate vm:100 node2
```

Finally, you can remove the resource from the HA configuration using the following command:

```
# ha-manager remove vm:100
```

Note

This does not start or stop the resource.

But all HA related tasks can be done in the GUI, so there is no need to use the command line at all.

15.4 How It Works

This section provides a detailed description of the Proxmox VE HA manager internals. It describes all involved daemons and how they work together. To provide HA, two daemons run on each node:

pve-ha-lrm

The local resource manager (LRM), which controls the services running on the local node. It reads the requested states for its services from the current manager status file and executes the respective commands.

pve-ha-crm

The cluster resource manager (CRM), which makes the cluster-wide decisions. It sends commands to the LRM, processes the results, and moves resources to other nodes if something fails. The CRM also handles node fencing.

Note

Locks are provided by our distributed configuration file system (pmxcfs). They are used to guarantee that each LRM is active once and working. As an LRM only executes actions when it holds its lock, we can mark a failed node as fenced if we can acquire its lock. This then lets us recover any failed HA services securely without any interference from the now unknown failed node. This all gets supervised by the CRM which currently holds the manager master lock.

15.4.1 Service States

The CRM uses a service state enumeration to record the current service state. This state is displayed on the GUI and can be queried using the `ha-manager` command line tool:

```
# ha-manager status
quorum OK
master elsa (active, Mon Nov 21 07:23:29 2016)
lrm elsa (active, Mon Nov 21 07:23:22 2016)
service ct:100 (elsa, stopped)
service ct:102 (elsa, started)
service vm:501 (elsa, started)
```

Here is the list of possible states:

stopped

Service is stopped (confirmed by LRM). If the LRM detects a stopped service is still running, it will stop it again.

request_stop

Service should be stopped. The CRM waits for confirmation from the LRM.

stopping

Pending stop request. But the CRM did not get the request so far.

started

Service is active an LRM should start it ASAP if not already running. If the Service fails and is detected to be not running the LRM restarts it (see [Start Failure Policy](#)).

starting

Pending start request. But the CRM has not got any confirmation from the LRM that the service is running.

fence

Wait for node fencing as the service node is not inside the quorate cluster partition (see [Fencing](#)). As soon as node gets fenced successfully the service will be placed into the recovery state.

recovery

Wait for recovery of the service. The HA manager tries to find a new node where the service can run on. This search depends not only on the list of online and quorate nodes, but also if the service is a group member and how such a group is limited. As soon as a new available node is found, the service will be moved there and initially placed into stopped state. If it's configured to run the new node will do so.

freeze

Do not touch the service state. We use this state while we reboot a node, or when we restart the LRM daemon (see [Package Updates](#)).

ignored

Act as if the service were not managed by HA at all. Useful, when full control over the service is desired temporarily, without removing it from the HA configuration.

migrate

Migrate service (live) to other node.

error

Service is disabled because of LRM errors. Needs manual intervention (see [Error Recovery](#)).

queued

Service is newly added, and the CRM has not seen it so far.

disabled

Service is stopped and marked as `disabled`

15.4.2 Local Resource Manager

The local resource manager (`pve-ha-lrm`) is started as a daemon on boot and waits until the HA cluster is quorate and thus cluster-wide locks are working.

It can be in three states:

wait for agent lock

The LRM waits for our exclusive lock. This is also used as idle state if no service is configured.

active

The LRM holds its exclusive lock and has services configured.

lost agent lock

The LRM lost its lock, this means a failure happened and quorum was lost.

After the LRM gets in the active state it reads the manager status file in `/etc/pve/ha/manager_status` and determines the commands it has to execute for the services it owns. For each command a worker gets started, these workers are running in parallel and are limited to at most 4 by default. This default setting may be changed through the datacenter configuration key `max_worker`. When finished the worker process gets collected and its result saved for the CRM.

Note

The default value of at most 4 concurrent workers may be unsuited for a specific setup. For example, 4 live migrations may occur at the same time, which can lead to network congestions with slower networks and/or big (memory wise) services. Also, ensure that in the worst case, congestion is at a minimum, even if this means lowering the `max_worker` value. On the contrary, if you have a particularly powerful, high-end setup you may also want to increase it.

Each command requested by the CRM is uniquely identifiable by a UID. When the worker finishes, its result will be processed and written in the LRM status file `/etc/pve/nodes/<nodename>/lrm_status`. There the CRM may collect it and let its state machine - respective to the commands output - act on it.

The actions on each service between CRM and LRM are normally always synced. This means that the CRM requests a state uniquely marked by a UID, the LRM then executes this action **one time** and writes back the result, which is also identifiable by the same UID. This is needed so that the LRM does not execute an outdated command. The only exceptions to this behaviour are the `stop` and `error` commands; these two do not depend on the result produced and are executed always in the case of the stopped state and once in the case of the error state.

Note

The HA Stack logs every action it makes. This helps to understand what and also why something happens in the cluster. Here its important to see what both daemons, the LRM and the CRM, did. You may use `journalctl -u pve-ha-lrm` on the node(s) where the service is and the same command for the `pve-ha-crm` on the node which is the current master.

15.4.3 Cluster Resource Manager

The cluster resource manager (`pve-ha-crm`) starts on each node and waits there for the manager lock, which can only be held by one node at a time. The node which successfully acquires the manager lock gets promoted to the CRM master.

It can be in three states:

wait for agent lock

The CRM waits for our exclusive lock. This is also used as idle state if no service is configured

active

The CRM holds its exclusive lock and has services configured

lost agent lock

The CRM lost its lock, this means a failure happened and quorum was lost.

Its main task is to manage the services which are configured to be highly available and try to always enforce the requested state. For example, a service with the requested state *started* will be started if its not already running. If it crashes it will be automatically started again. Thus the CRM dictates the actions the LRM needs to execute.

When a node leaves the cluster quorum, its state changes to unknown. If the current CRM can then secure the failed node's lock, the services will be *stolen* and restarted on another node.

When a cluster member determines that it is no longer in the cluster quorum, the LRM waits for a new quorum to form. As long as there is no quorum the node cannot reset the watchdog. This will trigger a reboot after the watchdog times out (this happens after 60 seconds).

15.5 HA Simulator

The screenshot shows the Proxmox VE HA Simulator interface. The left sidebar contains a menu with items: Search, Summary, Options, Storage, Backup, Replication, Permissions, Users, Groups, Pools, Roles, Authentication, HA (selected), Groups, Fencing, Firewall, and Support. The main panel is divided into two sections: 'Status' and 'Resources'.

Status

Type	Status
quorum	OK
master	demohost2 (active, Fri Jun 30 09:41:54 2017)
lrm	demohost1 (active, Fri Jun 30 09:41:47 2017)
lrm	demohost2 (idle, Fri Jun 30 09:41:53 2017)

Resources

Buttons: Add, Edit, Remove

ID	State	Node	Max. Restart	Max. Relo...	Group	Description
vm:501	stopped	demohost1	1	1	prefer_node1	
ct:510	queued	demohost1	1	1	mygroup1	

By using the HA simulator you can test and learn all functionalities of the Proxmox VE HA solutions.

By default, the simulator allows you to watch and test the behaviour of a real-world 3 node cluster with 6 VMs. You can also add or remove additional VMs or Container.

You do not have to setup or configure a real cluster, the HA simulator runs out of the box.

Install with apt:

```
apt install pve-ha-simulator
```

You can even install the package on any Debian-based system without any other Proxmox VE packages. For that you will need to download the package and copy it to the system you want to run it on for installation. When you install the package with apt from the local file system it will also resolve the required dependencies for you.

To start the simulator on a remote machine you must have an X11 redirection to your current system.

If you are on a Linux machine you can use:

```
ssh root@<IPofPVE> -Y
```

On Windows it works with **mobaxterm**.

After connecting to an existing Proxmox VE with the simulator installed or installing it on your local Debian-based system manually, you can try it out as follows.

First you need to create a working directory where the simulator saves its current state and writes its default config:

```
mkdir working
```

Then, simply pass the created directory as a parameter to *pve-ha-simulator*:

```
pve-ha-simulator working/
```


You can then start, stop, migrate the simulated HA services, or even check out what happens on a node failure.

15.6 Configuration

The HA stack is well integrated into the Proxmox VE API. So, for example, HA can be configured via the `ha-manager` command line interface, or the Proxmox VE web interface - both interfaces provide an easy way to manage HA. Automation tools can use the API directly.

All HA configuration files are within `/etc/pve/ha/`, so they get automatically distributed to the cluster nodes, and all nodes share the same HA configuration.

15.6.1 Resources

The screenshot shows the Proxmox VE web interface. On the left, the 'HA' menu item is selected. The main content area is divided into two sections: 'Status' and 'Resources'.

Status Section:

Type	Status
quorum	OK
master	demohost2 (active, Fri Jun 30 09:41:54 2017)
lrm	demohost1 (active, Fri Jun 30 09:41:47 2017)
lrm	demohost2 (idle, Fri Jun 30 09:41:53 2017)

Resources Section:

Buttons: Add, Edit, Remove

ID	State	Node	Max. Restart	Max. Relo...	Group	Description
vm:501	stopped	demohost1	1	1	prefer_node1	
ct:510	queued	demohost1	1	1	mygroup1	

The resource configuration file `/etc/pve/ha/resources.cfg` stores the list of resources managed by `ha-manager`. A resource configuration inside that list looks like this:

```
<type>: <name>
 <property> <value>
 ...
```

It starts with a resource type followed by a resource specific name, separated with colon. Together this forms the HA resource ID, which is used by all `ha-manager` commands to uniquely identify a resource (example: `vm:100` or `ct:101`). The next lines contain additional properties:

comment: <string>

Description.

group: <string>

The HA group identifier.

max_relocate: <integer> (0 - N) (default = 1)

Maximal number of service relocate tries when a service failes to start.

max_restart: <integer> (0 - N) (default = 1)

Maximal number of tries to restart the service on a node after its start failed.

state: <disabled | enabled | ignored | started | stopped> (default = started)

Requested resource state. The CRM reads this state and acts accordingly. Please note that `enabled` is just an alias for `started`.

started

The CRM tries to start the resource. Service state is set to `started` after successful start. On node failures, or when start fails, it tries to recover the resource. If everything fails, service state it set to `error`.

stopped

The CRM tries to keep the resource in `stopped` state, but it still tries to relocate the resources on node failures.

disabled

The CRM tries to put the resource in `stopped` state, but does not try to relocate the resources on node failures. The main purpose of this state is error recovery, because it is the only way to move a resource out of the `error` state.

ignored

The resource gets removed from the manager status and so the CRM and the LRM do not touch the resource anymore. All {pve} API calls affecting this resource will be executed, directly bypassing the HA stack. CRM commands will be thrown away while there source is in this state. The resource will not get relocated on node failures.

Here is a real world example with one VM and one container. As you see, the syntax of those files is really simple, so it is even possible to read or edit those files using your favorite editor:

Configuration Example (/etc/pve/ha/resources.cfg)

```
vm: 501
 state started
 max_relocate 2

ct: 102
 # Note: use default settings for everything
```

Add: Resource: Container/Virtual Machine

CT/VM ID:510

Group:prefer_node1

Max. Restart:1

Request State:started

Max. Relocate:1

Comment:

Help

Add

The above config was generated using the `ha-manager` command line tool:

```
# ha-manager add vm:501 --state started --max_relocate 2
# ha-manager add ct:102
```

15.6.2 Groups

Datacenter

Help

Search

Summary

Options

Storage

Backup

Replication

Permissions

Users

Groups

Pools

Roles

Authentication

HA

Groups

Fencing

Firewall

Support

Create

Edit

Remove

Group ↑	restricted	nofailback	Nodes	Comment
mygroup1	No	No	node3:1,node4,node2:1,node1:2	complex group
mygroup2	Yes	No	node1,node2	simple restricted group
prefer_node1	No	No	node1	prefer node1

The HA group configuration file `/etc/pve/ha/groups.cfg` is used to define groups of cluster nodes. A resource can be restricted to run only on the members of such group. A group configuration look like this:

```
group: <group>
 nodes <node_list>
 <property> <value>
 ...
```

comment: <string>
Description.

nodes: <node>[:<pri>]{,<node>[:<pri>]}*
List of cluster node members, where a priority can be given to each node. A resource bound to a

group will run on the available nodes with the highest priority. If there are more nodes in the highest priority class, the services will get distributed to those nodes. The priorities have a relative meaning only.

nofailback: <boolean> (*default* = 0)

The CRM tries to run services on the node with the highest priority. If a node with higher priority comes online, the CRM migrates the service to that node. Enabling nofailback prevents that behavior.

restricted: <boolean> (*default* = 0)

Resources bound to restricted groups may only run on nodes defined by the group. The resource will be placed in the stopped state if no group node member is online. Resources on unrestricted groups may run on any cluster node if all group members are offline, but they will migrate back as soon as a group member comes online. One can implement a *preferred node* behavior using an unrestricted group with only one member.

Node	Memory usage %	CPU usage	Priority
demohost1	65.6 %	5.7% of 2CPUs	
demohost2	70.6 %	1.2% of 2CPUs	

A common requirement is that a resource should run on a specific node. Usually the resource is able to run on other nodes, so you can define an unrestricted group with a single member:

```
# ha-manager groupadd prefer_node1 --nodes node1
```

For bigger clusters, it makes sense to define a more detailed failover behavior. For example, you may want to run a set of services on `node1` if possible. If `node1` is not available, you want to run them equally split on `node2` and `node3`. If those nodes also fail, the services should run on `node4`. To achieve this you could set the node list to:

```
# ha-manager groupadd mygroup1 -nodes "node1:2,node2:1,node3:1,node4"
```

Another use case is if a resource uses other resources only available on specific nodes, lets say `node1` and `node2`. We need to make sure that HA manager does not use other nodes, so we need to create a restricted group with said nodes:

```
# ha-manager groupadd mygroup2 -nodes "node1,node2" -restricted
```

The above commands created the following group configuration file:

Configuration Example (/etc/pve/ha/groups.cfg)

```
group: prefer_node1
 nodes node1

group: mygroup1
 nodes node2:1,node4,node1:2,node3:1

group: mygroup2
 nodes node2,node1
 restricted 1
```

The `nofailback` options is mostly useful to avoid unwanted resource movements during administration tasks. For example, if you need to migrate a service to a node which doesn't have the highest priority in the group, you need to tell the HA manager not to instantly move this service back by setting the `nofailback` option.

Another scenario is when a service was fenced and it got recovered to another node. The admin tries to repair the fenced node and brings it up online again to investigate the cause of failure and check if it runs stably again. Setting the `nofailback` flag prevents the recovered services from moving straight back to the fenced node.

15.7 Fencing

On node failures, fencing ensures that the erroneous node is guaranteed to be offline. This is required to make sure that no resource runs twice when it gets recovered on another node. This is a really important task, because without this, it would not be possible to recover a resource on another node.

If a node did not get fenced, it would be in an unknown state where it may have still access to shared resources. This is really dangerous! Imagine that every network but the storage one broke. Now, while not reachable from the public network, the VM still runs and writes to the shared storage.

If we then simply start up this VM on another node, we would get a dangerous race condition, because we write from both nodes. Such conditions can destroy all VM data and the whole VM could be rendered unusable. The recovery could also fail if the storage protects against multiple mounts.

15.7.1 How Proxmox VE Fences

There are different methods to fence a node, for example, fence devices which cut off the power from the node or disable their communication completely. Those are often quite expensive and bring additional critical components into a system, because if they fail you cannot recover any service.

We thus wanted to integrate a simpler fencing method, which does not require additional external hardware. This can be done using watchdog timers.

POSSIBLE FENCING METHODS

- external power switches
 - isolate nodes by disabling complete network traffic on the switch
 - self fencing using watchdog timers
-

Watchdog timers have been widely used in critical and dependable systems since the beginning of micro-controllers. They are often simple, independent integrated circuits which are used to detect and recover from computer malfunctions.

During normal operation, `ha-manager` regularly resets the watchdog timer to prevent it from elapsing. If, due to a hardware fault or program error, the computer fails to reset the watchdog, the timer will elapse and trigger a reset of the whole server (reboot).

Recent server motherboards often include such hardware watchdogs, but these need to be configured. If no watchdog is available or configured, we fall back to the Linux Kernel *softdog*. While still reliable, it is not independent of the servers hardware, and thus has a lower reliability than a hardware watchdog.

15.7.2 Configure Hardware Watchdog

By default, all hardware watchdog modules are blocked for security reasons. They are like a loaded gun if not correctly initialized. To enable a hardware watchdog, you need to specify the module to load in */etc/default/pve-ha-manager*, for example:

```
# select watchdog module (default is softdog)
WATCHDOG_MODULE=iTCO_wdt
```

This configuration is read by the *watchdog-mux* service, which loads the specified module at startup.

15.7.3 Recover Fenced Services

After a node failed and its fencing was successful, the CRM tries to move services from the failed node to nodes which are still online.

The selection of nodes, on which those services gets recovered, is influenced by the resource `group` settings, the list of currently active nodes, and their respective active service count.

The CRM first builds a set out of the intersection between user selected nodes (from `group` setting) and available nodes. It then choose the subset of nodes with the highest priority, and finally select the node with the lowest active service count. This minimizes the possibility of an overloaded node.

Caution

On node failure, the CRM distributes services to the remaining nodes. This increases the service count on those nodes, and can lead to high load, especially on small clusters. Please design your cluster so that it can handle such worst case scenarios.

15.8 Start Failure Policy

The start failure policy comes into effect if a service failed to start on a node one or more times. It can be used to configure how often a restart should be triggered on the same node and how often a service should be relocated, so that it has an attempt to be started on another node. The aim of this policy is to circumvent temporary unavailability of shared resources on a specific node. For example, if a shared storage isn't available on a quorate node anymore, for instance due to network problems, but is still available on other nodes, the relocate policy allows the service to start nonetheless.

There are two service start recover policy settings which can be configured specific for each resource.

max_restart

Maximum number of attempts to restart a failed service on the actual node. The default is set to one.

max_relocate

Maximum number of attempts to relocate the service to a different node. A relocate only happens after the max_restart value is exceeded on the actual node. The default is set to one.

Note

The relocate count state will only reset to zero when the service had at least one successful start. That means if a service is re-started without fixing the error only the restart policy gets repeated.

15.9 Error Recovery

If, after all attempts, the service state could not be recovered, it gets placed in an error state. In this state, the service won't get touched by the HA stack anymore. The only way out is disabling a service:

```
# ha-manager set vm:100 --state disabled
```

This can also be done in the web interface.

To recover from the error state you should do the following:

- bring the resource back into a safe and consistent state (e.g.: kill its process if the service could not be stopped)
- disable the resource to remove the error flag
- fix the error which led to this failures
- **after** you fixed all errors you may request that the service starts again

15.10 Package Updates

When updating the ha-manager, you should do one node after the other, never all at once for various reasons. First, while we test our software thoroughly, a bug affecting your specific setup cannot totally be ruled out. Updating one node after the other and checking the functionality of each node after finishing the update helps to recover from eventual problems, while updating all at once could result in a broken cluster and is generally not good practice.

Also, the Proxmox VE HA stack uses a request acknowledge protocol to perform actions between the cluster and the local resource manager. For restarting, the LRM makes a request to the CRM to freeze all its services. This prevents them from getting touched by the Cluster during the short time the LRM is restarting. After that, the LRM may safely close the watchdog during a restart. Such a restart happens normally during a package update and, as already stated, an active master CRM is needed to acknowledge the requests from the LRM. If this is not the case the update process can take too long which, in the worst case, may result in a reset triggered by the watchdog.

15.11 Node Maintenance

Sometimes it is necessary to perform maintenance on a node, such as replacing hardware or simply installing a new kernel image. This also applies while the HA stack is in use.

The HA stack can support you mainly in two types of maintenance:

- for general shutdowns or reboots, the behavior can be configured, see [Shutdown Policy](#).
- for maintenance that does not require a shutdown or reboot, or that should not be switched off automatically after only one reboot, you can enable the manual maintenance mode.

15.11.1 Maintenance Mode

Enabling the manual maintenance mode will mark the node as unavailable for operation, this in turn will migrate away all services to other nodes, which are selected through the configured cluster resource scheduler (CRS) mode. During migration the original node will be recorded, so that the service can be moved back to that node as soon as the maintenance mode is disabled, and it becomes online again.

Currently you can enable or disable the maintenance mode using the `ha-manager` CLI tool.

Enabling maintenance mode for a node

```
# ha-manager crm-command node-maintenance enable NODENAME
```

This will queue a CRM command, when the manager processes this command it will record the request for maintenance-mode in the manager status. This allows you to submit the command on any node, not just on the one you want to place in, or out of the maintenance mode.

Once the LRM on the respective node picks the command up it will mark itself as unavailable, but still process all migration commands. This means that the LRM self-fencing watchdog will stay active until all active services got moved, and all running workers finished.

Note that the LRM status will read `maintenance mode` as soon as the LRM picked the requested state up, not only when all services got moved away, this user experience is planned to be improved in the future. For now, you can check for any active HA service left on the node, or watching out for a log line like: `pve-ha-lrm[PID]: watchdog closed (disabled)` to know when the node finished its transition into the maintenance mode.

Note

The manual maintenance mode is not automatically deleted on node reboot, but only if it is either manually deactivated using the `ha-manager` CLI or if the `manager-status` is manually cleared.

Disabling maintenance mode for a node

```
# ha-manager crm-command node-maintenance disable NODENAME
```

The process of disabling the manual maintenance mode is similar to enabling it. Using the `ha-manager` CLI command shown above will queue a CRM command that, once processed, marks the respective LRM node as available again.

If you deactivate the maintenance mode, all services that were on the node when the maintenance mode was activated will be moved back.

15.11.2 Shutdown Policy

Below you will find a description of the different HA policies for a node shutdown. Currently *Conditional* is the default due to backward compatibility. Some users may find that *Migrate* behaves more as expected.

Migrate

Once the Local Resource manager (LRM) gets a shutdown request and this policy is enabled, it will mark itself as unavailable for the current HA manager. This triggers a migration of all HA Services currently located on this node. The LRM will try to delay the shutdown process, until all running services get moved away. But, this expects that the running services **can** be migrated to another node. In other words, the service must not be locally bound, for example by using hardware passthrough. As non-group member nodes are considered as runnable target if no group member is available, this policy can still be used when making use of HA groups with only some nodes selected. But, marking a group as *restricted* tells the HA manager that the service cannot run outside of the chosen set of nodes. If all of those nodes are unavailable, the shutdown will hang until you manually intervene. Once the shut down node comes back online again, the previously displaced services will be moved back, if they were not already manually migrated in-between.

Note

The watchdog is still active during the migration process on shutdown. If the node loses quorum it will be fenced and the services will be recovered.

If you start a (previously stopped) service on a node which is currently being maintained, the node needs to be fenced to ensure that the service can be moved and started on another available node.

Failover

This mode ensures that all services get stopped, but that they will also be recovered, if the current node is not online soon. It can be useful when doing maintenance on a cluster scale, where live-migrating VMs may not be possible if too many nodes are powered off at a time, but you still want to ensure HA services get recovered and started again as soon as possible.

Freeze

This mode ensures that all services get stopped and frozen, so that they won't get recovered until the current node is online again.

Conditional

The *Conditional* shutdown policy automatically detects if a shutdown or a reboot is requested, and changes behaviour accordingly.

Shutdown

A shutdown (*poweroff*) is usually done if it is planned for the node to stay down for some time. The LRM stops all managed services in this case. This means that other nodes will take over those services afterwards.

Note

Recent hardware has large amounts of memory (RAM). So we stop all resources, then restart them to avoid online migration of all that RAM. If you want to use online migration, you need to invoke that manually before you shutdown the node.

Reboot

Node reboots are initiated with the `reboot` command. This is usually done after installing a new kernel. Please note that this is different from “shutdown”, because the node immediately starts again.

The LRM tells the CRM that it wants to restart, and waits until the CRM puts all resources into the `freeze` state (same mechanism is used for [Package Updates](#)). This prevents those resources from being moved to other nodes. Instead, the CRM starts the resources after the reboot on the same node.

Manual Resource Movement

Last but not least, you can also manually move resources to other nodes, before you shutdown or restart a node. The advantage is that you have full control, and you can decide if you want to use online migration or not.

Note

Please do not *kill* services like `pve-ha-crm`, `pve-ha-lrm` or `watchdog-mux`. They manage and use the watchdog, so this can result in an immediate node reboot or even reset.

15.12 Cluster Resource Scheduling

The cluster resource scheduler (CRS) mode controls how HA selects nodes for the recovery of a service as well as for migrations that are triggered by a shutdown policy. The default mode is `basic`, you can change it in the Web UI (Datacenter → Options), or directly in `datacenter.cfg`:

```
crs: ha=static
```


The change will be in effect starting with the next manager round (after a few seconds).

For each service that needs to be recovered or migrated, the scheduler iteratively chooses the best node among the nodes with the highest priority in the service's group.

Note

There are plans to add modes for (static and dynamic) load-balancing in the future.

15.12.1 Basic Scheduler

The number of active HA services on each node is used to choose a recovery node. Non-HA-managed services are currently not counted.

15.12.2 Static-Load Scheduler

Important

The static mode is still a technology preview.

Static usage information from HA services on each node is used to choose a recovery node. Usage of non-HA-managed services is currently not considered.

For this selection, each node in turn is considered as if the service was already running on it, using CPU and memory usage from the associated guest configuration. Then for each such alternative, CPU and memory usage of all nodes are considered, with memory being weighted much more, because it's a truly limited resource. For both, CPU and memory, highest usage among nodes (weighted more, as ideally no node should be overcommitted) and average usage of all nodes (to still be able to distinguish in case there already is a more highly committed node) are considered.

Important

The more services the more possible combinations there are, so it's currently not recommended to use it if you have thousands of HA managed services.

15.12.3 CRS Scheduling Points

The CRS algorithm is not applied for every service in every round, since this would mean a large number of constant migrations. Depending on the workload, this could put more strain on the cluster than could be avoided by constant balancing. That's why the Proxmox VE HA manager favors keeping services on their current node.

The CRS is currently used at the following scheduling points:

- Service recovery (always active). When a node with active HA services fails, all its services need to be recovered to other nodes. The CRS algorithm will be used here to balance that recovery over the remaining nodes.
 - HA group config changes (always active). If a node is removed from a group, or its priority is reduced, the HA stack will use the CRS algorithm to find a new target node for the HA services in that group, matching the adapted priority constraints.
-

- HA service stopped → start transition (opt-in). Requesting that a stopped service should be started is an good opportunity to check for the best suited node as per the CRS algorithm, as moving stopped services is cheaper to do than moving them started, especially if their disk volumes reside on shared storage. You can enable this by setting the **ha-rebalance-on-start** CRS option in the datacenter config. You can change that option also in the Web UI, under Datacenter → Options → Cluster Resource Scheduling.

Chapter 16

Backup and Restore

Backups are a requirement for any sensible IT deployment, and Proxmox VE provides a fully integrated solution, using the capabilities of each storage and each guest system type. This allows the system administrator to fine tune via the `mode` option between consistency of the backups and downtime of the guest system.

Proxmox VE backups are always full backups - containing the VM/CT configuration and all data. Backups can be started via the GUI or via the `vzdump` command line tool.

Backup Storage

Before a backup can run, a backup storage must be defined. Refer to the [storage documentation](#) on how to add a storage. It can either be a Proxmox Backup Server storage, where backups are stored as deduplicated chunks and metadata, or a file-level storage, where backups are stored as regular files. Using Proxmox Backup Server on a dedicated host is recommended, because of its advanced features. Using an NFS server is a good alternative. In both cases, you might want to save those backups later to a tape drive, for off-site archiving.

Scheduled Backup

Backup jobs can be scheduled so that they are executed automatically on specific days and times, for selectable nodes and guest systems. See the [Backup Jobs](#) section for more.

16.1 Backup Modes

There are several ways to provide consistency (option `mode`), depending on the guest type.

BACKUP MODES FOR VMs:

stop mode

This mode provides the highest consistency of the backup, at the cost of a short downtime in the VM operation. It works by executing an orderly shutdown of the VM, and then runs a background QEMU process to backup the VM data. After the backup is started, the VM goes to full operation mode if it was previously running. Consistency is guaranteed by using the live backup feature.

suspend mode

This mode is provided for compatibility reason, and suspends the VM before calling the `snapshot` mode. Since suspending the VM results in a longer downtime and does not necessarily improve the data consistency, the use of the `snapshot` mode is recommended instead.

snapshot mode

This mode provides the lowest operation downtime, at the cost of a small inconsistency risk. It works by performing a Proxmox VE live backup, in which data blocks are copied while the VM is running. If the guest agent is enabled (`agent: 1`) and running, it calls `guest-fsfreeze-freeze` and `guest-fsfreeze-thaw` to improve consistency.

A technical overview of the Proxmox VE live backup for QemuServer can be found online [here](#).

Note

Proxmox VE live backup provides snapshot-like semantics on any storage type. It does not require that the underlying storage supports snapshots. Also please note that since the backups are done via a background QEMU process, a stopped VM will appear as running for a short amount of time while the VM disks are being read by QEMU. However the VM itself is not booted, only its disk(s) are read.

BACKUP MODES FOR CONTAINERS:**stop mode**

Stop the container for the duration of the backup. This potentially results in a very long downtime.

suspend mode

This mode uses `rsync` to copy the container data to a temporary location (see option `--tmpdir`). Then the container is suspended and a second `rsync` copies changed files. After that, the container is started (resumed) again. This results in minimal downtime, but needs additional space to hold the container copy.

When the container is on a local file system and the target storage of the backup is an NFS/CIFS server, you should set `--tmpdir` to reside on a local file system too, as this will result in a many fold performance improvement. Use of a local `tmpdir` is also required if you want to backup a local container using ACLs in suspend mode if the backup storage is an NFS server.

snapshot mode

This mode uses the snapshotting facilities of the underlying storage. First, the container will be suspended to ensure data consistency. A temporary snapshot of the container's volumes will be made and the snapshot content will be archived in a tar file. Finally, the temporary snapshot is deleted again.

Note

`snapshot` mode requires that all backed up volumes are on a storage that supports snapshots. Using the `backup=no` mount point option individual volumes can be excluded from the backup (and thus this requirement).

Note

By default additional mount points besides the Root Disk mount point are not included in backups. For volume mount points you can set the **Backup** option to include the mount point in the backup. Device and bind mounts are never backed up as their content is managed outside the Proxmox VE storage library.

16.2 Backup File Names

Newer versions of vmdump encode the guest type and the backup time into the filename, for example

```
vmdump-lxc-105-2009_10_09-11_04_43.tar
```

That way it is possible to store several backup in the same directory. You can limit the number of backups that are kept with various retention options, see the [Backup Retention](#) section below.

16.3 Backup File Compression

The backup file can be compressed with one of the following algorithms: lzo ¹, gzip ² or zstd ³.

Currently, Zstandard (zstd) is the fastest of these three algorithms. Multi-threading is another advantage of zstd over lzo and gzip. Lzo and gzip are more widely used and often installed by default.

You can install pigz ⁴ as a drop-in replacement for gzip to provide better performance due to multi-threading. For pigz & zstd, the amount of threads/cores can be adjusted. See the [configuration options](#) below.

The extension of the backup file name can usually be used to determine which compression algorithm has been used to create the backup.

.zst	Zstandard (zstd) compression
.gz or .tgz	gzip compression
.lzo	lzo compression

If the backup file name doesn't end with one of the above file extensions, then it was not compressed by vmdump.

16.4 Backup Encryption

For Proxmox Backup Server storages, you can optionally set up client-side encryption of backups, see [the corresponding section](#).

¹Lempel–Ziv–Oberhumer a lossless data compression algorithm <https://en.wikipedia.org/wiki/Lempel-Ziv-Oberhumer>

²gzip - based on the DEFLATE algorithm <https://en.wikipedia.org/wiki/Gzip>

³Zstandard a lossless data compression algorithm <https://en.wikipedia.org/wiki/Zstandard>

⁴pigz - parallel implementation of gzip <https://zlib.net/pigz/>

16.5 Backup Jobs

Besides triggering a backup manually, you can also setup periodic jobs that backup all, or a selection of virtual guest to a storage. You can manage the jobs in the UI under *Datacenter* → *Backup* or via the `/cluster/backup` API endpoint. Both will generate job entries in `/etc/pve/jobs.cfg`, which are parsed and executed by the `pvescheduler` daemon.

A job is either configured for all cluster nodes or a specific node, and is executed according to a given schedule. The format for the schedule is very similar to `systemd` calendar events, see the [calendar events](#) section for details. The *Schedule* field in the UI can be freely edited, and it contains several examples that can be used as a starting point in its drop-down list.

You can configure job-specific [retention options](#) overriding those from the storage or node configuration, as well as a [template for notes](#) for additional information to be saved together with the backup.

Since scheduled backups miss their execution when the host was offline or the `pvescheduler` was disabled during the scheduled time, it is possible to configure the behaviour for catching up. By enabling the `Repeat missed` option (`repeat-missed` in the config), you can tell the scheduler that it should run missed jobs as soon as possible.

There are a few settings for tuning backup performance not exposed in the UI. The most notable is `bwlimit` for limiting IO bandwidth. The amount of threads used for the compressor can be controlled with the `pigz` (replacing `gzip`), respectively, `zstd` setting. Furthermore, there are `ionice` and, as part of the `performance` setting, `max-workers` (affects VM backups only). See the [configuration options](#) for details.

16.6 Backup Retention

With the `prune-backups` option you can specify which backups you want to keep in a flexible manner. The following retention options are available:

keep-all <boolean>

Keep all backups. If this is `true`, no other options can be set.

keep-last <N>

Keep the last `<N>` backups.

keep-hourly <N>

Keep backups for the last `<N>` hours. If there is more than one backup for a single hour, only the latest is kept.

keep-daily <N>

Keep backups for the last `<N>` days. If there is more than one backup for a single day, only the latest is kept.

keep-weekly <N>

Keep backups for the last `<N>` weeks. If there is more than one backup for a single week, only the latest is kept.

Note

Weeks start on Monday and end on Sunday. The software uses the ISO week date-system and handles weeks at the end of the year correctly.

keep-monthly <N>

Keep backups for the last <N> months. If there is more than one backup for a single month, only the latest is kept.

keep-yearly <N>

Keep backups for the last <N> years. If there is more than one backup for a single year, only the latest is kept.

The retention options are processed in the order given above. Each option only covers backups within its time period. The next option does not take care of already covered backups. It will only consider older backups.

Specify the retention options you want to use as a comma-separated list, for example:

```
# vzdump 777 --prune-backups keep-last=3,keep-daily=13,keep-yearly=9
```

While you can pass `prune-backups` directly to `vzdump`, it is often more sensible to configure the setting on the storage level, which can be done via the web interface.

Note

The old `maxfiles` option is deprecated and should be replaced either by `keep-last` or, in case `maxfiles` was 0 for unlimited retention, by `keep-all`.

16.6.1 Prune Simulator

You can use the [prune simulator of the Proxmox Backup Server documentation](#) to explore the effect of different retention options with various backup schedules.

16.6.2 Retention Settings Example

The backup frequency and retention of old backups may depend on how often data changes, and how important an older state may be, in a specific work load. When backups act as a company's document archive, there may also be legal requirements for how long backups must be kept.

For this example, we assume that you are doing daily backups, have a retention period of 10 years, and the period between backups stored gradually grows.

`keep-last=3` - even if only daily backups are taken, an admin may want to create an extra one just before or after a big upgrade. Setting `keep-last` ensures this.

`keep-hourly` is not set - for daily backups this is not relevant. You cover extra manual backups already, with `keep-last`.

`keep-daily=13` - together with `keep-last`, which covers at least one day, this ensures that you have at least two weeks of backups.

`keep-weekly=8` - ensures that you have at least two full months of weekly backups.

`keep-monthly=11` - together with the previous keep settings, this ensures that you have at least a year of monthly backups.

`keep-yearly=9` - this is for the long term archive. As you covered the current year with the previous options, you would set this to nine for the remaining ones, giving you a total of at least 10 years of coverage.

We recommend that you use a higher retention period than is minimally required by your environment; you can always reduce it if you find it is unnecessarily high, but you cannot recreate backups once they have been removed.

16.7 Backup Protection

You can mark a backup as `protected` to prevent its removal. Attempting to remove a protected backup via Proxmox VE's UI, CLI or API will fail. However, this is enforced by Proxmox VE and not the file-system, that means that a manual removal of a backup file itself is still possible for anyone with write access to the underlying backup storage.

Note

Protected backups are ignored by pruning and do not count towards the retention settings.

For filesystem-based storages, the protection is implemented via a sentinel file `<backup-name>.protected`. For Proxmox Backup Server, it is handled on the server side (available since Proxmox Backup Server version 2.1).

Use the storage option `max-protected-backups` to control how many protected backups per guest are allowed on the storage. Use `-1` for unlimited. The default is unlimited for users with `Datastore.Allocate` privilege and 5 for other users.

16.8 Backup Notes

You can add notes to backups using the *Edit Notes* button in the UI or via the storage content API.

It is also possible to specify a template for generating notes dynamically for a backup job and for manual backup. The template string can contain variables, surrounded by two curly braces, which will be replaced by the corresponding value when the backup is executed.

Currently supported are:

- `{{cluster}}` the cluster name, if any
- `{{guestname}}` the virtual guest's assigned name
- `{{node}}` the host name of the node the backup is being created
- `{{vmid}}` the numerical VMID of the guest

When specified via API or CLI, it needs to be a single line, where newline and backslash need to be escaped as literal `\n` and `\\` respectively.

16.9 Restore

A backup archive can be restored through the Proxmox VE web GUI or through the following CLI tools:

pct restore

Container restore utility

qmrestore

Virtual Machine restore utility

For details see the corresponding manual pages.

16.9.1 Bandwidth Limit

Restoring one or more big backups may need a lot of resources, especially storage bandwidth for both reading from the backup storage and writing to the target storage. This can negatively affect other virtual guests as access to storage can get congested.

To avoid this you can set bandwidth limits for a backup job. Proxmox VE implements two kinds of limits for restoring and archive:

- per-restore limit: denotes the maximal amount of bandwidth for reading from a backup archive
- per-storage write limit: denotes the maximal amount of bandwidth used for writing to a specific storage

The read limit indirectly affects the write limit, as we cannot write more than we read. A smaller per-job limit will overwrite a bigger per-storage limit. A bigger per-job limit will only overwrite the per-storage limit if you have 'Data.Allocate' permissions on the affected storage.

You can use the '--bwlimit <integer>' option from the restore CLI commands to set up a restore job specific bandwidth limit. KiB/s is used as unit for the limit, this means passing '10240' will limit the read speed of the backup to 10 MiB/s, ensuring that the rest of the possible storage bandwidth is available for the already running virtual guests, and thus the backup does not impact their operations.

Note

You can use '0' for the `bwlimit` parameter to disable all limits for a specific restore job. This can be helpful if you need to restore a very important virtual guest as fast as possible. (Needs 'Data.Allocate' permissions on storage)

Most times your storage's generally available bandwidth stays the same over time, thus we implemented the possibility to set a default bandwidth limit per configured storage, this can be done with:

```
# pvesm set STORAGEID --bwlimit restore=KIBs
```

16.9.2 Live-Restore

Restoring a large backup can take a long time, in which a guest is still unavailable. For VM backups stored on a Proxmox Backup Server, this wait time can be mitigated using the live-restore option.

Enabling live-restore via either the checkbox in the GUI or the `--live-restore` argument of `qmrestore` causes the VM to start as soon as the restore begins. Data is copied in the background, prioritizing chunks that the VM is actively accessing.

Note that this comes with two caveats:

- During live-restore, the VM will operate with limited disk read speeds, as data has to be loaded from the backup server (once loaded, it is immediately available on the destination storage however, so accessing data twice only incurs the penalty the first time). Write speeds are largely unaffected.
- If the live-restore fails for any reason, the VM will be left in an undefined state - that is, not all data might have been copied from the backup, and it is *most likely* not possible to keep any data that was written during the failed restore operation.

This mode of operation is especially useful for large VMs, where only a small amount of data is required for initial operation, e.g. web servers - once the OS and necessary services have been started, the VM is operational, while the background task continues copying seldom used data.

16.9.3 Single File Restore

The *File Restore* button in the *Backups* tab of the storage GUI can be used to open a file browser directly on the data contained in a backup. This feature is only available for backups on a Proxmox Backup Server.

For containers, the first layer of the file tree shows all included *pxar* archives, which can be opened and browsed freely. For VMs, the first layer shows contained drive images, which can be opened to reveal a list of supported storage technologies found on the drive. In the most basic case, this will be an entry called *part*, representing a partition table, which contains entries for each partition found on the drive. Note that for VMs, not all data might be accessible (unsupported guest file systems, storage technologies, etc. . .).

Files and directories can be downloaded using the *Download* button, the latter being compressed into a zip archive on the fly.

To enable secure access to VM images, which might contain untrusted data, a temporary VM (not visible as a guest) is started. This does not mean that data downloaded from such an archive is inherently safe, but it avoids exposing the hypervisor system to danger. The VM will stop itself after a timeout. This entire process happens transparently from a user's point of view.

16.10 Configuration

Global configuration is stored in `/etc/vzdump.conf`. The file uses a simple colon separated key/value format. Each line has the following format:

```
OPTION: value
```

Blank lines in the file are ignored, and lines starting with a `#` character are treated as comments and are also ignored. Values from this file are used as default, and can be overwritten on the command line.

We currently support the following options:

bwlimit: <integer> (0 - N) (*default* = 0)

Limit I/O bandwidth (in KiB/s).

compress: <0 | 1 | gzip | lzo | zstd> (*default* = 0)

Compress dump file.

dumpdir: <string>

Store resulting files to specified directory.

exclude-path: <array>

Exclude certain files/directories (shell globs). Paths starting with / are anchored to the container's root, other paths match relative to each subdirectory.

ionice: <integer> (0 - 8) (*default* = 7)

Set IO priority when using the BFQ scheduler. For snapshot and suspend mode backups of VMs, this only affects the compressor. A value of 8 means the idle priority is used, otherwise the best-effort priority is used with the specified value.

lockwait: <integer> (0 - N) (*default* = 180)

Maximal time to wait for the global lock (minutes).

mailnotification: <always | failure> (*default* = always)

Specify when to send an email

mailto: <string>

Comma-separated list of email addresses or users that should receive email notifications.

maxfiles: <integer> (1 - N)

Deprecated: use *prune-backups* instead. Maximal number of backup files per guest system.

mode: <snapshot | stop | suspend> (*default* = snapshot)

Backup mode.

notes-template: <string>

Template string for generating notes for the backup(s). It can contain variables which will be replaced by their values. Currently supported are `{\cluster}`, `{\guestname}`, `{\node}`, and `{\vmid}`, but more might be added in the future. Needs to be a single line, newline and backslash need to be escaped as `\n` and `\\` respectively.

Note

Requires option(s): `storage`

performance: [`max-workers=<integer>`]

Other performance-related settings.

max-workers=<integer> (1 - 256) (default = 16)

Applies to VMs. Allow up to this many IO workers at the same time.

pigz: <integer> (default = 0)

Use pigz instead of gzip when N>0. N=1 uses half of cores, N>1 uses N as thread count.

pool: <string>

Backup all known guest systems included in the specified pool.

protected: <boolean>

If true, mark backup(s) as protected.

Note

Requires option(s): *storage*

**prune-backups: [keep-all=<1|0>] [,keep-daily=<N>] [,keep-hourly=<N>]
[,keep-last=<N>] [,keep-monthly=<N>] [,keep-weekly=<N>]
[,keep-yearly=<N>] (default = keep-all=1)**

Use these retention options instead of those from the storage configuration.

keep-all=<boolean>

Keep all backups. Conflicts with the other options when true.

keep-daily=<N>

Keep backups for the last <N> different days. If there is morethan one backup for a single day, only the latest one is kept.

keep-hourly=<N>

Keep backups for the last <N> different hours. If there is morethan one backup for a single hour, only the latest one is kept.

keep-last=<N>

Keep the last <N> backups.

keep-monthly=<N>

Keep backups for the last <N> different months. If there is morethan one backup for a single month, only the latest one is kept.

keep-weekly=<N>

Keep backups for the last <N> different weeks. If there is morethan one backup for a single week, only the latest one is kept.

keep-yearly=<N>

Keep backups for the last <N> different years. If there is morethan one backup for a single year, only the latest one is kept.

remove: <boolean> (default = 1)

Prune older backups according to *prune-backups*.

script: <string>

Use specified hook script.

stdexcludes: <boolean> (*default = 1*)

Exclude temporary files and logs.

stopwait: <integer> (0 - N) (*default = 10*)

Maximal time to wait until a guest system is stopped (minutes).

storage: <string>

Store resulting file to this storage.

tmpdir: <string>

Store temporary files to specified directory.

zstd: <integer> (*default = 1*)

Zstd threads. N=0 uses half of the available cores, N>0 uses N as thread count.

Example vzdump.conf Configuration

```
tmpdir: /mnt/fast_local_disk
storage: my_backup_storage
mode: snapshot
bwlimit: 10000
```

16.11 Hook Scripts

You can specify a hook script with option `--script`. This script is called at various phases of the backup process, with parameters accordingly set. You can find an example in the documentation directory (`vzdump-hook-script.pl`).

16.12 File Exclusions

Note

this option is only available for container backups.

`vzdump` skips the following files by default (disable with the option `--stdexcludes 0`)

```
/tmp/?*
/var/tmp/?*
/var/run/?*pid
```

You can also manually specify (additional) exclude paths, for example:

```
# vzdump 777 --exclude-path /tmp/ --exclude-path '/var/foo*'
```

excludes the directory `/tmp/` and any file or directory named `/var/foo`, `/var/foobar`, and so on.

Paths that do not start with a `/` are not anchored to the container's root, but will match relative to any subdirectory. For example:

```
# vzdump 777 --exclude-path bar
```

excludes any file or directory named `/bar`, `/var/bar`, `/var/foo/bar`, and so on, but not `/bar2`.

Configuration files are also stored inside the backup archive (in `./etc/vzdump/`) and will be correctly restored.

16.13 Examples

Simply dump guest 777 - no snapshot, just archive the guest private area and configuration files to the default dump directory (usually `/var/lib/vz/dump/`).

```
# vzdump 777
```

Use `rsync` and `suspend/resume` to create a snapshot (minimal downtime).

```
# vzdump 777 --mode suspend
```

Backup all guest systems and send notification mails to root and admin.

```
# vzdump --all --mode suspend --mailto root --mailto admin
```

Backup guest 777 and notify via the `notify-admins` notification target on failure.

```
# vzdump 777 --notification-target notify-admins --notification- ↵  
policy failure
```

Use snapshot mode (no downtime) and non-default dump directory.

```
# vzdump 777 --dumpdir /mnt/backup --mode snapshot
```

Backup more than one guest (selectively)

```
# vzdump 101 102 103 --mailto root
```

Backup all guests excluding 101 and 102

```
# vzdump --mode suspend --exclude 101,102
```

Restore a container to a new CT 600

```
# pct restore 600 /mnt/backup/vzdump-lxc-777.tar
```

Restore a QemuServer VM to VM 601

```
# qmrestore /mnt/backup/vzdump-qemu-888.vma 601
```

Clone an existing container 101 to a new container 300 with a 4GB root file system, using pipes

```
# vzdump 101 --stdout | pct restore --rootfs 4 300 -
```

Chapter 17

Notifications

17.1 Notification Events

Proxmox VE will attempt to notify system administrators in case of certain events, such as:

Event name	Description	Severity
package-updates	System updates are available	info
fencing	The Proxmox VE HA manager has fenced a node	error
replication	A storage replication job has failed	error
vzdump	vzdump backup finished	info (error on failure)

In the *Notification* panel of the datacenter view, the system's behavior can be configured for all events except backup jobs. For backup jobs, the settings can be found in the respective backup job configuration. For every notification event there is an option to configure the notification behavior (**when** to send a notification) and the notification target (**where** to send the notification).

See also:

- [Datacenter Configuration](#)
- [vzdump](#)

17.2 Notification Targets

Notification targets can be configured in the *Notification Targets* panel.

Note

The `mail-to-root` target is always available and cannot be modified or removed. It sends a mail the `root@pam` user by using the `sendmail` command and serves as a fallback target if no other target is configured for an event.

17.2.1 Sendmail

The sendmail binary is a program commonly found on Unix-like operating systems that handles the sending of email messages. It is a command-line utility that allows users and applications to send emails directly from the command line or from within scripts.

The sendmail notification target uses the `sendmail` binary to send emails.

Note

In standard Proxmox VE installations, the `sendmail` binary is provided by Postfix. For this type of target to work correctly, it might be necessary to change Postfix's configuration so that it can correctly deliver emails. For cluster setups it is necessary to have a working Postfix configuration on every single cluster node.

The configuration for Sendmail target plugins has the following options:

- `mailto`: E-Mail address to which the notification shall be sent to. Can be set multiple times to accommodate multiple recipients.
- `mailto-user`: Users to which emails shall be sent to. The user's email address will be looked up in `users.cfg`. Can be set multiple times to accommodate multiple recipients.
- `author`: Sets the author of the E-Mail. Defaults to `Proxmox VE`.
- `from-address`: Sets the from address of the E-Mail. If the parameter is not set, the plugin will fall back to the `email_from` setting from `datacenter.cfg`. If that is also not set, the plugin will default to `root@$hostname`, where `$hostname` is the hostname of the node.
- `filter`: The name of the filter to use for this target.

17.2.2 Gotify

Gotify is an open-source self-hosted notification server that allows you to send and receive push notifications to various devices and applications. It provides a simple API and web interface, making it easy to integrate with different platforms and services.

The configuration for Gotify target plugins has the following options:

- `server`: The base URL of the Gotify server, e.g. `http://<ip>:8888`
- `token`: The authentication token. Tokens can be generated within the Gotify web interface.
- `filter`: The name of the filter to use for this target.

Note

The Gotify target plugin will respect the HTTP proxy settings from the [datacenter configuration](#)

17.2.3 Group

One can only select a single target for notification events. To notify via multiple targets at the same time, a group can be created. A group can reference multiple targets. If a group is used as a target, the notification will be sent to all referenced targets. Groups can reference all targets except other groups.

17.3 Notification Filters

A notification target can be configured to use a **notification filter**. If a notification is sent to a target with a filter, the filter will determine if the notification will be actually sent or not.

The following matchers are available:

- `min-severity`: Matches notifications with equal or higher severity

It is also possible to configure the evaluation of the individual matchers:

- `invert-match`: Inverts the result of the whole filter
- `mode`: Sets the logical operator used to connect the individual matchers to `and` or `or`. Defaults to `and`.

The `mode` option also influences the evaluation of filters without any matchers. If set to `or`, an empty filter evaluates to `false` (do not notify). If set to `and`, the result is `true` (send a notification).

```
filter: always-matches
 mode and

filter: never-matches
 mode or
```

17.4 Permissions

For every target or filter, there exists a corresponding ACL path `/mapping/notification/<name>`. If an operation can be triggered by a user (e.g. via the GUI or API) and if that operation is configured to notify via a given target, then the user must have the `Mapping.Use` permission on the corresponding node in the ACL tree. `Mapping.Modify` and `Mapping.Audit` are needed for writing/reading the configuration of a target or filter.

Note

For backwards-compatibility, the special `mail-to-root` target does not require `Mapping.Use`.

Note

When sending notifications via a group target, the user must have the `Mapping.Use` permission for every single endpoint included in the group. If a group/endpoint is configured to use a filter, the user must have the `Mapping.Use` permission for the filter as well.

Chapter 18

Important Service Daemons

18.1 pvedaemon - Proxmox VE API Daemon

This daemon exposes the whole Proxmox VE API on `127.0.0.1:85`. It runs as `root` and has permission to do all privileged operations.

Note

The daemon listens to a local address only, so you cannot access it from outside. The `pveproxy` daemon exposes the API to the outside world.

18.2 pveproxy - Proxmox VE API Proxy Daemon

This daemon exposes the whole Proxmox VE API on TCP port 8006 using HTTPS. It runs as user `www-data` and has very limited permissions. Operation requiring more permissions are forwarded to the local `pvedaemon`.

Requests targeted for other nodes are automatically forwarded to those nodes. This means that you can manage your whole cluster by connecting to a single Proxmox VE node.

18.2.1 Host based Access Control

It is possible to configure “apache2”-like access control lists. Values are read from file `/etc/default/pveproxy`. For example:

```
ALLOW_FROM="10.0.0.1-10.0.0.5,192.168.0.0/22"
DENY_FROM="all"
POLICY="allow"
```

IP addresses can be specified using any syntax understood by `Net::IP`. The name `all` is an alias for `0/0` and `::/0` (meaning all IPv4 and IPv6 addresses).

The default policy is `allow`.

Match	POLICY=deny	POLICY=allow
Match Allow only	allow	allow
Match Deny only	deny	deny
No match	deny	allow
Match Both Allow & Deny	deny	allow

18.2.2 Listening IP Address

By default the `pveproxy` and `spiceproxy` daemons listen on the wildcard address and accept connections from both IPv4 and IPv6 clients.

By setting `LISTEN_IP` in `/etc/default/pveproxy` you can control to which IP address the `pveproxy` and `spiceproxy` daemons bind. The IP-address needs to be configured on the system.

Setting the `sysctl net.ipv6.bindv6only` to the non-default 1 will cause the daemons to only accept connection from IPv6 clients, while usually also causing lots of other issues. If you set this configuration we recommend to either remove the `sysctl` setting, or set the `LISTEN_IP` to `0.0.0.0` (which will only allow IPv4 clients).

`LISTEN_IP` can be used to only to restricting the socket to an internal interface and thus have less exposure to the public internet, for example:

```
LISTEN_IP="192.0.2.1"
```

Similarly, you can also set an IPv6 address:

```
LISTEN_IP="2001:db8:85a3::1"
```

Note that if you want to specify a link-local IPv6 address, you need to provide the interface name itself. For example:

```
LISTEN_IP="fe80::c463:8cff:feb9:6a4e%vmbro"
```


Warning

The nodes in a cluster need access to `pveproxy` for communication, possibly on different sub-nets. It is **not recommended** to set `LISTEN_IP` on clustered systems.

To apply the change you need to either reboot your node or fully restart the `pveproxy` and `spiceproxy` service:

```
systemctl restart pveproxy.service spiceproxy.service
```

Note

Unlike `reload`, a `restart` of the `pveproxy` service can interrupt some long-running worker processes, for example a running console or shell from a virtual guest. So, please use a maintenance window to bring this change in effect.

18.2.3 SSL Cipher Suite

You can define the cipher list in `/etc/default/pveproxy` via the `CIPHERS` (TLS \Leftarrow 1.2) and `CIPHERSUITES` (TLS \geq 1.3) keys. For example

```
CIPHERS="ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:↵  
 ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:ECDHE-↵  
 ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-↵  
 AES256-SHA384:ECDHE-RSA-AES256-SHA384:ECDHE-ECDSA-AES128-SHA256:↵  
 ECDHE-RSA-AES128-SHA256"  
CIPHERSUITES="TLS_AES_256_GCM_SHA384:TLS_CHACHA20_POLY1305_SHA256:↵  
 TLS_AES_128_GCM_SHA256"
```

Above is the default. See the `ciphers(1)` man page from the `openssl` package for a list of all available options.

Additionally, you can set the client to choose the cipher used in `/etc/default/pveproxy` (default is the first cipher in the list available to both client and `pveproxy`):

```
HONOR_CIPHER_ORDER=0
```

18.2.4 Supported TLS versions

The insecure SSL versions 2 and 3 are unconditionally disabled for `pveproxy`. TLS versions below 1.1 are disabled by default on recent OpenSSL versions, which is honored by `pveproxy` (see `/etc/ssl/openssl.cnf`).

To disable TLS version 1.2 or 1.3, set the following in `/etc/default/pveproxy`:

```
DISABLE_TLS_1_2=1
```

or, respectively:

```
DISABLE_TLS_1_3=1
```

Note

Unless there is a specific reason to do so, it is not recommended to manually adjust the supported TLS versions.

18.2.5 Diffie-Hellman Parameters

You can define the used Diffie-Hellman parameters in `/etc/default/pveproxy` by setting `DHPARAMS` to the path of a file containing DH parameters in PEM format, for example

```
DHPARAMS="/path/to/dhparams.pem"
```

If this option is not set, the built-in `skip2048` parameters will be used.

Note

DH parameters are only used if a cipher suite utilizing the DH key exchange algorithm is negotiated.

18.2.6 Alternative HTTPS certificate

You can change the certificate used to an external one or to one obtained via ACME.

`pveproxy` uses `/etc/pve/local/pveproxy-ssl.pem` and `/etc/pve/local/pveproxy-ssl.key` if present, and falls back to `/etc/pve/local/pve-ssl.pem` and `/etc/pve/local/pve-ssl.key`. The private key may not use a passphrase.

It is possible to override the location of the certificate private key `/etc/pve/local/pveproxy-ssl.key` by setting `TLS_KEY_FILE` in `/etc/default/pveproxy`, for example:

```
TLS_KEY_FILE="/secrets/pveproxy.key"
```

Note

The included ACME integration does not honor this setting.

See the Host System Administration chapter of the documentation for details.

18.2.7 Response Compression

By default `pveproxy` uses gzip HTTP-level compression for compressible content, if the client supports it. This can be disabled in `/etc/default/pveproxy`

```
COMPRESSION=0
```

18.3 pvestatd - Proxmox VE Status Daemon

This daemon queries the status of VMs, storages and containers at regular intervals. The result is sent to all nodes in the cluster.

18.4 spiceproxy - SPICE Proxy Service

SPICE (the Simple Protocol for Independent Computing Environments) is an open remote computing solution, providing client access to remote displays and devices (e.g. keyboard, mouse, audio). The main use case is to get remote access to virtual machines and container.

This daemon listens on TCP port 3128, and implements an HTTP proxy to forward *CONNECT* request from the SPICE client to the correct Proxmox VE VM. It runs as user `www-data` and has very limited permissions.

18.4.1 Host based Access Control

It is possible to configure "apache2" like access control lists. Values are read from file `/etc/default/pveproxy`. See `pveproxy` documentation for details.

18.5 pvescheduler - Proxmox VE Scheduler Daemon

This daemon is responsible for starting jobs according to the schedule, such as replication and vmdump jobs.

For vmdump jobs, it gets its configuration from the file `/etc/pve/jobs.cfg`

Chapter 19

Useful Command Line Tools

19.1 pvesubscription - Subscription Management

This tool is used to handle Proxmox VE subscriptions.

19.2 pveperf - Proxmox VE Benchmark Script

Tries to gather some CPU/hard disk performance data on the hard disk mounted at `PATH` (/ is used as default):

CPU BOGOMIPS

bogomips sum of all CPUs

REGEX/SECOND

regular expressions per second (perl performance test), should be above 300000

HD SIZE

hard disk size

BUFFERED READS

simple HD read test. Modern HDs should reach at least 40 MB/sec

AVERAGE SEEK TIME

tests average seek time. Fast SCSI HDs reach values < 8 milliseconds. Common IDE/SATA disks get values from 15 to 20 ms.

FSYNCS/SECOND

value should be greater than 200 (you should enable `write back` cache mode on you RAID controller - needs a battery backed cache (BBWC)).

DNS EXT

average time to resolve an external DNS name

DNS INT

average time to resolve a local DNS name

19.3 Shell interface for the Proxmox VE API

The Proxmox VE management tool (`pvesh`) allows to directly invoke API function, without using the REST/HTTPS server.

Note

Only *root* is allowed to do that.

19.3.1 EXAMPLES

Get the list of nodes in my cluster

```
# pvesh get /nodes
```

Get a list of available options for the datacenter

```
# pvesh usage cluster/options -v
```

Set the HTML5 NoVNC console as the default console for the datacenter

```
# pvesh set cluster/options -console html5
```

Chapter 20

Frequently Asked Questions

Note

New FAQs are appended to the bottom of this section.

1. *What distribution is Proxmox VE based on?*

Proxmox VE is based on [Debian GNU/Linux](#)

2. *What license does the Proxmox VE project use?*

Proxmox VE code is licensed under the GNU Affero General Public License, version 3.

3. *Will Proxmox VE run on a 32bit processor?*

Proxmox VE works only on 64-bit CPUs (AMD or Intel). There is no plan for 32-bit for the platform.

Note

VMs and Containers can be both 32-bit and 64-bit.

4. *Does my CPU support virtualization?*

To check if your CPU is virtualization compatible, check for the `vmx` or `svm` tag in this command output:

```
egrep '(vmx|svm)' /proc/cpuinfo
```

5. *Supported Intel CPUs*

64-bit processors with [Intel Virtualization Technology \(Intel VT-x\)](#) support. ([List of processors with Intel VT and 64-bit](#))

6. *Supported AMD CPUs*

64-bit processors with [AMD Virtualization Technology \(AMD-V\)](#) support.

7. *What is a container/virtual environment (VE)/virtual private server (VPS)?*

In the context of containers, these terms all refer to the concept of operating-system-level virtualization. Operating-system-level virtualization is a method of virtualization, in which the kernel of an operating system allows for multiple isolated instances, that all share the kernel. When referring to LXC, we call such instances containers. Because containers use the host's kernel rather than emulating a full operating system, they require less overhead, but are limited to Linux guests.

8. What is a *QEMU/KVM* guest (or VM)?

A QEMU/KVM guest (or VM) is a guest system running virtualized under Proxmox VE using QEMU and the Linux KVM kernel module.

9. What is *QEMU*?

QEMU is a generic and open source machine emulator and virtualizer. QEMU uses the Linux KVM kernel module to achieve near native performance by executing the guest code directly on the host CPU. It is not limited to Linux guests but allows arbitrary operating systems to run.

10. How long will my Proxmox VE version be supported?

Proxmox VE versions are supported at least as long as the corresponding Debian Version is **oldstable**. Proxmox VE uses a rolling release model and using the latest stable version is always recommended.

Proxmox VE Version	Debian Version	First Release	Debian EOL	Proxmox EOL
Proxmox VE 8.x	Debian 12 (Bookworm)	2023-06	tba	tba
Proxmox VE 7.x	Debian 11 (Bullseye)	2021-07	2024-07	2024-07
Proxmox VE 6.x	Debian 10 (Buster)	2019-07	2022-07	2022-07
Proxmox VE 5.x	Debian 9 (Stretch)	2017-07	2020-07	2020-07
Proxmox VE 4.x	Debian 8 (Jessie)	2015-10	2018-06	2018-06
Proxmox VE 3.x	Debian 7 (Wheezy)	2013-05	2016-04	2017-02
Proxmox VE 2.x	Debian 6 (Squeeze)	2012-04	2014-05	2014-05
Proxmox VE 1.x	Debian 5 (Lenny)	2008-10	2012-03	2013-01

11. How can I upgrade Proxmox VE to the next point release?

Minor version upgrades, for example upgrading from Proxmox VE in version 7.1 to 7.2 or 7.3, can be done just like any normal update. But you should still check the **release notes** for any relevant notable, or breaking change.

For the update itself use either the Web UI *Node* → *Updates* panel or through the CLI with:

```
apt update
apt full-upgrade
```

Note

Always ensure you correctly setup the **package repositories** and only continue with the actual upgrade if `apt update` did not hit any error.

12. How can I upgrade Proxmox VE to the next major release?

Major version upgrades, for example going from Proxmox VE 4.4 to 5.0, are also supported. They must be carefully planned and tested and should **never** be started without having a current backup ready.

Although the specific upgrade steps depend on your respective setup, we provide general instructions and advice of how a upgrade should be performed:

- [Upgrade from Proxmox VE 7 to 8](#)
- [Upgrade from Proxmox VE 6 to 7](#)
- [Upgrade from Proxmox VE 5 to 6](#)
- [Upgrade from Proxmox VE 4 to 5](#)
- [Upgrade from Proxmox VE 3 to 4](#)

13. *LXC vs LXD vs Proxmox Containers vs Docker*

LXC is a userspace interface for the Linux kernel containment features. Through a powerful API and simple tools, it lets Linux users easily create and manage system containers. LXC, as well as the former OpenVZ, aims at **system virtualization**. Thus, it allows you to run a complete OS inside a container, where you log in using ssh, add users, run apache, etc. . .

LXD is built on top of LXC to provide a new, better user experience. Under the hood, LXD uses LXC through `liblxc` and its Go binding to create and manage the containers. It's basically an alternative to LXC's tools and distribution template system with the added features that come from being controllable over the network.

Proxmox Containers are how we refer to containers that are created and managed using the Proxmox Container Toolkit (`pct`). They also target **system virtualization** and use LXC as the basis of the container offering. The Proxmox Container Toolkit (`pct`) is tightly coupled with Proxmox VE. This means that it is aware of cluster setups, and it can use the same network and storage resources as QEMU virtual machines (VMs). You can even use the Proxmox VE firewall, create and restore backups, or manage containers using the HA framework. Everything can be controlled over the network using the Proxmox VE API.

Docker aims at running a **single** application in an isolated, self-contained environment. These are generally referred to as "Application Containers", rather than "System Containers". You manage a Docker instance from the host, using the Docker Engine command line interface. It is not recommended to run docker directly on your Proxmox VE host.

Note

If you want to run application containers, for example, *Docker* images, it is best to run them inside a Proxmox QEMU VM.

Chapter 21

Bibliography

21.1 Books about Proxmox VE

- [1] [Ahmed16] Wasim Ahmed. Mastering Proxmox - Third Edition. Packt Publishing, 2017. ISBN 978-1788397605
- [2] [Ahmed15] Wasim Ahmed. Proxmox Cookbook. Packt Publishing, 2015. ISBN 978-1783980901
- [3] [Cheng14] Simon M.C. Cheng. Proxmox High Availability. Packt Publishing, 2014. ISBN 978-1783980888
- [4] [Goldman16] Rik Goldman. Learning Proxmox VE. Packt Publishing, 2016. ISBN 978-1783981786
- [5] [Surber16]] Lee R. Surber. Virtualization Complete: Business Basic Edition. Linux Solutions (LRS-TEK), 2016. ASIN B01BBVQZT6

21.2 Books about related technology

- [6] [Hertzog13] Raphaël Hertzog, Roland Mas., Freexian SARL [The Debian Administrator's Handbook: Debian Bullseye from Discovery to Mastery](#), Freexian, 2021. ISBN 979-10-91414-20-3
 - [7] [Bir96] Kenneth P. Birman. Building Secure and Reliable Network Applications. Manning Publications Co, 1996. ISBN 978-1884777295
 - [8] [Walsh10] Norman Walsh. DocBook 5: The Definitive Guide. O'Reilly & Associates, 2010. ISBN 978-0596805029
 - [9] [Richardson07] Leonard Richardson & Sam Ruby. RESTful Web Services. O'Reilly Media, 2007. ISBN 978-0596529260
 - [10] [Singh15] Karan Singh. Learning Ceph. Packt Publishing, 2015. ISBN 978-1783985623
 - [11] [Singh16] Karan Signh. Ceph Cookbook Packt Publishing, 2016. ISBN 978-1784393502
-

- [12] [Mauerer08] Wolfgang Mauerer. Professional Linux Kernel Architecture. John Wiley & Sons, 2008. ISBN 978-0470343432
- [13] [Loshin03] Pete Loshin, IPv6: Theory, Protocol, and Practice, 2nd Edition. Morgan Kaufmann, 2003. ISBN 978-1558608108
- [14] [Loeliger12] Jon Loeliger & Matthew McCullough. Version Control with Git: Powerful tools and techniques for collaborative software development. O'Reilly and Associates, 2012. ISBN 978-1449316389
- [15] [Kreibich10] Jay A. Kreibich. Using SQLite, O'Reilly and Associates, 2010. ISBN 978-0596521189

21.3 Books about related topics

- [16] [Bessen09] James Bessen & Michael J. Meurer, Patent Failure: How Judges, Bureaucrats, and Lawyers Put Innovators at Risk. Princeton Univ Press, 2009. ISBN 978-0691143217

Appendix A

Command Line Interface

A.1 Output format options [**FORMAT_OPTIONS**]

It is possible to specify the output format using the `--output-format` parameter. The default format *text* uses ASCII-art to draw nice borders around tables. It additionally transforms some values into human-readable text, for example:

- Unix epoch is displayed as ISO 8601 date string.
- Durations are displayed as week/day/hour/minute/second count, i.e `1d 5h`.
- Byte sizes value include units (B, KiB, MiB, GiB, TiB, PiB).
- Fractions are display as percentage, i.e. `1.0` is displayed as `100%`.

You can also completely suppress output using option `--quiet`.

`--human-readable <boolean> (default = 1)`

Call output rendering functions to produce human readable text.

`--noborder <boolean> (default = 0)`

Do not draw borders (for *text* format).

`--noheader <boolean> (default = 0)`

Do not show column headers (for *text* format).

`--output-format <json | json-pretty | text | yaml> (default = text)`

Output format.

`--quiet <boolean>`

Suppress printing results.

A.2 pvesm - Proxmox VE Storage Manager

pvesm <COMMAND> [ARGS] [OPTIONS]

pvesm add <type> <storage> [OPTIONS]

Create a new storage.

<type>: <btrfs | cephfs | cifs | dir | glusterfs | iscsi |
iscsidirect | lvm | lvmthin | nfs | pbs | rbd | zfs | zfspool>
Storage type.

<storage>: <string>
The storage identifier.

--authsupported <string>
Authsupported.

--base <string>
Base volume. This volume is automatically activated.

--blocksize <string>
block size

**--bwlimit [clone=<LIMIT>] [,default=<LIMIT>] [,migration=<LIMIT>]
[,move=<LIMIT>] [,restore=<LIMIT>]**
Set I/O bandwidth limit for various operations (in KiB/s).

--comstar_hg <string>
host group for comstar views

--comstar_tg <string>
target group for comstar views

--content <string>
Allowed content types.

Note

the value *rootdir* is used for Containers, and value *images* for VMs.

--content-dirs <string>
Overrides for default content type directories.

--create-base-path <boolean> (default = yes)
Create the base directory if it doesn't exist.

--create-subdirs <boolean> (default = yes)

Populate the directory with the default structure.

--data-pool <string>

Data Pool (for erasure coding only)

--datastore <string>

Proxmox Backup Server datastore name.

--disable <boolean>

Flag to disable the storage.

--domain <string>

CIFS domain.

--encryption-key a file containing an encryption key, or the special value "autogen"

Encryption key. Use *autogen* to generate one automatically without passphrase.

--export <string>

NFS export path.

--fingerprint ([A-Fa-f0-9]{2}:){31}[A-Fa-f0-9]{2}

Certificate SHA 256 fingerprint.

--format <string>

Default image format.

--fs-name <string>

The Ceph filesystem name.

--fuse <boolean>

Mount CephFS through FUSE.

--is_mountpoint <string> (default = no)

Assume the given path is an externally managed mountpoint and consider the storage offline if it is not mounted. Using a boolean (yes/no) value serves as a shortcut to using the target path in this field.

--iscsiprovider <string>

iscsi provider

--keyring file containing the keyring to authenticate in the Ceph cluster

Client keyring contents (for external clusters).

--krbd <boolean>

Always access rbd through krbd kernel module.

-
- lio_tpg <string>**
target portal group for Linux LIO targets
- master-pubkey** a file containing a PEM-formatted master public key
Base64-encoded, PEM-formatted public RSA key. Used to encrypt a copy of the encryption-key which will be added to each encrypted backup.
- max-protected-backups <integer> (-1 - N) (default = Unlimited for users with Datastore.Allocate privilege, 5 for other users)**
Maximal number of protected backups per guest. Use -1 for unlimited.
- maxfiles <integer> (0 - N)**
Deprecated: use *prune-backups* instead. Maximal number of backup files per VM. Use 0 for unlimited.
- mkdir <boolean> (default = yes)**
Create the directory if it doesn't exist and populate it with default sub-dirs. NOTE: Deprecated, use the *create-base-path* and *create-subdirs* options instead.
- monhost <string>**
IP addresses of monitors (for external clusters).
- mountpoint <string>**
mount point
- namespace <string>**
Namespace.
- nocow <boolean> (default = 0)**
Set the NOCOW flag on files. Disables data checksumming and causes data errors to be unrecoverable from while allowing direct I/O. Only use this if data does not need to be any more safe than on a single ext4 formatted disk with no underlying raid system.
- nodes <string>**
List of cluster node names.
- nowritecache <boolean>**
disable write caching on the target
- options <string>**
NFS/CIFS mount options (see *man nfs* or *man mount.cifs*)
- password <password>**
Password for accessing the share/datastore.
- path <string>**
File system path.
-

--pool <string>

Pool.

--port <integer> (1 - 65535) (default = 8007)

For non default port.

--portal <string>

iSCSI portal (IP or DNS name with optional port).

--preallocation <falloc | full | metadata | off> (default = metadata)

Preallocation mode for raw and qcow2 images. Using *metadata* on raw images results in preallocation=off.

**--prune-backups [keep-all=<1|0>] [,keep-daily=<N>]
[,keep-hourly=<N>] [,keep-last=<N>] [,keep-monthly=<N>]
[,keep-weekly=<N>] [,keep-yearly=<N>]**

The retention options with shorter intervals are processed first with *--keep-last* being the very first one. Each option covers a specific period of time. We say that backups within this period are covered by this option. The next option does not take care of already covered backups and only considers older backups.

--saferemove <boolean>

Zero-out data when removing LVs.

--saferemove_throughput <string>

Wipe throughput (cstream -t parameter value).

--server <string>

Server IP or DNS name.

--server2 <string>

Backup volfile server IP or DNS name.

Note

Requires option(s): *server*

--share <string>

CIFS share.

--shared <boolean>

Mark storage as shared.

--smbversion <2.0 | 2.1 | 3 | 3.0 | 3.11 | default> (default = default)

SMB protocol version. *default* if not set, negotiates the highest SMB2+ version supported by both the client and server.

--sparse <boolean>
use sparse volumes

--subdir <string>
Subdir to mount.

--tagged_only <boolean>
Only use logical volumes tagged with *pve-vm-ID*.

--target <string>
iSCSI target.

--thinpool <string>
LVM thin pool LV name.

--transport <rdma | tcp | unix>
Gluster transport: tcp or rdma

--username <string>
RBD Id.

--vgname <string>
Volume group name.

--volume <string>
Glusterfs Volume.

pvesm alloc <storage> <vmid> <filename> <size> [OPTIONS]
Allocate disk images.

<storage>: <string>
The storage identifier.

<vmid>: <integer> (100 - 999999999)
Specify owner VM

<filename>: <string>
The name of the file to create.

<size>: \d+[MG] ?
Size in kilobyte (1024 bytes). Optional suffixes *M* (megabyte, 1024K) and *G* (gigabyte, 1024M)

--format <qcow2 | raw | subvol>
no description available

Note

Requires option(s): `size`

pvesm apiinfo

Returns APIVER and APIAGE.

pvesm cifsscan

An alias for *pvesm scan cifs*.

pvesm export <volume> <format> <filename> [OPTIONS]

Used internally to export a volume.

<volume>: <string>

Volume identifier

<format>: <btrfs | qcow2+size | raw+size | tar+size | vmdk+size | zfs>

Export stream format

<filename>: <string>

Destination file name

--base (?^i:[a-z0-9_\-]{1,40})

Snapshot to start an incremental stream from

--snapshot (?^i:[a-z0-9_\-]{1,40})

Snapshot to export

--snapshot-list <string>

Ordered list of snapshots to transfer

--with-snapshots <boolean> (default = 0)

Whether to include intermediate snapshots in the stream

pvesm extractconfig <volume>

Extract configuration from vzdump backup archive.

<volume>: <string>

Volume identifier

pvesm free <volume> [OPTIONS]

Delete volume

<volume>: <string>

Volume identifier

--delay <integer> (1 - 30)

Time to wait for the task to finish. We return *null* if the task finish within that time.

--storage <string>

The storage identifier.

pvesm glusterfsscan

An alias for *pvesm scan glusterfs*.

pvesm help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvesm import <volume> <format> <filename> [OPTIONS]

Used internally to import a volume.

<volume>: <string>

Volume identifier

<format>: <btrfs | qcow2+size | raw+size | tar+size | vmdk+size | zfs>

Import stream format

<filename>: <string>

Source file name. For - stdin is used, the tcp://<IP-or-CIDR> format allows to use a TCP connection, the unix://PATH-TO-SOCKET format a UNIX socket as input. Else, the file is treated as common file.

--allow-rename <boolean> (default = 0)

Choose a new volume ID if the requested volume ID already exists, instead of throwing an error.

--base (?^i:[a-z0-9_\-]{1,40})

Base snapshot of an incremental stream

--delete-snapshot (?^i:[a-z0-9_\-]{1,80})

A snapshot to delete on success

--snapshot (?^i:[a-z0-9_\-]{1,40})

The current-state snapshot if the stream contains snapshots

--with-snapshots <boolean> (default = 0)

Whether the stream includes intermediate snapshots

pvesm iscsiscan

An alias for *pvesm scan iscsi*.

pvesm list <storage> [OPTIONS]

List storage content.

<storage>: <string>

The storage identifier.

--content <string>

Only list content of this type.

--vmid <integer> (100 - 999999999)

Only list images for this VM

pvesm lvmscan

An alias for *pvesm scan lvm*.

pvesm lvmthinscan

An alias for *pvesm scan lvmthin*.

pvesm nfsscan

An alias for *pvesm scan nfs*.

pvesm path <volume>

Get filesystem path for specified volume

<volume>: <string>

Volume identifier

pvesm prune-backups <storage> [OPTIONS]

Prune backups. Only those using the standard naming scheme are considered. If no keep options are specified, those from the storage configuration are used.

<storage>: <string>

The storage identifier.

--dry-run <boolean>

Only show what would be pruned, don't delete anything.

--keep-all <boolean>

Keep all backups. Conflicts with the other options when true.

--keep-daily <N>

Keep backups for the last <N> different days. If there is morethan one backup for a single day, only the latest one is kept.

--keep-hourly <N>

Keep backups for the last <N> different hours. If there is morethan one backup for a single hour, only the latest one is kept.

--keep-last <N>

Keep the last <N> backups.

--keep-monthly <N>

Keep backups for the last <N> different months. If there is morethan one backup for a single month, only the latest one is kept.

--keep-weekly <N>

Keep backups for the last <N> different weeks. If there is morethan one backup for a single week, only the latest one is kept.

--keep-yearly <N>

Keep backups for the last <N> different years. If there is morethan one backup for a single year, only the latest one is kept.

--type <lxc | qemu>

Either *qemu* or *lxc*. Only consider backups for guests of this type.

--vmid <integer> (100 - 999999999)

Only consider backups for this guest.

pvesm remove <storage>

Delete storage configuration.

<storage>: <string>

The storage identifier.

pvesm scan cifs <server> [OPTIONS]

Scan remote CIFS server.

<server>: <string>

The server address (name or IP).

--domain <string>

SMB domain (Workgroup).

--password <password>

User password.

--username <string>

User name.

pvesm scan glusterfs <server>

Scan remote GlusterFS server.

<server>: <string>

The server address (name or IP).

pvesm scan iscsi <portal>

Scan remote iSCSI server.

<portal>: <string>

The iSCSI portal (IP or DNS name with optional port).

pvesm scan lvm

List local LVM volume groups.

pvesm scan lvmthin <vg>

List local LVM Thin Pools.

<vg>: [a-zA-Z0-9\.\+_\-] [a-zA-Z0-9\.\+_\-]+

no description available

pvesm scan nfs <server>

Scan remote NFS server.

<server>: <string>

The server address (name or IP).

pvesm scan pbs <server> <username> --password <string> [OPTIONS] [FORMAT_OPTIONS]

Scan remote Proxmox Backup Server.

<server>: <string>

The server address (name or IP).

<username>: <string>

User-name or API token-ID.

--fingerprint ([A-Fa-f0-9]{2}:){31} [A-Fa-f0-9]{2}

Certificate SHA 256 fingerprint.

--password <string>

User password or API token secret.

--port <integer> (1 - 65535) (default = 8007)

Optional port.

pvesm scan zfs

Scan zfs pool list on local node.

pvesm set <storage> [OPTIONS]

Update storage configuration.

<storage>: <string>

The storage identifier.

--blocksize <string>

block size

**--bwlimit [clone=<LIMIT>] [,default=<LIMIT>] [,migration=<LIMIT>]
[,move=<LIMIT>] [,restore=<LIMIT>]**

Set I/O bandwidth limit for various operations (in KiB/s).

--comstar_hg <string>

host group for comstar views

--comstar_tg <string>

target group for comstar views

--content <string>

Allowed content types.

Note

the value *rootdir* is used for Containers, and value *images* for VMs.

--content-dirs <string>

Overrides for default content type directories.

--create-base-path <boolean> (default = yes)

Create the base directory if it doesn't exist.

--create-subdirs <boolean> (default = yes)

Populate the directory with the default structure.

--data-pool <string>

Data Pool (for erasure coding only)

--delete <string>

A list of settings you want to delete.

-
- digest <string>**
Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.
- disable <boolean>**
Flag to disable the storage.
- domain <string>**
CIFS domain.
- encryption-key a file containing an encryption key, or the special value "autogen"**
Encryption key. Use *autogen* to generate one automatically without passphrase.
- fingerprint ([A-Fa-f0-9]{2}:){31}[A-Fa-f0-9]{2}**
Certificate SHA 256 fingerprint.
- format <string>**
Default image format.
- fs-name <string>**
The Ceph filesystem name.
- fuse <boolean>**
Mount CephFS through FUSE.
- is_mountpoint <string> (default = no)**
Assume the given path is an externally managed mountpoint and consider the storage offline if it is not mounted. Using a boolean (yes/no) value serves as a shortcut to using the target path in this field.
- keyring file containing the keyring to authenticate in the Ceph cluster**
Client keyring contents (for external clusters).
- krbd <boolean>**
Always access rbd through krbd kernel module.
- lio_tpg <string>**
target portal group for Linux LIO targets
- master-pubkey a file containing a PEM-formatted master public key**
Base64-encoded, PEM-formatted public RSA key. Used to encrypt a copy of the encryption-key which will be added to each encrypted backup.
- max-protected-backups <integer> (-1 - N) (default = Unlimited for users with Datastore.Allocate privilege, 5 for other users)**
Maximal number of protected backups per guest. Use -1 for unlimited.
-

--maxfiles <integer> (0 - N)

Deprecated: use *prune-backups* instead. Maximal number of backup files per VM. Use 0 for unlimited.

--mkdir <boolean> (default = yes)

Create the directory if it doesn't exist and populate it with default sub-dirs. NOTE: Deprecated, use the *create-base-path* and *create-subdirs* options instead.

--monhost <string>

IP addresses of monitors (for external clusters).

--mountpoint <string>

mount point

--namespace <string>

Namespace.

--nocow <boolean> (default = 0)

Set the NOCOW flag on files. Disables data checksumming and causes data errors to be unrecoverable from while allowing direct I/O. Only use this if data does not need to be any more safe than on a single ext4 formatted disk with no underlying raid system.

--nodes <string>

List of cluster node names.

--nowritecache <boolean>

disable write caching on the target

--options <string>

NFS/CIFS mount options (see *man nfs* or *man mount.cifs*)

--password <password>

Password for accessing the share/datastore.

--pool <string>

Pool.

--port <integer> (1 - 65535) (default = 8007)

For non default port.

--preallocation <falloc | full | metadata | off> (default = metadata)

Preallocation mode for raw and qcow2 images. Using *metadata* on raw images results in preallocation=off.

--prune-backups [keep-all=<1|0>] [,keep-daily=<N>]

[,keep-hourly=<N>] [,keep-last=<N>] [,keep-monthly=<N>]

[,keep-weekly=<N>] [,keep-yearly=<N>]

The retention options with shorter intervals are processed first with --keep-last being the very first one.

Each option covers a specific period of time. We say that backups within this period are covered by this option. The next option does not take care of already covered backups and only considers older backups.

--saferemove <boolean>

Zero-out data when removing LVs.

--saferemove_throughput <string>

Wipe throughput (cstream -t parameter value).

--server <string>

Server IP or DNS name.

--server2 <string>

Backup volfile server IP or DNS name.

Note

Requires option(s): `server`

--shared <boolean>

Mark storage as shared.

--smbversion <2.0 | 2.1 | 3 | 3.0 | 3.11 | default> (default = default)

SMB protocol version. *default* if not set, negotiates the highest SMB2+ version supported by both the client and server.

--sparse <boolean>

use sparse volumes

--subdir <string>

Subdir to mount.

--tagged_only <boolean>

Only use logical volumes tagged with *pve-vm-ID*.

--transport <rdma | tcp | unix>

Gluster transport: tcp or rdma

--username <string>

RBD Id.

pvesm status [OPTIONS]

Get status for all datastores.

--content <string>

Only list stores which support this content type.

--enabled <boolean> (default = 0)

Only list stores which are enabled (not disabled in config).

--format <boolean> (default = 0)

Include information about formats

--storage <string>

Only list status for specified storage

--target <string>

If target is different to *node*, we only lists shared storages which content is accessible on this *node* and the specified *target* node.

pvesm zfsscan

An alias for *pvesm scan zfs*.

A.3 pvesubscription - Proxmox VE Subscription Manager

pvesubscription <COMMAND> [ARGS] [OPTIONS]

pvesubscription delete

Delete subscription key of this node.

pvesubscription get

Read subscription info.

pvesubscription help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvesubscription set <key>

Set subscription key.

<key>: pve ([1248]) ([cbsp]) - [0-9a-f] {10}

Proxmox VE subscription key

pvesubscription set-offline-key <data>

(Internal use only!) Set a signed subscription info blob as offline key

<data>: <string>

no description available

pvesubscription update [OPTIONS]

Update subscription info.

--force <boolean> (*default = 0*)

Always connect to server, even if local cache is still valid.

A.4 pveperf - Proxmox VE Benchmark Script

pveperf [PATH]

A.5 pveceph - Manage CEPH Services on Proxmox VE Nodes

pveceph <COMMAND> [ARGS] [OPTIONS]

pveceph createmgr

An alias for *pveceph mgr create*.

pveceph createmon

An alias for *pveceph mon create*.

pveceph createosd

An alias for *pveceph osd create*.

pveceph createpool

An alias for *pveceph pool create*.

pveceph destroymgr

An alias for *pveceph mgr destroy*.

pveceph destroymon

An alias for *pveceph mon destroy*.

pveceph destroyosd

An alias for *pveceph osd destroy*.

pveceph destroypool

An alias for *pveceph pool destroy*.

pveceph fs create [OPTIONS]

Create a Ceph filesystem

--add-storage <boolean> (default = 0)

Configure the created CephFS as storage for this cluster.

--name <string> (default = cephfs)

The ceph filesystem name.

--pg_num <integer> (8 - 32768) (default = 128)

Number of placement groups for the backing data pool. The metadata pool will use a quarter of this.

pveceph fs destroy <name> [OPTIONS]

Destroy a Ceph filesystem

<name>: <string>

The ceph filesystem name.

--remove-pools <boolean> (default = 0)

Remove data and metadata pools configured for this fs.

--remove-storages <boolean> (default = 0)

Remove all pveceph-managed storages configured for this fs.

pveceph help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pveceph init [OPTIONS]

Create initial ceph default configuration and setup symlinks.

--cluster-network <string>

Declare a separate cluster network, OSDs will route heartbeat, object replication and recovery traffic over it

Note

Requires option(s): `network`

--disable_cephx <boolean> (default = 0)

Disable cephx authentication.

Warning

cephx is a security feature protecting against man-in-the-middle attacks. Only consider disabling cephx if your network is private!

--min_size <integer> (1 - 7) (default = 2)

Minimum number of available replicas per object to allow I/O

--network <string>

Use specific network for all ceph related traffic

--pg_bits <integer> (6 - 14) (default = 6)

Placement group bits, used to specify the default number of placement groups.

Note

osd pool default pg num does not work for default pools.

--size <integer> (1 - 7) (default = 3)

Targeted number of replicas per object

pveceph install [OPTIONS]

Install ceph related packages.

--allow-experimental <boolean> (default = 0)

Allow experimental versions. Use with care!

--repository <enterprise | no-subscription | test> (default = enterprise)

Ceph repository to use.

--version <quincy> (default = quincy)

Ceph version to install.

pveceph lspools

An alias for *pveceph pool ls*.

pveceph mds create [OPTIONS]

Create Ceph Metadata Server (MDS)

--hotstandby <boolean> (default = 0)

Determines whether a ceph-mds daemon should poll and replay the log of an active MDS. Faster switch on MDS failure, but needs more idle resources.

--name [a-zA-Z0-9] ([a-zA-Z0-9\-*] [a-zA-Z0-9]) ? (default = nodename)

The ID for the mds, when omitted the same as the nodename

pveceph mds destroy <name>

Destroy Ceph Metadata Server

<name>: [a-zA-Z0-9] ([a-zA-Z0-9\-*] [a-zA-Z0-9]) ?

The name (ID) of the mds

pveceph mgr create [OPTIONS]

Create Ceph Manager

--id [a-zA-Z0-9] ([a-zA-Z0-9\-*] [a-zA-Z0-9]) ?

The ID for the manager, when omitted the same as the nodename

pveceph mgr destroy <id>

Destroy Ceph Manager.

<id>: [a-zA-Z0-9] ([a-zA-Z0-9\-*] [a-zA-Z0-9]) ?

The ID of the manager

pveceph mon create [OPTIONS]

Create Ceph Monitor and Manager

--mon-address <string>

Overwrites autodetected monitor IP address(es). Must be in the public network(s) of Ceph.

--monid [a-zA-Z0-9] ([a-zA-Z0-9\-*] [a-zA-Z0-9]) ?

The ID for the monitor, when omitted the same as the nodename

pveceph mon destroy <monid>

Destroy Ceph Monitor and Manager.

<monid>: [a-zA-Z0-9] ([a-zA-Z0-9\-*] [a-zA-Z0-9]) ?

Monitor ID

pveceph osd create <dev> [OPTIONS]

Create OSD

<dev>: <string>

Block device name.

--crush-device-class <string>

Set the device class of the OSD in crush.

--db_dev <string>

Block device name for block.db.

--db_dev_size <number> (1 - N) (default = bluestore_block_db_size or 10% of OSD size)

Size in GiB for block.db.

Note

Requires option(s): db_dev

--encrypted <boolean> (default = 0)

Enables encryption of the OSD.

--wal_dev <string>

Block device name for block.wal.

--wal_dev_size <number> (0.5 - N) (default = bluestore_block_wal_size or 1% of OSD size)

Size in GiB for block.wal.

Note

Requires option(s): wal_dev

pveceph osd destroy <osdid> [OPTIONS]

Destroy OSD

<osdid>: <integer>

OSD ID

--cleanup <boolean> (default = 0)

If set, we remove partition table entries.

pveceph osd details <osdid> [OPTIONS] [FORMAT_OPTIONS]

Get OSD details.

<osdid>: <string>

ID of the OSD

--verbose <boolean> (default = 0)

Print verbose information, same as json-pretty output format.

pveceph pool create <name> [OPTIONS]

Create Ceph pool

<name>: <string>

The name of the pool. It must be unique.

--add_storages <boolean> (default = 0; for erasure coded pools: 1)

Configure VM and CT storage using the new pool.

--application <cephfs | rbd | rgw> (default = rbd)

The application of the pool.

--crush_rule <string>

The rule to use for mapping object placement in the cluster.

**--erasure-coding k=<integer> ,m=<integer> [,device-class=<class>]
[,failure-domain=<domain>] [,profile=<profile>]**

Create an erasure coded pool for RBD with an accompanying replicated pool for metadata storage. With EC, the common ceph options *size*, *min_size* and *crush_rule* parameters will be applied to the metadata pool.

--min_size <integer> (1 - 7) (default = 2)

Minimum number of replicas per object

--pg_autoscale_mode <off | on | warn> (default = warn)

The automatic PG scaling mode of the pool.

--pg_num <integer> (1 - 32768) (default = 128)

Number of placement groups.

--pg_num_min <integer> (-N - 32768)

Minimal number of placement groups.

--size <integer> (1 - 7) (default = 3)

Number of replicas per object

--target_size ^(\d+(\.\d+)?) ([KMGT])?\$

The estimated target size of the pool for the PG autoscaler.

--target_size_ratio <number>

The estimated target ratio of the pool for the PG autoscaler.

pveceph pool destroy <name> [OPTIONS]

Destroy pool

<name>: <string>

The name of the pool. It must be unique.

--force <boolean> (default = 0)

If true, destroys pool even if in use

--remove_ecprofile <boolean> (default = 1)

Remove the erasure code profile. Defaults to true, if applicable.

--remove_storages <boolean> (default = 0)

Remove all pveceph-managed storages configured for this pool

pveceph pool get <name> [OPTIONS] [FORMAT_OPTIONS]

Show the current pool status.

<name>: <string>

The name of the pool. It must be unique.

--verbose <boolean> (default = 0)

If enabled, will display additional data(eg. statistics).

pveceph pool ls [FORMAT_OPTIONS]

List all pools and their settings (which are settable by the POST/PUT endpoints).

pveceph pool set <name> [OPTIONS]

Change POOL settings

<name>: <string>

The name of the pool. It must be unique.

--application <cephfs | rbd | rgw>

The application of the pool.

--crush_rule <string>

The rule to use for mapping object placement in the cluster.

--min_size <integer> (1 - 7)

Minimum number of replicas per object

--pg_autoscale_mode <off | on | warn>

The automatic PG scaling mode of the pool.

--pg_num <integer> (1 - 32768)

Number of placement groups.

--pg_num_min <integer> (-N - 32768)

Minimal number of placement groups.

--size <integer> (1 - 7)

Number of replicas per object

--target_size ^(\d+(\.\d+)?) ([KMGT])?\$

The estimated target size of the pool for the PG autoscaler.

--target_size_ratio <number>

The estimated target ratio of the pool for the PG autoscaler.

pveceph purge [OPTIONS]

Destroy ceph related data and configuration files.

--crash <boolean>

Additionally purge Ceph crash logs, /var/lib/ceph/crash.

--logs <boolean>

Additionally purge Ceph logs, /var/log/ceph.

pveceph start [OPTIONS]

Start ceph services.

--service

(ceph|mon|mds|osd|mgr) (\.[a-zA-Z0-9] ([a-zA-Z0-9\-*][a-zA-Z0-9])?)?
(default = ceph.target)

Ceph service name.

pveceph status

Get Ceph Status.

pveceph stop [OPTIONS]

Stop ceph services.

--service

(ceph|mon|mds|osd|mgr) (\.[a-zA-Z0-9] ([a-zA-Z0-9\-*][a-zA-Z0-9])?)?
(default = ceph.target)

Ceph service name.

A.6 pvenode - Proxmox VE Node Management

pvenode <COMMAND> [ARGS] [OPTIONS]

pvenode acme account deactivate [<name>]

Deactivate existing ACME account at CA.

<name>: <name> (default = default)
ACME account config file name.

pvenode acme account info [<name>] [FORMAT_OPTIONS]

Return existing ACME account information.

<name>: <name> (default = default)
ACME account config file name.

pvenode acme account list

ACMEAccount index.

pvenode acme account register [<name>] {<contact>} [OPTIONS]

Register a new ACME account with a compatible CA.

<name>: <name> (default = default)
ACME account config file name.

<contact>: <string>
Contact email addresses.

--directory ^https?:/*
URL of ACME CA directory endpoint.

pvenode acme account update [<name>] [OPTIONS]

Update existing ACME account information with CA. Note: not specifying any new account information triggers a refresh.

<name>: <name> (default = default)
ACME account config file name.

--contact <string>
Contact email addresses.

pvenode acme cert order [OPTIONS]

Order a new certificate from ACME-compatible CA.

--force <boolean> (default = 0)

Overwrite existing custom certificate.

pvenode acme cert renew [OPTIONS]

Renew existing certificate from CA.

--force <boolean> (default = 0)

Force renewal even if expiry is more than 30 days away.

pvenode acme cert revoke

Revoke existing certificate from CA.

pvenode acme plugin add <type> <id> [OPTIONS]

Add ACME plugin configuration.

<type>: <dns | standalone>

ACME challenge type.

<id>: <string>

ACME Plugin ID name

--api <1984hosting | acmedns | acmeproxy | active24 | ad | ali | anx | arvan | aurora | autodns | aws | azion | azure | bunny | cf | clouddns | cloudns | cn | conoha | constellix | cpanel | curanet | cyon | da | ddns | desec | df | dgon | dnshome | dnsimple | dnsservices | do | doapi | domeneshop | dp | dpi | dreamhost | duckdns | durabledns | dyn | dynu | dynv6 | easydns | edgedns | euserv | exoscale | fornex | freedns | gandi_livedns | gcloud | gcore | gd | geoscaling | googledomains | he | hetzner | hexonet | hostingde | huaweicloud | infoblox | infomaniak | internetbs | inwx | ionos | ipv64 | ispconfig | jd | joker | kappernet | kas | kinghost | knot | la | leaseweb | lexicon | linode | linode_v4 | loopia | lua | maradns | me | miab | misaka | myapi | mydevil | mydnsjp | mythic_beasts | namecheap | namecom | namesilo | nanelo | nederhost | neodigit | netcup | netlify | nic | njalla | nm | nsd | nsone | nsupdate | nw | oci | one | online | openprovider | openstack | opnsense | ovh | pdns | pleskxml | pointhq | porkbun | rackcorp | rackspace | rage4 | rcode0 | regru | scaleway | schlundtech | selectel | selfhost | servercow | simply | tele3 | transip | udr | ultra | unoeuro | variomedia | veesp | vercel | vscale | vultr | websupport | world4you | yandex | yc | zilore | zone | zonomi>

API plugin name

--dataFile with one key-value pair per line, will be base64url encode for storage in plugin config.

DNS plugin data. (base64 encoded)

--disable <boolean>

Flag to disable the config.

--nodes <string>

List of cluster node names.

--validation-delay <integer> (0 - 172800) (default = 30)

Extra delay in seconds to wait before requesting validation. Allows to cope with a long TTL of DNS records.

pvenode acme plugin config <id> [FORMAT_OPTIONS]

Get ACME plugin configuration.

<id>: <string>

Unique identifier for ACME plugin instance.

pvenode acme plugin list [OPTIONS] [FORMAT_OPTIONS]

ACME plugin index.

--type <dns | standalone>

Only list ACME plugins of a specific type

pvenode acme plugin remove <id>

Delete ACME plugin configuration.

<id>: <string>

Unique identifier for ACME plugin instance.

pvenode acme plugin set <id> [OPTIONS]

Update ACME plugin configuration.

<id>: <string>

ACME Plugin ID name

```
--api <1984hosting | acmedns | acmeproxy | active24 | ad | ali |
anx | arvan | aurora | autodns | aws | azion | azure | bunny | cf |
cloudddns | cloudns | cn | conoha | constellix | cpanel | curanet |
cyon | da | ddns | desec | df | dgon | dnshome | dnsimple |
dnsservices | do | doapi | domeneshop | dp | dpi | dreamhost |
duckdns | durabledns | dyn | dynu | dynv6 | easydns | edgedns |
euserv | exoscale | fornex | freedns | gandi_livedns | gcloud |
gcore | gd | geoscaling | googledomains | he | hetzner | hexonet |
hostingde | huaweicloud | infoblox | infomaniak | internetbs | inwx
| ionos | ipv64 | ispconfig | jd | joker | kappernet | kas |
kinghost | knot | la | leaseweb | lexicon | linode | linode_v4 |
loopia | lua | maradns | me | miab | misaka | myapi | mydevil |
mydnsjp | mythic_beasts | namecheap | namecom | namesilo | nanelo |
nederhost | neodigit | netcup | netlify | nic | njalla | nm | nsd |
nsone | nsupdate | nw | oci | one | online | openprovider |
openstack | opnsense | ovh | pdns | pleskxml | pointhq | porkbun |
rackcorp | rackspace | rage4 | rcode0 | regru | scaleway |
schlundtech | selectel | selfhost | servercow | simply | tele3 |
transip | udr | ultra | unoeuro | variomedia | veesp | vercel |
vscale | vultr | websupport | world4you | yandex | yc | zilore |
zone | zonomi>
```

API plugin name

--dataFile with one key-value pair per line, will be base64url
encode for storage in plugin config.

DNS plugin data. (base64 encoded)

--delete <string>

A list of settings you want to delete.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--disable <boolean>

Flag to disable the config.

--nodes <string>

List of cluster node names.

--validation-delay <integer> (0 - 172800) (default = 30)

Extra delay in seconds to wait before requesting validation. Allows to cope with a long TTL of DNS records.

pvenode cert delete [<restart>]

DELETE custom certificate chain and key.

<restart>: <boolean> (default = 0)

Restart pveproxy.

pvenode cert info [FORMAT_OPTIONS]

Get information about node's certificates.

pvenode cert set <certificates> [<key>] [OPTIONS] [FORMAT_OPTIONS]

Upload or update custom certificate chain and key.

<certificates>: <string>

PEM encoded certificate (chain).

<key>: <string>

PEM encoded private key.

--force <boolean> (default = 0)

Overwrite existing custom or ACME certificate files.

--restart <boolean> (default = 0)

Restart pveproxy.

pvenode config get [OPTIONS]

Get node configuration options.

**--property <acme | acmedomain0 | acmedomain1 | acmedomain2 |
acmedomain3 | acmedomain4 | acmedomain5 | description |
startall-onboot-delay | wakeonlan> (default = all)**

Return only a specific property from the node configuration.

pvenode config set [OPTIONS]

Set node configuration options.

--acme [account=<name>] [,domains=<domain[;domain;...]>]

Node specific ACME settings.

**--acmedomain[n] [domain=<domain> [,alias=<domain>] [,plugin=<name
of the plugin configuration>]**

ACME domain and validation plugin

--delete <string>

A list of settings you want to delete.

--description <string>

Description for the Node. Shown in the web-interface node notes panel. This is saved as comment inside the configuration file.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--startall-onboot-delay <integer> (0 - 300) (default = 0)

Initial delay in seconds, before starting all the Virtual Guests with on-boot enabled.

--wakeonlan <string>

MAC address for wake on LAN

pvenode help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvenode migrateall <target> [OPTIONS]

Migrate all VMs and Containers.

<target>: <string>

Target node.

--maxworkers <integer> (1 - N)

Maximal number of parallel migration job. If not set, uses 'max_workers' from datacenter.cfg. One of both must be set!

--vms <string>

Only consider Guests with these IDs.

--with-local-disks <boolean>

Enable live storage migration for local disk

pvenode startall [OPTIONS]

Start all VMs and containers located on this node (by default only those with onboot=1).

--force <boolean> (default = off)

Issue start command even if virtual guest have *onboot* not set or set to off.

--vms <string>

Only consider guests from this comma separated list of VMIDs.

pvenode stopall [OPTIONS]

Stop all VMs and Containers.

--force-stop <boolean> (*default* = 1)

Force a hard-stop after the timeout.

--timeout <integer> (0 - 7200) (*default* = 180)

Timeout for each guest shutdown task. Depending on `force-stop`, the shutdown gets then simply aborted or a hard-stop is forced.

--vms <string>

Only consider Guests with these IDs.

pvenode task list [OPTIONS] [FORMAT_OPTIONS]

Read task list for one node (finished tasks).

--errors <boolean> (*default* = 0)

Only list tasks with a status of ERROR.

--limit <integer> (0 - N) (*default* = 50)

Only list this amount of tasks.

--since <integer>

Only list tasks since this UNIX epoch.

--source <active | all | archive> (*default* = archive)

List archived, active or all tasks.

--start <integer> (0 - N) (*default* = 0)

List tasks beginning from this offset.

--statusfilter <string>

List of Task States that should be returned.

--typefilter <string>

Only list tasks of this type (e.g., vzstart, vzdump).

--until <integer>

Only list tasks until this UNIX epoch.

--userfilter <string>

Only list tasks from this user.

--vmid <integer> (100 - 999999999)

Only list tasks for this VM.

pvenode task log <upid> [OPTIONS]

Read task log.

<upid>: <string>

The task's unique ID.

--download <boolean>

Whether the tasklog file should be downloaded. This parameter can't be used in conjunction with other parameters

--start <integer> (0 - N) (default = 0)

Start at this line when reading the tasklog

pvenode task status <upid> [FORMAT_OPTIONS]

Read task status.

<upid>: <string>

The task's unique ID.

pvenode wakeonlan <node>

Try to wake a node via *wake on LAN* network packet.

<node>: <string>

target node for wake on LAN packet

A.7 pvsh - Shell interface for the Proxmox VE API

pvsh <COMMAND> [ARGS] [OPTIONS]

pvsh create <api_path> [OPTIONS] [FORMAT_OPTIONS]

Call API POST on <api_path>.

<api_path>: <string>

API path.

--noproxy <boolean>

Disable automatic proxying.

pvsh delete <api_path> [OPTIONS] [FORMAT_OPTIONS]

Call API DELETE on <api_path>.

<api_path>: <string>
API path.

--noproxy <boolean>
Disable automatic proxying.

pvesh get <api_path> [OPTIONS] [FORMAT_OPTIONS]

Call API GET on <api_path>.

<api_path>: <string>
API path.

--noproxy <boolean>
Disable automatic proxying.

pvesh help [OPTIONS]

Get help about specified command.

--extra-args <array>
Shows help for a specific command

--verbose <boolean>
Verbose output format.

pvesh ls <api_path> [OPTIONS] [FORMAT_OPTIONS]

List child objects on <api_path>.

<api_path>: <string>
API path.

--noproxy <boolean>
Disable automatic proxying.

pvesh set <api_path> [OPTIONS] [FORMAT_OPTIONS]

Call API PUT on <api_path>.

<api_path>: <string>
API path.

--noproxy <boolean>
Disable automatic proxying.

pvesh usage <api_path> [OPTIONS]

print API usage information for <api_path>.

<api_path>: <string>
API path.

--command <create | delete | get | set>
API command.

--returns <boolean>
Including schema for returned data.

--verbose <boolean>
Verbose output format.

A.8 qm - QEMU/KVM Virtual Machine Manager

qm <COMMAND> [ARGS] [OPTIONS]

qm agent

An alias for *qm guest cmd*.

qm cleanup <vmid> <clean-shutdown> <guest-requested>

Cleans up resources like tap devices, vgpu, etc. Called after a vm shuts down, crashes, etc.

<vmid>: <integer> (100 - 999999999)
The (unique) ID of the VM.

<clean-shutdown>: <boolean>
Indicates if qemu shutdown cleanly.

<guest-requested>: <boolean>
Indicates if the shutdown was requested by the guest or via qmp.

qm clone <vmid> <newid> [OPTIONS]

Create a copy of virtual machine/template.

<vmid>: <integer> (100 - 999999999)
The (unique) ID of the VM.

<newid>: <integer> (100 - 999999999)
VMID for the clone.

--bwlimit <integer> (0 - N) (default = clone limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--description <string>

Description for the new VM.

--format <qcow2 | raw | vmdk>

Target format for file storage. Only valid for full clone.

--full <boolean>

Create a full copy of all disks. This is always done when you clone a normal VM. For VM templates, we try to create a linked clone by default.

--name <string>

Set a name for the new VM.

--pool <string>

Add the new VM to the specified pool.

--snapname <string>

The name of the snapshot.

--storage <string>

Target storage for full clone.

--target <string>

Target node. Only allowed if the original VM is on shared storage.

qm cloudinit dump <vmid> <type>

Get automatically generated cloudinit config.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<type>: <meta | network | user>

Config type.

qm cloudinit pending <vmid>

Get the cloudinit configuration with both current and pending values.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm cloudinit update <vmid>

Regenerate and change cloudinit config drive.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm config <vmid> [OPTIONS]

Get the virtual machine configuration with pending configuration changes applied. Set the *current* parameter to get the current configuration instead.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--current <boolean> (default = 0)

Get current values (instead of pending values).

--snapshot <string>

Fetch config values from given snapshot.

qm create <vmid> [OPTIONS]

Create or restore a virtual machine.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--acpi <boolean> (default = 1)

Enable/disable ACPI.

--affinity <string>

List of host cores used to execute guest processes, for example: 0,5,8-11

--agent [enabled=<1|0> [, freeze-fs-on-backup=<1|0>]

[, fstrim_cloned_disks=<1|0>] [, type=<virtio|isa>]

Enable/disable communication with the QEMU Guest Agent and its properties.

--arch <aarch64 | x86_64>

Virtual processor architecture. Defaults to the host.

--archive <string>

The backup archive. Either the file system path to a .tar or .vma file (use - to pipe data from stdin) or a proxmox storage backup volume identifier.

--args <string>

Arbitrary arguments passed to kvm.

**--audio0 device=<ich9-intel-hda|intel-hda|AC97>
[,driver=<spice|none>]**

Configure a audio device, useful in combination with QXL/Spice.

--autostart <boolean> (default = 0)

Automatic restart after crash (currently ignored).

--balloon <integer> (0 - N)

Amount of target RAM for the VM in MiB. Using zero disables the ballon driver.

--bios <ovmf | seabios> (default = seabios)

Select BIOS implementation.

--boot [[legacy=]<[acdn]{1,4}>] [,order=<device[;device...]>]

Specify guest boot order. Use the *order=* sub-property as usage with no key or *legacy=* is deprecated.

--bootdisk (ide|sata|scsi|virtio)\d+

Enable booting from specified disk. Deprecated: Use *boot: order=foo;bar* instead.

--bwlimit <integer> (0 - N) (default = restore limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--cdrom <volume>

This is an alias for option -ide2

**--cicustom [meta=<volume>] [,network=<volume>] [,user=<volume>]
[,vendor=<volume>]**

cloud-init: Specify custom files to replace the automatically generated ones at start.

--cipassword <password>

cloud-init: Password to assign the user. Using this is generally not recommended. Use ssh keys instead. Also note that older cloud-init versions do not support hashed passwords.

--citype <configdrive2 | nocloud | opennebula>

Specifies the cloud-init configuration format. The default depends on the configured operating system type (*ostype*). We use the *nocloud* format for Linux, and *configdrive2* for windows.

--ciupgrade <boolean> (default = 1)

cloud-init: do an automatic package upgrade after the first boot.

--ciuser <string>

cloud-init: User name to change ssh keys and password for instead of the image's configured default user.

--cores <integer> (1 - N) (default = 1)

The number of cores per socket.

```
--cpu [[cputype=]<string>] [,flags=<+FLAG[;-FLAG...]>]
[,hidden=<1|0>] [,hv-vendor-id=<vendor-id>]
[,phys-bits=<8-64|host>] [,reported-model=<enum>]
```

Emulated CPU type.

```
--cpulimit <number> (0 - 128) (default = 0)
```

Limit of CPU usage.

```
--cpuunits <integer> (1 - 262144) (default = cgroup v1: 1024, cgroup
v2: 100)
```

CPU weight for a VM, will be clamped to [1, 10000] in cgroup v2.

```
--description <string>
```

Description for the VM. Shown in the web-interface VM's summary. This is saved as comment inside the configuration file.

```
--efidisk0 [file=]<volume> [,efitype=<2m|4m>] [,format=<enum>]
[,import-from=<source volume>] [,pre-enrolled-keys=<1|0>]
[,size=<DiskSize>]
```

Configure a disk for storing EFI vars. Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume. Note that `SIZE_IN_GiB` is ignored here and that the default EFI vars are copied to the volume instead. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

```
--force <boolean>
```

Allow to overwrite existing VM.

Note

Requires option(s): `archive`

```
--freeze <boolean>
```

Freeze CPU at startup (use `c monitor` command to start execution).

```
--hookscript <string>
```

Script that will be executed during various steps in the vms lifetime.

```
--hostpci [n] [[host=]<HOSTPCIID[;HOSTPCIID2...]>] [,device-id=<hex
id>] [,legacy-igd=<1|0>] [,mapping=<mapping-id>] [,mdev=<string>]
[,pcie=<1|0>] [,rombar=<1|0>] [,romfile=<string>]
[,sub-device-id=<hex id>] [,sub-vendor-id=<hex id>]
[,vendor-id=<hex id>] [,x-vga=<1|0>]
```

Map host PCI devices into guest.

```
--hotplug <string> (default = network, disk, usb)
```

Selectively enable hotplug features. This is a comma separated list of hotplug features: *network*, *disk*, *cpu*, *memory*, *usb* and *cloudinit*. Use *0* to disable hotplug completely. Using *1* as value is an alias for

the default `network`, `disk`, `usb`. USB hotplugging is possible for guests with machine version `>= 7.1` and `ostype l26` or `windows > 7`.

--hugepages <1024 | 2 | any>

Enable/disable hugepages memory.

```
--ide[n] [file=]<volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,mbps=<mbps>] [,mbps_max=<mbps>]
[,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>] [,mbps_wr=<mbps>]
[,mbps_wr_max=<mbps>] [,media=<cdrom|disk>] [,model=<model>]
[,replicate=<1|0>] [,rerror=<ignore|report|stop>] [,secs=<integer>]
[,serial=<serial>] [,shared=<1|0>] [,size=<DiskSize>]
[,snapshot=<1|0>] [,ssd=<1|0>] [,trans=<none|lba|auto>]
[,werror=<enum>] [,wwn=<wwn>]
```

Use volume as IDE hard disk or CD-ROM (n is 0 to 3). Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

```
--ipconfig[n] [gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>]
[,ip=<IPv4Format/CIDR>] [,ip6=<IPv6Format/CIDR>]
```

cloud-init: Specify IP addresses and gateways for the corresponding interface.

IP addresses use CIDR notation, gateways are optional but need an IP of the same type specified.

The special string *dhcp* can be used for IP addresses to use DHCP, in which case no explicit gateway should be provided. For IPv6 the special string *auto* can be used to use stateless autoconfiguration. This requires cloud-init 19.4 or newer.

If cloud-init is enabled and neither an IPv4 nor an IPv6 address is specified, it defaults to using *dhcp* on IPv4.

```
--ivshmem size=<integer> [,name=<string>]
```

Inter-VM shared memory. Useful for direct communication between VMs, or to the host.

```
--keephugepages <boolean> (default = 0)
```

Use together with hugepages. If enabled, hugepages will not be deleted after VM shutdown and can be used for subsequent starts.

```
--keyboard <da | de | de-ch | en-gb | en-us | es | fi | fr | fr-be
| fr-ca | fr-ch | hu | is | it | ja | lt | mk | nl | no | pl | pt |
pt-br | sl | sv | tr>
```

Keyboard layout for VNC server. This option is generally not required and is often better handled from within the guest OS.

--kvm <boolean> (default = 1)

Enable/disable KVM hardware virtualization.

--live-restore <boolean>

Start the VM immediately from the backup and restore in background. PBS only.

Note

Requires option(s): `archive`

--localtime <boolean>

Set the real time clock (RTC) to local time. This is enabled by default if the `ostype` indicates a Microsoft Windows OS.

--lock <backup | clone | create | migrate | rollback | snapshot | snapshot-delete | suspended | suspending>

Lock/unlock the VM.

--machine

`(pc|pc(-i440fx)?-\d+(\.\d+)+(\+pve\d+)?(\.pxe)?|q35|pc-q35-\d+(\.\d+)+(\+pv`

Specifies the QEMU machine type.

--memory <integer> (16 - N) (default = 512)

Amount of RAM for the VM in MiB. This is the maximum available memory when you use the balloon device.

--migrate_downtime <number> (0 - N) (default = 0.1)

Set maximum tolerated downtime (in seconds) for migrations.

--migrate_speed <integer> (0 - N) (default = 0)

Set maximum speed (in MB/s) for migrations. Value 0 is no limit.

--name <string>

Set a name for the VM. Only used on the configuration web interface.

--nameserver <string>

cloud-init: Sets DNS server IP address for a container. Create will automatically use the setting from the host if neither `searchdomain` nor `nameserver` are set.

--net [n] [model=] <enum> [,bridge=<bridge>] [,firewall=<1|0>] [,link_down=<1|0>] [,macaddr=<XX:XX:XX:XX:XX:XX>] [,mtu=<integer>] [,queues=<integer>] [,rate=<number>] [,tag=<integer>] [,trunks=<vlanid[;vlanid...]>] [,<model>=<macaddr>]

Specify network devices.

--numa <boolean> (default = 0)

Enable/disable NUMA.

**--numa[n] cpus=<id[-id];...> [,hostnodes=<id[-id];...>]
[,memory=<number>] [,policy=<preferred|bind|interleave>]**

NUMA topology.

--onboot <boolean> (default = 0)

Specifies whether a VM will be started during system bootup.

**--ostype <l24 | l26 | other | solaris | w2k | w2k3 | w2k8 | win10 |
win11 | win7 | win8 | wvista | wxp>**

Specify guest operating system.

--parallel[n] /dev/parport\d+|/dev/usb/lp\d+

Map host parallel devices (n is 0 to 2).

--pool <string>

Add the VM to the specified pool.

--protection <boolean> (default = 0)

Sets the protection flag of the VM. This will disable the remove VM and remove disk operations.

--reboot <boolean> (default = 1)

Allow reboot. If set to 0 the VM exit on reboot.

--rng0 [source=] </dev/urandom|/dev/random|/dev/hwrng>

[,max_bytes=<integer>] [,period=<integer>]

Configure a VirtIO-based Random Number Generator.

**--sata[n] [file=] <volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,mbps=<mbps>] [,mbps_max=<mbps>]
[,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>] [,mbps_wr=<mbps>]
[,mbps_wr_max=<mbps>] [,media=<cdrom|disk>] [,replicate=<1|0>]
[,rerror=<ignore|report|stop>] [,secs=<integer>] [,serial=<serial>]
[,shared=<1|0>] [,size=<DiskSize>] [,snapshot=<1|0>] [,ssd=<1|0>]
[,trans=<none|lba|auto>] [,werror=<enum>] [,wwn=<wwn>]**

Use volume as SATA hard disk or CD-ROM (n is 0 to 5). Use the special syntax STORAGE_ID:SIZE_IN_GiB

to allocate a new volume. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

```
--scsi[n] [file=]<volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,iothread=<1|0>] [,mbps=<mbps>]
[,mbps_max=<mbps>] [,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>]
[,mbps_wr=<mbps>] [,mbps_wr_max=<mbps>] [,media=<cdrom|disk>]
[,queues=<integer>] [,replicate=<1|0>]
[,error=<ignore|report|stop>] [,ro=<1|0>] [,scsiblock=<1|0>]
[,secs=<integer>] [,serial=<serial>] [,shared=<1|0>]
[,size=<DiskSize>] [,snapshot=<1|0>] [,ssd=<1|0>]
[,trans=<none|lba|auto>] [,werror=<enum>] [,wwn=<wwn>]
```

Use volume as SCSI hard disk or CD-ROM (n is 0 to 30). Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

```
--scsihw <lsi | lsi53c810 | megasas | pvscsi | virtio-scsi-pci |
virtio-scsi-single> (default = lsi)
 SCSI controller model
```

```
--searchdomain <string>
 cloud-init: Sets DNS search domains for a container. Create will automatically use the setting from the
 host if neither searchdomain nor nameserver are set.
```

```
--serial[n] (/dev/.+|socket)
 Create a serial device inside the VM (n is 0 to 3)
```

```
--shares <integer> (0 - 50000) (default = 1000)
 Amount of memory shares for auto-ballooning. The larger the number is, the more memory this VM
 gets. Number is relative to weights of all other running VMs. Using zero disables auto-ballooning.
 Auto-ballooning is done by pvestatd.
```

```
--smbios1 [base64=<1|0>] [,family=<Base64 encoded string>]
[,manufacturer=<Base64 encoded string>] [,product=<Base64 encoded
string>] [,serial=<Base64 encoded string>] [,sku=<Base64 encoded
string>] [,uuid=<UUID>] [,version=<Base64 encoded string>]
 Specify SMBIOS type 1 fields.
```

```
--smp <integer> (1 - N) (default = 1)
 The number of CPUs. Please use option -sockets instead.
```

--sockets <integer> (1 - N) (default = 1)

The number of CPU sockets.

**--spice_enhancements [foldersharing=<1|0>]
[,videostreaming=<off|all|filter>]**

Configure additional enhancements for SPICE.

--sshkeys <filepath>

cloud-init: Setup public SSH keys (one key per line, OpenSSH format).

--start <boolean> (default = 0)

Start VM after it was created successfully.

--startdate (now | YYYY-MM-DD | YYYY-MM-DDTHH:MM:SS) (default = now)

Set the initial date of the real time clock. Valid format for date are: 'now' or *2006-06-17T16:01:21* or *2006-06-17*.

--startup '[order=]\d+' [,up=\d+] [,down=\d+]

Startup and shutdown behavior. Order is a non-negative number defining the general startup order. Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

--storage <string>

Default storage.

--tablet <boolean> (default = 1)

Enable/disable the USB tablet device.

--tags <string>

Tags of the VM. This is only meta information.

--tdf <boolean> (default = 0)

Enable/disable time drift fix.

--template <boolean> (default = 0)

Enable/disable Template.

**--tpmstate0 [file=]<volume> [,import-from=<source volume>]
[,size=<DiskSize>] [,version=<v1.2|v2.0>]**

Configure a Disk for storing TPM state. The format is fixed to *raw*. Use the special syntax *STORAGE_ID:SIZE_IN_GiB* to allocate a new volume. Note that *SIZE_IN_GiB* is ignored here and 4 MiB will be used instead. Use *STORAGE_ID:0* and the *import-from* parameter to import from an existing volume.

--unique <boolean>

Assign a unique random ethernet address.

NoteRequires option(s): `archive`

--unused[n] [file=]<volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

**--usb[n] [[host=]<HOSTUSBDEVICE|spice>] [,mapping=<mapping-id>]
[,usb3=<1|0>]**

Configure an USB device (n is 0 to 4, for machine version >= 7.1 and ostype l26 or windows > 7, n can be up to 14).

--vcpus <integer> (1 - N) (default = 0)

Number of hotplugged vcpus.

--vga [[type=]<enum>] [,memory=<integer>]

Configure the VGA hardware.

**--virtio[n] [file=]<volume> [,aio=<native|threads|io_uring>
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>
[,iops_wr=<iops>] [,iops_wr_max=<iops>
[,iops_wr_max_length=<seconds>] [,iothread=<1|0>] [,mbps=<mbps>
[,mbps_max=<mbps>] [,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>
[,mbps_wr=<mbps>] [,mbps_wr_max=<mbps>] [,media=<cdrom|disk>
[,replicate=<1|0>] [,rerror=<ignore|report|stop>] [,ro=<1|0>
[,secs=<integer>] [,serial=<serial>] [,shared=<1|0>
[,size=<DiskSize>] [,snapshot=<1|0>] [,trans=<none|lba|auto>
[,werror=<enum>]**Use volume as VIRTIO hard disk (n is 0 to 15). Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume. Use STORAGE_ID:0 and the *import-from* parameter to import from an existing volume.**--vmgenid <UUID> (default = 1 (autogenerated))**

Set VM Generation ID. Use 1 to autogenerate on create or update, pass 0 to disable explicitly.

--vmstatestorage <string>

Default storage for VM state volumes/files.

--watchdog [[model=]<i6300esb|ib700>] [,action=<enum>]

Create a virtual hardware watchdog device.

qm delsnapshot <vmid> <snapname> [OPTIONS]

Delete a VM snapshot.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<snapname>: <string>

The name of the snapshot.

--force <boolean>

For removal from config file, even if removing disk snapshots fails.

qm destroy <vmid> [OPTIONS]

Destroy the VM and all used/owned volumes. Removes any VM specific permissions and firewall rules

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--destroy-unreferenced-disks <boolean> (default = 0)

If set, destroy additionally all disks not referenced in the config but with a matching VMID from all enabled storages.

--purge <boolean>

Remove VMID from configurations, like backup & replication jobs and HA.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

qm disk import <vmid> <source> <storage> [OPTIONS]

Import an external disk image as an unused disk in a VM. The image format has to be supported by qemu-img(1).

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<source>: <string>

Path to the disk image to import

<storage>: <string>

Target storage ID

--format <qcow2 | raw | vmdk>

Target format

qm disk move <vmid> <disk> [<storage>] [OPTIONS]

Move volume to different storage or to a different VM.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.


```

<disk>: <efidisk0 | ide0 | ide1 | ide2 | ide3 | sata0 | sata1 |
sata2 | sata3 | sata4 | sata5 | scsi0 | scsi1 | scsi10 | scsi11 |
scsi12 | scsi13 | scsi14 | scsi15 | scsi16 | scsi17 | scsi18 |
scsi19 | scsi2 | scsi20 | scsi21 | scsi22 | scsi23 | scsi24 |
scsi25 | scsi26 | scsi27 | scsi28 | scsi29 | scsi3 | scsi30 | scsi4
| scsi5 | scsi6 | scsi7 | scsi8 | scsi9 | tpmstate0 | unused0 |
unused1 | unused10 | unused100 | unused101 | unused102 | unused103
| unused104 | unused105 | unused106 | unused107 | unused108 |
unused109 | unused11 | unused110 | unused111 | unused112 |
unused113 | unused114 | unused115 | unused116 | unused117 |
unused118 | unused119 | unused12 | unused120 | unused121 |
unused122 | unused123 | unused124 | unused125 | unused126 |
unused127 | unused128 | unused129 | unused13 | unused130 |
unused131 | unused132 | unused133 | unused134 | unused135 |
unused136 | unused137 | unused138 | unused139 | unused14 |
unused140 | unused141 | unused142 | unused143 | unused144 |
unused145 | unused146 | unused147 | unused148 | unused149 |
unused15 | unused150 | unused151 | unused152 | unused153 |
unused154 | unused155 | unused156 | unused157 | unused158 |
unused159 | unused16 | unused160 | unused161 | unused162 |
unused163 | unused164 | unused165 | unused166 | unused167 |
unused168 | unused169 | unused17 | unused170 | unused171 |
unused172 | unused173 | unused174 | unused175 | unused176 |
unused177 | unused178 | unused179 | unused18 | unused180 |
unused181 | unused182 | unused183 | unused184 | unused185 |
unused186 | unused187 | unused188 | unused189 | unused19 |
unused190 | unused191 | unused192 | unused193 | unused194 |
unused195 | unused196 | unused197 | unused198 | unused199 | unused2
| unused20 | unused200 | unused201 | unused202 | unused203 |
unused204 | unused205 | unused206 | unused207 | unused208 |
unused209 | unused21 | unused210 | unused211 | unused212 |
unused213 | unused214 | unused215 | unused216 | unused217 |
unused218 | unused219 | unused22 | unused220 | unused221 |
unused222 | unused223 | unused224 | unused225 | unused226 |
unused227 | unused228 | unused229 | unused23 | unused230 |
unused231 | unused232 | unused233 | unused234 | unused235 |
unused236 | unused237 | unused238 | unused239 | unused24 |
unused240 | unused241 | unused242 | unused243 | unused244 |
unused245 | unused246 | unused247 | unused248 | unused249 |
unused25 | unused250 | unused251 | unused252 | unused253 |
unused254 | unused255 | unused26 | unused27 | unused28 | unused29 |
unused3 | unused30 | unused31 | unused32 | unused33 | unused34 |
unused35 | unused36 | unused37 | unused38 | unused39 | unused4 |
unused40 | unused41 | unused42 | unused43 | unused44 | unused45 |
unused46 | unused47 | unused48 | unused49 | unused5 | unused50 |
unused51 | unused52 | unused53 | unused54 | unused55 | unused56 |
unused57 | unused58 | unused59 | unused6 | unused60 | unused61 |
unused62 | unused63 | unused64 | unused65 | unused66 | unused67 |
unused68 | unused69 | unused7 | unused70 | unused71 | unused72 |
unused73 | unused74 | unused75 | unused76 | unused77 | unused78 |
unused79 | unused8 | unused80 | unused81 | unused82 | unused83 |
unused84 | unused85 | unused86 | unused87 | unused88 | unused89 |
unused9 | unused90 | unused91 | unused92 | unused93 | unused94 |

```

The disk you want to move.

<storage>: <string>

Target storage.

--bwlimit <integer> (0 - N) (default = move limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--delete <boolean> (default = 0)

Delete the original disk after successful copy. By default the original disk is kept as unused disk.

--digest <string>

Prevent changes if current configuration file has different SHA1" ." digest. This can be used to prevent concurrent modifications.

--format <qcow2 | raw | vmdk>

Target Format.

--target-digest <string>

Prevent changes if the current config file of the target VM has a" ." different SHA1 digest. This can be used to detect concurrent modifications.

```

--target-disk <efidisk0 | ide0 | ide1 | ide2 | ide3 | sata0 | sata1
| sata2 | sata3 | sata4 | sata5 | scsi0 | scsi1 | scsi10 | scsi11 |
scsi12 | scsi13 | scsi14 | scsi15 | scsi16 | scsi17 | scsi18 |
scsi19 | scsi2 | scsi20 | scsi21 | scsi22 | scsi23 | scsi24 |
scsi25 | scsi26 | scsi27 | scsi28 | scsi29 | scsi3 | scsi30 | scsi4
| scsi5 | scsi6 | scsi7 | scsi8 | scsi9 | tpmstate0 | unused0 |
unused1 | unused10 | unused100 | unused101 | unused102 | unused103
| unused104 | unused105 | unused106 | unused107 | unused108 |
unused109 | unused11 | unused110 | unused111 | unused112 |
unused113 | unused114 | unused115 | unused116 | unused117 |
unused118 | unused119 | unused12 | unused120 | unused121 |
unused122 | unused123 | unused124 | unused125 | unused126 |
unused127 | unused128 | unused129 | unused13 | unused130 |
unused131 | unused132 | unused133 | unused134 | unused135 |
unused136 | unused137 | unused138 | unused139 | unused14 |
unused140 | unused141 | unused142 | unused143 | unused144 |
unused145 | unused146 | unused147 | unused148 | unused149 |
unused15 | unused150 | unused151 | unused152 | unused153 |
unused154 | unused155 | unused156 | unused157 | unused158 |
unused159 | unused16 | unused160 | unused161 | unused162 |
unused163 | unused164 | unused165 | unused166 | unused167 |
unused168 | unused169 | unused17 | unused170 | unused171 |
unused172 | unused173 | unused174 | unused175 | unused176 |
unused177 | unused178 | unused179 | unused18 | unused180 |
unused181 | unused182 | unused183 | unused184 | unused185 |
unused186 | unused187 | unused188 | unused189 | unused19 |
unused190 | unused191 | unused192 | unused193 | unused194 |
unused195 | unused196 | unused197 | unused198 | unused199 | unused2
| unused20 | unused200 | unused201 | unused202 | unused203 |
unused204 | unused205 | unused206 | unused207 | unused208 |
unused209 | unused21 | unused210 | unused211 | unused212 |
unused213 | unused214 | unused215 | unused216 | unused217 |
unused218 | unused219 | unused22 | unused220 | unused221 |
unused222 | unused223 | unused224 | unused225 | unused226 |
unused227 | unused228 | unused229 | unused23 | unused230 |
unused231 | unused232 | unused233 | unused234 | unused235 |
unused236 | unused237 | unused238 | unused239 | unused24 |
unused240 | unused241 | unused242 | unused243 | unused244 |
unused245 | unused246 | unused247 | unused248 | unused249 |
unused25 | unused250 | unused251 | unused252 | unused253 |
unused254 | unused255 | unused26 | unused27 | unused28 | unused29 |
unused3 | unused30 | unused31 | unused32 | unused33 | unused34 |
unused35 | unused36 | unused37 | unused38 | unused39 | unused4 |
unused40 | unused41 | unused42 | unused43 | unused44 | unused45 |
unused46 | unused47 | unused48 | unused49 | unused5 | unused50 |
unused51 | unused52 | unused53 | unused54 | unused55 | unused56 |
unused57 | unused58 | unused59 | unused6 | unused60 | unused61 |
unused62 | unused63 | unused64 | unused65 | unused66 | unused67 |
unused68 | unused69 | unused7 | unused70 | unused71 | unused72 |
unused73 | unused74 | unused75 | unused76 | unused77 | unused78 |
unused79 | unused8 | unused80 | unused81 | unused82 | unused83 |
unused84 | unused85 | unused86 | unused87 | unused88 | unused89 |
unused9 | unused90 | unused91 | unused92 | unused93 | unused94 |

```

The config key the disk will be moved to on the target VM (for example, ide0 or scsi1). Default is the source disk key.

--target-vmid <integer> (100 - 999999999)

The (unique) ID of the VM.

qm disk rescan [OPTIONS]

Rescan all storages and update disk sizes and unused disk images.

--dryrun <boolean> (default = 0)

Do not actually write changes out to VM config(s).

--vmid <integer> (100 - 999999999)

The (unique) ID of the VM.

qm disk resize <vmid> <disk> <size> [OPTIONS]

Extend volume size.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<disk>: <efidisk0 | ide0 | ide1 | ide2 | ide3 | sata0 | sata1 | sata2 | sata3 | sata4 | sata5 | scsi0 | scsi1 | scsi10 | scsi11 | scsi12 | scsi13 | scsi14 | scsi15 | scsi16 | scsi17 | scsi18 | scsi19 | scsi2 | scsi20 | scsi21 | scsi22 | scsi23 | scsi24 | scsi25 | scsi26 | scsi27 | scsi28 | scsi29 | scsi3 | scsi30 | scsi4 | scsi5 | scsi6 | scsi7 | scsi8 | scsi9 | tpmstate0 | virtio0 | virtio1 | virtio10 | virtio11 | virtio12 | virtio13 | virtio14 | virtio15 | virtio2 | virtio3 | virtio4 | virtio5 | virtio6 | virtio7 | virtio8 | virtio9>

The disk you want to resize.

<size>: \+?\d+(\.\d+)? [KMGT] ?

The new size. With the + sign the value is added to the actual size of the volume and without it, the value is taken as an absolute one. Shrinking disk size is not supported.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

qm disk unlink <vmid> --idlist <string> [OPTIONS]

Unlink/delete disk images.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--force <boolean>

Force physical removal. Without this, we simply remove the disk from the config file and create an additional configuration entry called *unused[n]*, which contains the volume ID. Unlink of *unused[n]* always cause physical removal.

--idlist <string>

A list of disk IDs you want to delete.

qm guest cmd <vmid> <command>

Execute QEMU Guest Agent commands.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

**<command>: <fsfreeze-freeze | fsfreeze-status | fsfreeze-thaw |
fstrim | get-fsinfo | get-host-name | get-memory-block-info |
get-memory-blocks | get-osinfo | get-time | get-timezone |
get-users | get-vcpus | info | network-get-interfaces | ping |
shutdown | suspend-disk | suspend-hybrid | suspend-ram>**

The QGA command.

qm guest exec <vmid> [<extra-args>] [OPTIONS]

Executes the given command via the guest agent

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<extra-args>: <array>

Extra arguments as array

--pass-stdin <boolean> (default = 0)

When set, read STDIN until EOF and forward to guest agent via *input-data* (usually treated as STDIN to process launched by guest agent). Allows maximal 1 MiB.

--synchronous <boolean> (default = 1)

If set to off, returns the pid immediately instead of waiting for the command to finish or the timeout.

--timeout <integer> (0 - N) (default = 30)

The maximum time to wait synchronously for the command to finish. If reached, the pid gets returned. Set to 0 to deactivate

qm guest exec-status <vmid> <pid>

Gets the status of the given pid started by the guest-agent

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<pid>: <integer>

The PID to query

qm guest passwd <vmid> <username> [OPTIONS]

Sets the password for the given user to the given password

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<username>: <string>

The user to set the password for.

--crypted <boolean> (default = 0)

set to 1 if the password has already been passed through crypt()

qm help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

qm importdisk

An alias for *qm disk import*.

qm importovf <vmid> <manifest> <storage> [OPTIONS]

Create a new VM using parameters read from an OVF manifest

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<manifest>: <string>

path to the ovf file

<storage>: <string>

Target storage ID

--dryrun <boolean>

Print a parsed representation of the extracted OVF parameters, but do not create a VM

--format <qcow2 | raw | vmdk>

Target format

qm list [OPTIONS]

Virtual machine index (per node).

--full <boolean>

Determine the full status of active VMs.

qm listsnapshot <vmid>

List all snapshots.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm migrate <vmid> <target> [OPTIONS]

Migrate virtual machine. Creates a new migration task.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<target>: <string>

Target node.

--bwlimit <integer> (0 - N) (default = migrate limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--force <boolean>

Allow to migrate VMs which use local devices. Only root may use this option.

--migration_network <string>

CIDR of the (sub) network that is used for migration.

--migration_type <insecure | secure>

Migration traffic is encrypted using an SSH tunnel by default. On secure, completely private networks this can be disabled to increase performance.

--online <boolean>

Use online/live migration if VM is running. Ignored if VM is stopped.

--targetstorage <string>

Mapping from source to target storages. Providing only a single storage ID maps all source storages to that storage. Providing the special value *1* will map each source storage to itself.

--with-local-disks <boolean>

Enable live storage migration for local disk

qm monitor <vmid>

Enter QEMU Monitor interface.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm move-disk

An alias for *qm disk move*.

qm move_disk

An alias for *qm disk move*.

qm mtunnel

Used by *qmigrate* - do not use manually.

qm nbdstop <vmid>

Stop embedded nbd server.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm pending <vmid>

Get the virtual machine configuration with both current and pending values.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm reboot <vmid> [OPTIONS]

Reboot the VM by shutting it down, and starting it again. Applies pending changes.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--timeout <integer> (0 - N)

Wait maximal timeout seconds for the shutdown.

```
qm remote-migrate <vmid> [<target-vmid>] <target-endpoint> --target-bridge <string>
--target-storage <string> [OPTIONS]
```

Migrate virtual machine to a remote cluster. Creates a new migration task. EXPERIMENTAL feature!

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<target-vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<target-endpoint>: apitoken=<A full Proxmox API token including the secret value.> ,host=<Remote Proxmox hostname or IP> [,fingerprint=<Remote host's certificate fingerprint, if not trusted by system store.>] [,port=<integer>]

Remote target endpoint

--bwlimit <integer> (0 - N) (default = migrate limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--delete <boolean> (default = 0)

Delete the original VM and related data after successful migration. By default the original VM is kept on the source cluster in a stopped state.

--online <boolean>

Use online/live migration if VM is running. Ignored if VM is stopped.

--target-bridge <string>

Mapping from source to target bridges. Providing only a single bridge ID maps all source bridges to that bridge. Providing the special value *1* will map each source bridge to itself.

--target-storage <string>

Mapping from source to target storages. Providing only a single storage ID maps all source storages to that storage. Providing the special value *1* will map each source storage to itself.

qm rescan

An alias for *qm disk rescan*.

```
qm reset <vmid> [OPTIONS]
```

Reset virtual machine.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

qm resize

An alias for *qm disk resize*.

qm resume <vmid> [OPTIONS]

Resume virtual machine.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--nocheck <boolean>

no description available

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

qm rollback <vmid> <snapname> [OPTIONS]

Rollback VM state to specified snapshot.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<snapname>: <string>

The name of the snapshot.

--start <boolean> (default = 0)

Whether the VM should get started after rolling back successfully. (Note: VMs will be automatically started if the snapshot includes RAM.)

qm sendkey <vmid> <key> [OPTIONS]

Send key event to virtual machine.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<key>: <string>

The key (qemu monitor encoding).

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

qm set <vmid> [OPTIONS]

Set virtual machine options (synchronous API) - You should consider using the POST method instead for any actions involving hotplug or storage allocation.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--acpi <boolean> (default = 1)

Enable/disable ACPI.

--affinity <string>

List of host cores used to execute guest processes, for example: 0,5,8-11

**--agent [enabled=<1|0> [, freeze-fs-on-backup=<1|0>]
[, fstrim_cloned_disks=<1|0>] [, type=<virtio|isa>]**

Enable/disable communication with the QEMU Guest Agent and its properties.

--arch <aarch64 | x86_64>

Virtual processor architecture. Defaults to the host.

--args <string>

Arbitrary arguments passed to kvm.

**--audio0 device=<ich9-intel-hda|intel-hda|AC97>
[, driver=<spice|none>]**

Configure a audio device, useful in combination with QXL/Spice.

--autostart <boolean> (default = 0)

Automatic restart after crash (currently ignored).

--balloon <integer> (0 - N)

Amount of target RAM for the VM in MiB. Using zero disables the balloon driver.

--bios <ovmf | seabios> (default = seabios)

Select BIOS implementation.

--boot [[legacy=<[acdn]{1,4}>] [, order=<device[;device...]>]

Specify guest boot order. Use the *order=* sub-property as usage with no key or *legacy=* is deprecated.

--bootdisk (ide|sata|scsi|virtio)\d+

Enable booting from specified disk. Deprecated: Use *boot: order=foo;bar* instead.

--cdrom <volume>

This is an alias for option -ide2

**--cicustom [meta=<volume>] [, network=<volume>] [, user=<volume>]
[, vendor=<volume>]**

cloud-init: Specify custom files to replace the automatically generated ones at start.

--cipassword <password>

cloud-init: Password to assign the user. Using this is generally not recommended. Use ssh keys instead. Also note that older cloud-init versions do not support hashed passwords.

--citype <configdrive2 | nocloud | opennebula>

Specifies the cloud-init configuration format. The default depends on the configured operating system type (`ostype`). We use the `nocloud` format for Linux, and `configdrive2` for windows.

--ciupgrade <boolean> (default = 1)

cloud-init: do an automatic package upgrade after the first boot.

--ciuser <string>

cloud-init: User name to change ssh keys and password for instead of the image's configured default user.

--cores <integer> (1 - N) (default = 1)

The number of cores per socket.

**--cpu [[cputype=<string>] [, flags=<+FLAG[;-FLAG...]>]
 [, hidden=<1|0>] [, hv-vendor-id=<vendor-id>]
 [, phys-bits=<8-64|host>] [, reported-model=<enum>]**

Emulated CPU type.

--cpulimit <number> (0 - 128) (default = 0)

Limit of CPU usage.

**--cpuunits <integer> (1 - 262144) (default = cgroup v1: 1024, cgroup
 v2: 100)**

CPU weight for a VM, will be clamped to [1, 10000] in cgroup v2.

--delete <string>

A list of settings you want to delete.

--description <string>

Description for the VM. Shown in the web-interface VM's summary. This is saved as comment inside the configuration file.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

**--efidisk0 [file=<volume>] [, efitype=<2m|4m>] [, format=<enum>]
 [, import-from=<source volume>] [, pre-enrolled-keys=<1|0>]
 [, size=<DiskSize>]**

Configure a disk for storing EFI vars. Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume. Note that `SIZE_IN_GiB` is ignored here and that the default EFI vars are copied to

the volume instead. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

--force <boolean>

Force physical removal. Without this, we simply remove the disk from the config file and create an additional configuration entry called *unused[n]*, which contains the volume ID. Unlink of *unused[n]* always cause physical removal.

Note

Requires option(s): `delete`

--freeze <boolean>

Freeze CPU at startup (use *c* monitor command to start execution).

--hookscript <string>

Script that will be executed during various steps in the vms lifetime.

```
--hostpci [n] [[host=]<HOSTPCIID[;HOSTPCIID2...]>] [,device-id=<hex id>] [,legacy-igd=<1|0>] [,mapping=<mapping-id>] [,mdev=<string>] [,pcie=<1|0>] [,rombar=<1|0>] [,romfile=<string>] [,sub-device-id=<hex id>] [,sub-vendor-id=<hex id>] [,vendor-id=<hex id>] [,x-vga=<1|0>]
```

Map host PCI devices into guest.

--hotplug <string> (default = network, disk, usb)

Selectively enable hotplug features. This is a comma separated list of hotplug features: *network*, *disk*, *cpu*, *memory*, *usb* and *cloudinit*. Use *0* to disable hotplug completely. Using *1* as value is an alias for the default *network, disk, usb*. USB hotplugging is possible for guests with machine version *>= 7.1* and *ostype l26* or *windows > 7*.

--hugepages <1024 | 2 | any>

Enable/disable hugepages memory.

```

--ide[n] [file=<volume>] [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,mbps=<mbps>] [,mbps_max=<mbps>]
[,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>] [,mbps_wr=<mbps>]
[,mbps_wr_max=<mbps>] [,media=<cdrom|disk>] [,model=<model>]
[,replicate=<1|0>] [,rerror=<ignore|report|stop>] [,secs=<integer>]
[,serial=<serial>] [,shared=<1|0>] [,size=<DiskSize>]
[,snapshot=<1|0>] [,ssd=<1|0>] [,trans=<none|lba|auto>]
[,werror=<enum>] [,wwn=<wwn>]

```

Use volume as IDE hard disk or CD-ROM (n is 0 to 3). Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

```

--ipconfig[n] [gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>]
[,ip=<IPv4Format/CIDR>] [,ip6=<IPv6Format/CIDR>]

```

cloud-init: Specify IP addresses and gateways for the corresponding interface.

IP addresses use CIDR notation, gateways are optional but need an IP of the same type specified.

The special string *dhcp* can be used for IP addresses to use DHCP, in which case no explicit gateway should be provided. For IPv6 the special string *auto* can be used to use stateless autoconfiguration. This requires cloud-init 19.4 or newer.

If cloud-init is enabled and neither an IPv4 nor an IPv6 address is specified, it defaults to using dhcp on IPv4.

```

--ivshmem size=<integer> [,name=<string>]

```

Inter-VM shared memory. Useful for direct communication between VMs, or to the host.

```

--keephugepages <boolean> (default = 0)

```

Use together with hugepages. If enabled, hugepages will not be deleted after VM shutdown and can be used for subsequent starts.

```

--keyboard <da | de | de-ch | en-gb | en-us | es | fi | fr | fr-be
| fr-ca | fr-ch | hu | is | it | ja | lt | mk | nl | no | pl | pt |
pt-br | sl | sv | tr>

```

Keyboard layout for VNC server. This option is generally not required and is often better handled from within the guest OS.

```

--kvm <boolean> (default = 1)

```

Enable/disable KVM hardware virtualization.

--localtime <boolean>

Set the real time clock (RTC) to local time. This is enabled by default if the `ostype` indicates a Microsoft Windows OS.

--lock <backup | clone | create | migrate | rollback | snapshot | snapshot-delete | suspended | suspending>

Lock/unlock the VM.

--machine

(pc|pc(-i440fx)?-\d+(\.\d+)+(\+pve\d+)?(\.pxe)?|q35|pc-q35-\d+(\.\d+)+(\+pve\d+)?)

Specifies the QEMU machine type.

--memory <integer> (16 - N) (default = 512)

Amount of RAM for the VM in MiB. This is the maximum available memory when you use the balloon device.

--migrate_downtime <number> (0 - N) (default = 0.1)

Set maximum tolerated downtime (in seconds) for migrations.

--migrate_speed <integer> (0 - N) (default = 0)

Set maximum speed (in MB/s) for migrations. Value 0 is no limit.

--name <string>

Set a name for the VM. Only used on the configuration web interface.

--nameserver <string>

cloud-init: Sets DNS server IP address for a container. Create will automatically use the setting from the host if neither `searchdomain` nor `nameserver` are set.

--net[n] [model=<enum> [,bridge=<bridge>] [,firewall=<1|0>] [,link_down=<1|0>] [,macaddr=<XX:XX:XX:XX:XX:XX>] [,mtu=<integer>] [,queues=<integer>] [,rate=<number>] [,tag=<integer>] [,trunks=<vlanid[;vlanid...]>] [,<model>=<macaddr>]

Specify network devices.

--numa <boolean> (default = 0)

Enable/disable NUMA.

--numa[n] cpus=<id[-id];...> [,hostnodes=<id[-id];...>] [,memory=<number>] [,policy=<preferred|bind|interleave>]

NUMA topology.

--onboot <boolean> (default = 0)

Specifies whether a VM will be started during system startup.

```
--ostype <l24 | l26 | other | solaris | w2k | w2k3 | w2k8 | win10 |
win11 | win7 | win8 | wvista | wxp>
```

Specify guest operating system.

```
--parallel [n] /dev/parport\d+|/dev/usb/lp\d+
```

Map host parallel devices (n is 0 to 2).

```
--protection <boolean> (default = 0)
```

Sets the protection flag of the VM. This will disable the remove VM and remove disk operations.

```
--reboot <boolean> (default = 1)
```

Allow reboot. If set to 0 the VM exit on reboot.

```
--revert <string>
```

Revert a pending change.

```
--rng0 [source=] </dev/urandom|/dev/random|/dev/hwrng>
```

```
[,max_bytes=<integer>] [,period=<integer>]
```

Configure a VirtIO-based Random Number Generator.

```
--sata[n] [file=] <volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,mbps=<mbps>] [,mbps_max=<mbps>]
[,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>] [,mbps_wr=<mbps>]
[,mbps_wr_max=<mbps>] [,media=<cdrom|disk>] [,replicate=<1|0>]
[,rerror=<ignore|report|stop>] [,secs=<integer>] [,serial=<serial>]
[,shared=<1|0>] [,size=<DiskSize>] [,snapshot=<1|0>] [,ssd=<1|0>]
[,trans=<none|lba|auto>] [,werror=<enum>] [,wwn=<wwn>]
```

Use volume as SATA hard disk or CD-ROM (n is 0 to 5). Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume. Use STORAGE_ID:0 and the *import-from* parameter to import from an existing volume.


```
--scsi[n] [file=]<volume> [,aio=<native|threads|io_uring>]
[,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
[,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
[,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
[,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
[,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
[,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
[,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
[,iops_wr=<iops>] [,iops_wr_max=<iops>]
[,iops_wr_max_length=<seconds>] [,iothread=<1|0>] [,mbps=<mbps>]
[,mbps_max=<mbps>] [,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>]
[,mbps_wr=<mbps>] [,mbps_wr_max=<mbps>] [,media=<cdrom|disk>]
[,queues=<integer>] [,replicate=<1|0>]
[,rerror=<ignore|report|stop>] [,ro=<1|0>] [,scsiblock=<1|0>]
[,secs=<integer>] [,serial=<serial>] [,shared=<1|0>]
[,size=<DiskSize>] [,snapshot=<1|0>] [,ssd=<1|0>]
[,trans=<none|lba|auto>] [,werror=<enum>] [,wwn=<wwn>]
```

Use volume as SCSI hard disk or CD-ROM (n is 0 to 30). Use the special syntax `STORAGE_ID:SIZE_IN_GiB` to allocate a new volume. Use `STORAGE_ID:0` and the *import-from* parameter to import from an existing volume.

```
--scsihw <lsi | lsi53c810 | megasas | pvscsi | virtio-scsi-pci |
virtio-scsi-single> (default = lsi)
```

SCSI controller model

```
--searchdomain <string>
```

cloud-init: Sets DNS search domains for a container. Create will automatically use the setting from the host if neither searchdomain nor nameserver are set.

```
--serial[n] (/dev/.+|socket)
```

Create a serial device inside the VM (n is 0 to 3)

```
--shares <integer> (0 - 50000) (default = 1000)
```

Amount of memory shares for auto-ballooning. The larger the number is, the more memory this VM gets. Number is relative to weights of all other running VMs. Using zero disables auto-ballooning. Auto-ballooning is done by pvestatd.

```
--skiplock <boolean>
```

Ignore locks - only root is allowed to use this option.

```
--smbios1 [base64=<1|0>] [,family=<Base64 encoded string>]
[,manufacturer=<Base64 encoded string>] [,product=<Base64 encoded
string>] [,serial=<Base64 encoded string>] [,sku=<Base64 encoded
string>] [,uuid=<UUID>] [,version=<Base64 encoded string>]
```

Specify SMBIOS type 1 fields.

```
--smp <integer> (1 - N) (default = 1)
```

The number of CPUs. Please use option `-sockets` instead.

--sockets <integer> (1 - N) (default = 1)

The number of CPU sockets.

**--spice_enhancements [foldersharing=<1|0>]
[,videostreaming=<off|all|filter>]**

Configure additional enhancements for SPICE.

--sshkeys <filepath>

cloud-init: Setup public SSH keys (one key per line, OpenSSH format).

--startdate (now | YYYY-MM-DD | YYYY-MM-DDTHH:MM:SS) (default = now)

Set the initial date of the real time clock. Valid format for date are: 'now' or 2006-06-17T16:01:21 or 2006-06-17.

--startup `[[order=]d+] [,up=d+] [,down=d+]`

Startup and shutdown behavior. Order is a non-negative number defining the general startup order. Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

--tablet <boolean> (default = 1)

Enable/disable the USB tablet device.

--tags <string>

Tags of the VM. This is only meta information.

--tdf <boolean> (default = 0)

Enable/disable time drift fix.

--template <boolean> (default = 0)

Enable/disable Template.

**--tpmstate0 [file=] <volume> [,import-from=<source volume>]
[,size=<DiskSize>] [,version=<v1.2|v2.0>]**

Configure a Disk for storing TPM state. The format is fixed to *raw*. Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume. Note that SIZE_IN_GiB is ignored here and 4 MiB will be used instead. Use STORAGE_ID:0 and the *import-from* parameter to import from an existing volume.

--unused[n] [file=] <volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

**--usb[n] [[host=] <HOSTUSBDEVICE|spice>] [,mapping=<mapping-id>]
[,usb3=<1|0>]**

Configure an USB device (n is 0 to 4, for machine version >= 7.1 and ostype l26 or windows > 7, n can be up to 14).

--vcpus <integer> (1 - N) (default = 0)

Number of hotplugged vcpus.

--vga [[type=] <enum>] [,memory=<integer>]

Configure the VGA hardware.

**--virtio[n] [file=] <volume> [,aio=<native|threads|io_uring>]
 [,backup=<1|0>] [,bps=<bps>] [,bps_max_length=<seconds>]
 [,bps_rd=<bps>] [,bps_rd_max_length=<seconds>] [,bps_wr=<bps>]
 [,bps_wr_max_length=<seconds>] [,cache=<enum>] [,cyls=<integer>]
 [,detect_zeroes=<1|0>] [,discard=<ignore|on>] [,format=<enum>]
 [,heads=<integer>] [,import-from=<source volume>] [,iops=<iops>]
 [,iops_max=<iops>] [,iops_max_length=<seconds>] [,iops_rd=<iops>]
 [,iops_rd_max=<iops>] [,iops_rd_max_length=<seconds>]
 [,iops_wr=<iops>] [,iops_wr_max=<iops>]
 [,iops_wr_max_length=<seconds>] [,iothread=<1|0>] [,mbps=<mbps>]
 [,mbps_max=<mbps>] [,mbps_rd=<mbps>] [,mbps_rd_max=<mbps>]
 [,mbps_wr=<mbps>] [,mbps_wr_max=<mbps>] [,media=<cdrom|disk>]
 [,replicate=<1|0>] [,error=<ignore|report|stop>] [,ro=<1|0>]
 [,secs=<integer>] [,serial=<serial>] [,shared=<1|0>]
 [,size=<DiskSize>] [,snapshot=<1|0>] [,trans=<none|lba|auto>]
 [,werror=<enum>]**

Use volume as VIRTIO hard disk (n is 0 to 15). Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume. Use STORAGE_ID:0 and the *import-from* parameter to import from an existing volume.

--vmgenid <UUID> (default = 1 (autogenerated))

Set VM Generation ID. Use 1 to autogenerate on create or update, pass 0 to disable explicitly.

--vmstatestorage <string>

Default storage for VM state volumes/files.

--watchdog [[model=] <i6300esb|ib700>] [,action=<enum>]

Create a virtual hardware watchdog device.

qm showcmd <vmid> [OPTIONS]

Show command line which is used to start the VM (debug info).

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--pretty <boolean> (default = 0)

Puts each option on a new line to enhance human readability

--snapshot <string>

Fetch config values from given snapshot.

qm shutdown <vmid> [OPTIONS]

Shutdown virtual machine. This is similar to pressing the power button on a physical machine. This will send an ACPI event for the guest OS, which should then proceed to a clean shutdown.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--forceStop <boolean> (default = 0)

Make sure the VM stops.

--keepActive <boolean> (default = 0)

Do not deactivate storage volumes.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

--timeout <integer> (0 - N)

Wait maximal timeout seconds.

qm snapshot <vmid> <snapname> [OPTIONS]

Snapshot a VM.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<snapname>: <string>

The name of the snapshot.

--description <string>

A textual description or comment.

--vmstate <boolean>

Save the vmstate

qm start <vmid> [OPTIONS]

Start virtual machine.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--force-cpu <string>

Override QEMU's -cpu argument with the given string.

--machine

(pc|pc(-i440fx)?-\d+(\.\d+)+(\+pve\d+)?(\.pxe)?|q35|pc-q35-\d+(\.\d+)+(\+pv

Specifies the QEMU machine type.

--migratedfrom <string>

The cluster node name.

--migration_network <string>

CIDR of the (sub) network that is used for migration.

--migration_type <insecure | secure>

Migration traffic is encrypted using an SSH tunnel by default. On secure, completely private networks this can be disabled to increase performance.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

--stateuri <string>

Some command save/restore state from this location.

--targetstorage <string>

Mapping from source to target storages. Providing only a single storage ID maps all source storages to that storage. Providing the special value *1* will map each source storage to itself.

--timeout <integer> (0 - N) (default = max(30, vm memory in GiB))

Wait maximal timeout seconds.

qm status <vmid> [OPTIONS]

Show VM status.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--verbose <boolean>

Verbose output format

qm stop <vmid> [OPTIONS]

Stop virtual machine. The qemu process will exit immediately. This is akin to pulling the power plug of a running computer and may damage the VM data

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--keepActive <boolean> (default = 0)

Do not deactivate storage volumes.

--migratedfrom <string>

The cluster node name.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

--timeout <integer> (0 - N)

Wait maximal timeout seconds.

qm suspend <vmid> [OPTIONS]

Suspend virtual machine.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

--statestorage <string>

The storage for the VM state

Note

Requires option(s): `todisk`

--todisk <boolean> (default = 0)

If set, suspends the VM to disk. Will be resumed on next VM start.

qm template <vmid> [OPTIONS]

Create a Template.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--disk <efidisk0 | ide0 | ide1 | ide2 | ide3 | sata0 | sata1 | sata2 | sata3 | sata4 | sata5 | scsi0 | scsi1 | scsi10 | scsi11 | scsi12 | scsi13 | scsi14 | scsi15 | scsi16 | scsi17 | scsi18 | scsi19 | scsi2 | scsi20 | scsi21 | scsi22 | scsi23 | scsi24 | scsi25 | scsi26 | scsi27 | scsi28 | scsi29 | scsi3 | scsi30 | scsi4 | scsi5 | scsi6 | scsi7 | scsi8 | scsi9 | tpmstate0 | virtio0 | virtio1 | virtio10 | virtio11 | virtio12 | virtio13 | virtio14 | virtio15 | virtio2 | virtio3 | virtio4 | virtio5 | virtio6 | virtio7 | virtio8 | virtio9>

If you want to convert only 1 disk to base image.

qm terminal <vmid> [OPTIONS]

Open a terminal using a serial device (The VM need to have a serial device configured, for example *serial0: socket*)

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--escape <string> (default = ^O)

Escape character.

--iface <serial0 | serial1 | serial2 | serial3>

Select the serial device. By default we simply use the first suitable device.

qm unlink

An alias for *qm disk unlink*.

qm unlock <vmid>

Unlock the VM.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm vncproxy <vmid>

Proxy VM VNC traffic to stdin/stdout

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

qm wait <vmid> [OPTIONS]

Wait until the VM is stopped.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--timeout <integer> (1 - N)

Timeout in seconds. Default is to wait forever.

A.9 qmrestore - Restore QemuServer vzdump Backups

qmrestore help

qmrestore <archive> <vmid> [OPTIONS]

Restore QemuServer vzdump backups.

<archive>: <string>

The backup file. You can pass - to read from standard input.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--bwlimit <number> (0 - N)

Override I/O bandwidth limit (in KiB/s).

--force <boolean>

Allow to overwrite existing VM.

--live-restore <boolean>

Start the VM immediately from the backup and restore in background. PBS only.

--pool <string>

Add the VM to the specified pool.

--storage <string>

Default storage.

--unique <boolean>

Assign a unique random ethernet address.

A.10 pct - Proxmox Container Toolkit

pct <COMMAND> [ARGS] [OPTIONS]

pct clone <vmid> <newid> [OPTIONS]

Create a container clone/copy

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<newid>: <integer> (100 - 999999999)

VMID for the clone.

--bwlimit <number> (0 - N) (default = clone limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--description <string>

Description for the new CT.

--full <boolean>

Create a full copy of all disks. This is always done when you clone a normal CT. For CT templates, we try to create a linked clone by default.

--hostname <string>

Set a hostname for the new CT.

--pool <string>

Add the new CT to the specified pool.

--snapname <string>

The name of the snapshot.

--storage <string>

Target storage for full clone.

--target <string>

Target node. Only allowed if the original VM is on shared storage.

pct config <vmid> [OPTIONS]

Get container configuration.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--current <boolean> (default = 0)

Get current values (instead of pending values).

--snapshot <string>

Fetch config values from given snapshot.

pct console <vmid> [OPTIONS]

Launch a console for the specified container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--escape \^[a-z] (default = ^a)

Escape sequence prefix. For example to use <Ctrl+b q> as the escape sequence pass ^b.

pct cpusets

Print the list of assigned CPU sets.

pct create <vmid> <ostemplate> [OPTIONS]

Create or restore a container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<ostemplate>: <string>

The OS template or backup file.

--arch <amd64 | arm64 | armhf | i386 | riscv32 | riscv64> (default = amd64)

OS architecture type.

--bwlimit <number> (0 - N) (default = restore limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--cmode <console | shell | tty> (default = tty)

Console mode. By default, the console command tries to open a connection to one of the available tty devices. By setting cmode to *console* it tries to attach to /dev/console instead. If you set cmode to *shell*, it simply invokes a shell inside the container (no login).

--console <boolean> (default = 1)

Attach a console device (/dev/console) to the container.

--cores <integer> (1 - 8192)

The number of cores assigned to the container. A container can use all available cores by default.

--cpulimit <number> (0 - 8192) (default = 0)

Limit of CPU usage.

Note

If the computer has 2 CPUs, it has a total of 2 CPU time. Value 0 indicates no CPU limit.

--cpuunits <integer> (0 - 500000) (default = cgroup v1: 1024, cgroup v2: 100)

CPU weight for a container, will be clamped to [1, 10000] in cgroup v2.

--debug <boolean> (default = 0)

Try to be more verbose. For now this only enables debug log-level on start.

--description <string>

Description for the Container. Shown in the web-interface CT's summary. This is saved as comment inside the configuration file.

--features [force_rw_sys=<1|0>] [,fuse=<1|0>] [,keyctl=<1|0>] [,mknod=<1|0>] [,mount=<fstype;fstype;...>] [,nesting=<1|0>]

Allow containers access to advanced features.

--force <boolean>

Allow to overwrite existing container.

--hookscript <string>

Script that will be executed during various steps in the containers lifetime.

--hostname <string>

Set a host name for the container.

--ignore-unpack-errors <boolean>

Ignore errors when extracting the template.

--lock <backup | create | destroyed | disk | fstrim | migrate | mounted | rollback | snapshot | snapshot-delete>

Lock/unlock the container.

--memory <integer> (16 - N) (default = 512)

Amount of RAM for the container in MB.

--mp[n] [volume=]<volume> ,mp=<Path> [,acl=<1|0>] [,backup=<1|0>] [,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>] [,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]

Use volume as container mount point. Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume.

--nameserver <string>

Sets DNS server IP address for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

--net[n] name=<string> [,bridge=<bridge>] [,firewall=<1|0>] [,gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>] [,hwaddr=<XX:XX:XX:XX:XX:XX>] [,ip=<(IPv4/CIDR|dhcp|manual)>] [,ip6=<(IPv6/CIDR|auto|dhcp|manual)>] [,link_down=<1|0>] [,mtu=<integer>] [,rate=<mbps>] [,tag=<integer>] [,trunks=<vlanid[;vlanid...]>] [,type=<veth>]

Specifies network interfaces for the container.

--onboot <boolean> (default = 0)

Specifies whether a container will be started during system bootup.

--ostype <alpine | archlinux | centos | debian | devuan | fedora | gentoo | nixos | opensuse | ubuntu | unmanaged>

OS type. This is used to setup configuration inside the container, and corresponds to lxc setup scripts in `/usr/share/lxc/config/<ostype>.common.conf`. Value *unmanaged* can be used to skip and OS specific setup.

--password <password>

Sets root password inside container.

--pool <string>

Add the VM to the specified pool.

--protection <boolean> (default = 0)

Sets the protection flag of the container. This will prevent the CT or CT's disk remove/update operation.

--restore <boolean>

Mark this as restore task.

--rootfs [volume=] <volume> [,acl=<1|0>] [,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>] [,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]

Use volume as container root.

--searchdomain <string>

Sets DNS search domains for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

--ssh-public-keys <filepath>

Setup public SSH keys (one key per line, OpenSSH format).

--start <boolean> (default = 0)

Start the CT after its creation finished successfully.

--startup `[[order=]d+] [up=\d+] [down=\d+]`

Startup and shutdown behavior. Order is a non-negative number defining the general startup order. Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

--storage <string> (default = local)

Default Storage.

--swap <integer> (0 - N) (default = 512)

Amount of SWAP for the container in MB.

--tags <string>

Tags of the Container. This is only meta information.

--template <boolean> (default = 0)

Enable/disable Template.

--timezone <string>

Time zone to use in the container. If option isn't set, then nothing will be done. Can be set to *host* to match the host time zone, or an arbitrary time zone option from */usr/share/zoneinfo/zone.tab*

--tty <integer> (0 - 6) (default = 2)

Specify the number of tty available to the container

--unique <boolean>

Assign a unique random ethernet address.

Note

Requires option(s): *restore*

--unprivileged <boolean> (default = 0)

Makes the container run as unprivileged user. (Should not be modified manually.)

--unused[n] [volume=] <volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

pct delsnapshot <vmid> <snapname> [OPTIONS]

Delete a LXC snapshot.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<snapname>: <string>

The name of the snapshot.

--force <boolean>

For removal from config file, even if removing disk snapshots fails.

pct destroy <vmid> [OPTIONS]

Destroy the container (also delete all uses files).

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--destroy-unreferenced-disks <boolean>

If set, destroy additionally all disks with the VMID from all enabled storages which are not referenced in the config.

--force <boolean> (default = 0)

Force destroy, even if running.

--purge <boolean> (default = 0)

Remove container from all related configurations. For example, backup jobs, replication jobs or HA. Related ACLs and Firewall entries will **always** be removed.

pct df <vmid>

Get the container's current disk usage.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct enter <vmid>

Launch a shell for the specified container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct exec <vmid> [<extra-args>]

Launch a command inside the specified container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<extra-args>: <array>

Extra arguments as array

pct fsck <vmid> [OPTIONS]

Run a filesystem check (fsck) on a container volume.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

```
--device <mp0 | mp1 | mp10 | mp100 | mp101 | mp102 | mp103 | mp104
| mp105 | mp106 | mp107 | mp108 | mp109 | mp11 | mp110 | mp111 |
mp112 | mp113 | mp114 | mp115 | mp116 | mp117 | mp118 | mp119 |
mp12 | mp120 | mp121 | mp122 | mp123 | mp124 | mp125 | mp126 |
mp127 | mp128 | mp129 | mp13 | mp130 | mp131 | mp132 | mp133 |
mp134 | mp135 | mp136 | mp137 | mp138 | mp139 | mp14 | mp140 |
mp141 | mp142 | mp143 | mp144 | mp145 | mp146 | mp147 | mp148 |
mp149 | mp15 | mp150 | mp151 | mp152 | mp153 | mp154 | mp155 |
mp156 | mp157 | mp158 | mp159 | mp16 | mp160 | mp161 | mp162 |
mp163 | mp164 | mp165 | mp166 | mp167 | mp168 | mp169 | mp17 |
mp170 | mp171 | mp172 | mp173 | mp174 | mp175 | mp176 | mp177 |
mp178 | mp179 | mp18 | mp180 | mp181 | mp182 | mp183 | mp184 |
mp185 | mp186 | mp187 | mp188 | mp189 | mp19 | mp190 | mp191 |
mp192 | mp193 | mp194 | mp195 | mp196 | mp197 | mp198 | mp199 | mp2
| mp20 | mp200 | mp201 | mp202 | mp203 | mp204 | mp205 | mp206 |
mp207 | mp208 | mp209 | mp21 | mp210 | mp211 | mp212 | mp213 |
mp214 | mp215 | mp216 | mp217 | mp218 | mp219 | mp22 | mp220 |
mp221 | mp222 | mp223 | mp224 | mp225 | mp226 | mp227 | mp228 |
mp229 | mp23 | mp230 | mp231 | mp232 | mp233 | mp234 | mp235 |
mp236 | mp237 | mp238 | mp239 | mp24 | mp240 | mp241 | mp242 |
mp243 | mp244 | mp245 | mp246 | mp247 | mp248 | mp249 | mp25 |
mp250 | mp251 | mp252 | mp253 | mp254 | mp255 | mp26 | mp27 | mp28
| mp29 | mp3 | mp30 | mp31 | mp32 | mp33 | mp34 | mp35 | mp36 |
mp37 | mp38 | mp39 | mp4 | mp40 | mp41 | mp42 | mp43 | mp44 | mp45
| mp46 | mp47 | mp48 | mp49 | mp5 | mp50 | mp51 | mp52 | mp53 |
mp54 | mp55 | mp56 | mp57 | mp58 | mp59 | mp6 | mp60 | mp61 | mp62
| mp63 | mp64 | mp65 | mp66 | mp67 | mp68 | mp69 | mp7 | mp70 |
mp71 | mp72 | mp73 | mp74 | mp75 | mp76 | mp77 | mp78 | mp79 | mp8
| mp80 | mp81 | mp82 | mp83 | mp84 | mp85 | mp86 | mp87 | mp88 |
mp89 | mp9 | mp90 | mp91 | mp92 | mp93 | mp94 | mp95 | mp96 | mp97
| mp98 | mp99 | rootfs>
```

A volume on which to run the filesystem check

--force <boolean> (default = 0)

Force checking, even if the filesystem seems clean

pct fstrim <vmid> [OPTIONS]

Run fstrim on a chosen CT and its mountpoints, except bind or read-only mountpoints.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--ignore-mountpoints <boolean>

Skip all mountpoints, only do fstrim on the container root.

pct help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pct list

LXC container index (per node).

pct listsnapshot <vmid>

List all snapshots.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct migrate <vmid> <target> [OPTIONS]

Migrate the container to another node. Creates a new migration task.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<target>: <string>

Target node.

--bwlimit <number> (0 - N) (default = migrate limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--online <boolean>

Use online/live migration.

--restart <boolean>

Use restart migration

--target-storage <string>

Mapping from source to target storages. Providing only a single storage ID maps all source storages to that storage. Providing the special value *1* will map each source storage to itself.

--timeout <integer> (default = 180)

Timeout in seconds for shutdown for restart migration

pct mount <vmid>

Mount the container's filesystem on the host. This will hold a lock on the container and is meant for emergency maintenance only as it will prevent further operations on the container other than start and stop.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct move-volume <vmid> <volume> [<storage>] [<target-vmid>] [<target-volume>]
[OPTIONS]

Move a rootfs-/mp-volume to a different storage or to a different container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

```

<volume>: <mp0 | mp1 | mp10 | mp100 | mp101 | mp102 | mp103 | mp104
| mp105 | mp106 | mp107 | mp108 | mp109 | mp11 | mp110 | mp111 |
mp112 | mp113 | mp114 | mp115 | mp116 | mp117 | mp118 | mp119 |
mp12 | mp120 | mp121 | mp122 | mp123 | mp124 | mp125 | mp126 |
mp127 | mp128 | mp129 | mp13 | mp130 | mp131 | mp132 | mp133 |
mp134 | mp135 | mp136 | mp137 | mp138 | mp139 | mp14 | mp140 |
mp141 | mp142 | mp143 | mp144 | mp145 | mp146 | mp147 | mp148 |
mp149 | mp15 | mp150 | mp151 | mp152 | mp153 | mp154 | mp155 |
mp156 | mp157 | mp158 | mp159 | mp16 | mp160 | mp161 | mp162 |
mp163 | mp164 | mp165 | mp166 | mp167 | mp168 | mp169 | mp17 |
mp170 | mp171 | mp172 | mp173 | mp174 | mp175 | mp176 | mp177 |
mp178 | mp179 | mp18 | mp180 | mp181 | mp182 | mp183 | mp184 |
mp185 | mp186 | mp187 | mp188 | mp189 | mp19 | mp190 | mp191 |
mp192 | mp193 | mp194 | mp195 | mp196 | mp197 | mp198 | mp199 | mp2
| mp20 | mp200 | mp201 | mp202 | mp203 | mp204 | mp205 | mp206 |
mp207 | mp208 | mp209 | mp21 | mp210 | mp211 | mp212 | mp213 |
mp214 | mp215 | mp216 | mp217 | mp218 | mp219 | mp22 | mp220 |
mp221 | mp222 | mp223 | mp224 | mp225 | mp226 | mp227 | mp228 |
mp229 | mp23 | mp230 | mp231 | mp232 | mp233 | mp234 | mp235 |
mp236 | mp237 | mp238 | mp239 | mp24 | mp240 | mp241 | mp242 |
mp243 | mp244 | mp245 | mp246 | mp247 | mp248 | mp249 | mp25 |
mp250 | mp251 | mp252 | mp253 | mp254 | mp255 | mp26 | mp27 | mp28
| mp29 | mp3 | mp30 | mp31 | mp32 | mp33 | mp34 | mp35 | mp36 |
mp37 | mp38 | mp39 | mp4 | mp40 | mp41 | mp42 | mp43 | mp44 | mp45
| mp46 | mp47 | mp48 | mp49 | mp5 | mp50 | mp51 | mp52 | mp53 |
mp54 | mp55 | mp56 | mp57 | mp58 | mp59 | mp6 | mp60 | mp61 | mp62
| mp63 | mp64 | mp65 | mp66 | mp67 | mp68 | mp69 | mp7 | mp70 |
mp71 | mp72 | mp73 | mp74 | mp75 | mp76 | mp77 | mp78 | mp79 | mp8
| mp80 | mp81 | mp82 | mp83 | mp84 | mp85 | mp86 | mp87 | mp88 |
mp89 | mp9 | mp90 | mp91 | mp92 | mp93 | mp94 | mp95 | mp96 | mp97
| mp98 | mp99 | rootfs | unused0 | unused1 | unused10 | unused100 |
unused101 | unused102 | unused103 | unused104 | unused105 |
unused106 | unused107 | unused108 | unused109 | unused11 |
unused110 | unused111 | unused112 | unused113 | unused114 |
unused115 | unused116 | unused117 | unused118 | unused119 |
unused12 | unused120 | unused121 | unused122 | unused123 |
unused124 | unused125 | unused126 | unused127 | unused128 |
unused129 | unused13 | unused130 | unused131 | unused132 |
unused133 | unused134 | unused135 | unused136 | unused137 |
unused138 | unused139 | unused14 | unused140 | unused141 |
unused142 | unused143 | unused144 | unused145 | unused146 |
unused147 | unused148 | unused149 | unused15 | unused150 |
unused151 | unused152 | unused153 | unused154 | unused155 |
unused156 | unused157 | unused158 | unused159 | unused16 |
unused160 | unused161 | unused162 | unused163 | unused164 |
unused165 | unused166 | unused167 | unused168 | unused169 |
unused17 | unused170 | unused171 | unused172 | unused173 |
unused174 | unused175 | unused176 | unused177 | unused178 |
unused179 | unused18 | unused180 | unused181 | unused182 |
unused183 | unused184 | unused185 | unused186 | unused187 |
unused188 | unused189 | unused19 | unused190 | unused191 |
unused192 | unused193 | unused194 | unused195 | unused196 |
unused197 | unused198 | unused199 | unused2 | unused20 | unused200

```

Volume which will be moved.

<storage>: <string>

Target Storage.

<target-vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

```

<target-volume>: <mp0 | mp1 | mp10 | mp100 | mp101 | mp102 | mp103 |
mp104 | mp105 | mp106 | mp107 | mp108 | mp109 | mp11 | mp110 |
mp111 | mp112 | mp113 | mp114 | mp115 | mp116 | mp117 | mp118 |
mp119 | mp12 | mp120 | mp121 | mp122 | mp123 | mp124 | mp125 |
mp126 | mp127 | mp128 | mp129 | mp13 | mp130 | mp131 | mp132 |
mp133 | mp134 | mp135 | mp136 | mp137 | mp138 | mp139 | mp14 |
mp140 | mp141 | mp142 | mp143 | mp144 | mp145 | mp146 | mp147 |
mp148 | mp149 | mp15 | mp150 | mp151 | mp152 | mp153 | mp154 |
mp155 | mp156 | mp157 | mp158 | mp159 | mp16 | mp160 | mp161 |
mp162 | mp163 | mp164 | mp165 | mp166 | mp167 | mp168 | mp169 |
mp17 | mp170 | mp171 | mp172 | mp173 | mp174 | mp175 | mp176 |
mp177 | mp178 | mp179 | mp18 | mp180 | mp181 | mp182 | mp183 |
mp184 | mp185 | mp186 | mp187 | mp188 | mp189 | mp19 | mp190 |
mp191 | mp192 | mp193 | mp194 | mp195 | mp196 | mp197 | mp198 |
mp199 | mp2 | mp20 | mp200 | mp201 | mp202 | mp203 | mp204 | mp205
| mp206 | mp207 | mp208 | mp209 | mp21 | mp210 | mp211 | mp212 |
mp213 | mp214 | mp215 | mp216 | mp217 | mp218 | mp219 | mp22 |
mp220 | mp221 | mp222 | mp223 | mp224 | mp225 | mp226 | mp227 |
mp228 | mp229 | mp23 | mp230 | mp231 | mp232 | mp233 | mp234 |
mp235 | mp236 | mp237 | mp238 | mp239 | mp24 | mp240 | mp241 |
mp242 | mp243 | mp244 | mp245 | mp246 | mp247 | mp248 | mp249 |
mp25 | mp250 | mp251 | mp252 | mp253 | mp254 | mp255 | mp26 | mp27
| mp28 | mp29 | mp3 | mp30 | mp31 | mp32 | mp33 | mp34 | mp35 |
mp36 | mp37 | mp38 | mp39 | mp4 | mp40 | mp41 | mp42 | mp43 | mp44
| mp45 | mp46 | mp47 | mp48 | mp49 | mp5 | mp50 | mp51 | mp52 |
mp53 | mp54 | mp55 | mp56 | mp57 | mp58 | mp59 | mp6 | mp60 | mp61
| mp62 | mp63 | mp64 | mp65 | mp66 | mp67 | mp68 | mp69 | mp7 |
mp70 | mp71 | mp72 | mp73 | mp74 | mp75 | mp76 | mp77 | mp78 | mp79
| mp8 | mp80 | mp81 | mp82 | mp83 | mp84 | mp85 | mp86 | mp87 |
mp88 | mp89 | mp9 | mp90 | mp91 | mp92 | mp93 | mp94 | mp95 | mp96
| mp97 | mp98 | mp99 | rootfs | unused0 | unused1 | unused10 |
unused100 | unused101 | unused102 | unused103 | unused104 |
unused105 | unused106 | unused107 | unused108 | unused109 |
unused11 | unused110 | unused111 | unused112 | unused113 |
unused114 | unused115 | unused116 | unused117 | unused118 |
unused119 | unused12 | unused120 | unused121 | unused122 |
unused123 | unused124 | unused125 | unused126 | unused127 |
unused128 | unused129 | unused13 | unused130 | unused131 |
unused132 | unused133 | unused134 | unused135 | unused136 |
unused137 | unused138 | unused139 | unused14 | unused140 |
unused141 | unused142 | unused143 | unused144 | unused145 |
unused146 | unused147 | unused148 | unused149 | unused15 |
unused150 | unused151 | unused152 | unused153 | unused154 |
unused155 | unused156 | unused157 | unused158 | unused159 |
unused16 | unused160 | unused161 | unused162 | unused163 |
unused164 | unused165 | unused166 | unused167 | unused168 |
unused169 | unused17 | unused170 | unused171 | unused172 |
unused173 | unused174 | unused175 | unused176 | unused177 |
unused178 | unused179 | unused18 | unused180 | unused181 |
unused182 | unused183 | unused184 | unused185 | unused186 |
unused187 | unused188 | unused189 | unused19 | unused190 |
unused191 | unused192 | unused193 | unused194 | unused195 |
unused196 | unused197 | unused198 | unused199 | unused2 | unused20

```

The config key the volume will be moved to. Default is the source volume key.

--bwlimit <number> (0 - N) (default = clone limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--delete <boolean> (default = 0)

Delete the original volume after successful copy. By default the original is kept as an unused volume entry.

--digest <string>

Prevent changes if current configuration file has different SHA1 ". "digest. This can be used to prevent concurrent modifications.

--target-digest <string>

Prevent changes if current configuration file of the target ". "container has a different SHA1 digest. This can be used to prevent ". "concurrent modifications.

pct move_volume

An alias for *pct move-volume*.

pct pending <vmid>

Get container configuration, including pending changes.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct pull <vmid> <path> <destination> [OPTIONS]

Copy a file from the container to the local system.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<path>: <string>

Path to a file inside the container to pull.

<destination>: <string>

Destination

--group <string>

Owner group name or id.

--perms <string>

File permissions to use (octal by default, prefix with 0x for hexadecimal).

--user <string>

Owner user name or id.

pct push <vmid> <file> <destination> [OPTIONS]

Copy a local file to the container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<file>: <string>

Path to a local file.

<destination>: <string>

Destination inside the container to write to.

--group <string>

Owner group name or id. When using a name it must exist inside the container.

--perms <string>

File permissions to use (octal by default, prefix with *0x* for hexadecimal).

--user <string>

Owner user name or id. When using a name it must exist inside the container.

pct reboot <vmid> [OPTIONS]

Reboot the container by shutting it down, and starting it again. Applies pending changes.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--timeout <integer> (0 - N)

Wait maximal timeout seconds for the shutdown.

pct remote-migrate <vmid> [<target-vmid>] <target-endpoint> --target-bridge <string>
--target-storage <string> [OPTIONS]

Migrate container to a remote cluster. Creates a new migration task. EXPERIMENTAL feature!

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<target-vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<target-endpoint>:apitoken=<A full Proxmox API token including the secret value.> ,host=<Remote Proxmox hostname or IP> [,fingerprint=<Remote host's certificate fingerprint, if not trusted by system store.>] [,port=<integer>]
Remote target endpoint

--bwlimit <integer> (0 - N) (default=migrate limit from datacenter or storage config)
Override I/O bandwidth limit (in KiB/s).

--delete <boolean> (default = 0)
Delete the original CT and related data after successful migration. By default the original CT is kept on the source cluster in a stopped state.

--online <boolean>
Use online/live migration.

--restart <boolean>
Use restart migration

--target-bridge <string>
Mapping from source to target bridges. Providing only a single bridge ID maps all source bridges to that bridge. Providing the special value *1* will map each source bridge to itself.

--target-storage <string>
Mapping from source to target storages. Providing only a single storage ID maps all source storages to that storage. Providing the special value *1* will map each source storage to itself.

--timeout <integer> (default = 180)
Timeout in seconds for shutdown for restart migration

pct rescan [OPTIONS]

Rescan all storages and update disk sizes and unused disk images.

--dryrun <boolean> (default = 0)
Do not actually write changes out to config.

--vmid <integer> (100 - 999999999)
The (unique) ID of the VM.

pct resize <vmid> <disk> <size> [OPTIONS]

Resize a container mount point.

<vmid>: <integer> (100 - 999999999)
The (unique) ID of the VM.

```
<disk>: <mp0 | mp1 | mp10 | mp100 | mp101 | mp102 | mp103 | mp104 |
mp105 | mp106 | mp107 | mp108 | mp109 | mp11 | mp110 | mp111 |
mp112 | mp113 | mp114 | mp115 | mp116 | mp117 | mp118 | mp119 |
mp12 | mp120 | mp121 | mp122 | mp123 | mp124 | mp125 | mp126 |
mp127 | mp128 | mp129 | mp13 | mp130 | mp131 | mp132 | mp133 |
mp134 | mp135 | mp136 | mp137 | mp138 | mp139 | mp14 | mp140 |
mp141 | mp142 | mp143 | mp144 | mp145 | mp146 | mp147 | mp148 |
mp149 | mp15 | mp150 | mp151 | mp152 | mp153 | mp154 | mp155 |
mp156 | mp157 | mp158 | mp159 | mp16 | mp160 | mp161 | mp162 |
mp163 | mp164 | mp165 | mp166 | mp167 | mp168 | mp169 | mp17 |
mp170 | mp171 | mp172 | mp173 | mp174 | mp175 | mp176 | mp177 |
mp178 | mp179 | mp18 | mp180 | mp181 | mp182 | mp183 | mp184 |
mp185 | mp186 | mp187 | mp188 | mp189 | mp19 | mp190 | mp191 |
mp192 | mp193 | mp194 | mp195 | mp196 | mp197 | mp198 | mp199 | mp2
| mp20 | mp200 | mp201 | mp202 | mp203 | mp204 | mp205 | mp206 |
mp207 | mp208 | mp209 | mp21 | mp210 | mp211 | mp212 | mp213 |
mp214 | mp215 | mp216 | mp217 | mp218 | mp219 | mp22 | mp220 |
mp221 | mp222 | mp223 | mp224 | mp225 | mp226 | mp227 | mp228 |
mp229 | mp23 | mp230 | mp231 | mp232 | mp233 | mp234 | mp235 |
mp236 | mp237 | mp238 | mp239 | mp24 | mp240 | mp241 | mp242 |
mp243 | mp244 | mp245 | mp246 | mp247 | mp248 | mp249 | mp25 |
mp250 | mp251 | mp252 | mp253 | mp254 | mp255 | mp26 | mp27 | mp28
| mp29 | mp3 | mp30 | mp31 | mp32 | mp33 | mp34 | mp35 | mp36 |
mp37 | mp38 | mp39 | mp4 | mp40 | mp41 | mp42 | mp43 | mp44 | mp45
| mp46 | mp47 | mp48 | mp49 | mp5 | mp50 | mp51 | mp52 | mp53 |
mp54 | mp55 | mp56 | mp57 | mp58 | mp59 | mp6 | mp60 | mp61 | mp62
| mp63 | mp64 | mp65 | mp66 | mp67 | mp68 | mp69 | mp7 | mp70 |
mp71 | mp72 | mp73 | mp74 | mp75 | mp76 | mp77 | mp78 | mp79 | mp8
| mp80 | mp81 | mp82 | mp83 | mp84 | mp85 | mp86 | mp87 | mp88 |
mp89 | mp9 | mp90 | mp91 | mp92 | mp93 | mp94 | mp95 | mp96 | mp97
| mp98 | mp99 | rootfs>
```

The disk you want to resize.

```
<size>: \+?\d+(\.\d+)?[KMGT]?
```

The new size. With the + sign the value is added to the actual size of the volume and without it, the value is taken as an absolute one. Shrinking disk size is not supported.

```
--digest <string>
```

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

```
pct restore <vmid> <ostemplate> [OPTIONS]
```

Create or restore a container.

```
<vmid>: <integer> (100 - 999999999)
```

The (unique) ID of the VM.

<ostemplate>: <string>

The OS template or backup file.

--arch <amd64 | arm64 | armhf | i386 | riscv32 | riscv64> (default = amd64)

OS architecture type.

--bwlimit <number> (0 - N) (default = restore limit from datacenter or storage config)

Override I/O bandwidth limit (in KiB/s).

--cmode <console | shell | tty> (default = tty)

Console mode. By default, the console command tries to open a connection to one of the available tty devices. By setting cmode to *console* it tries to attach to */dev/console* instead. If you set cmode to *shell*, it simply invokes a shell inside the container (no login).

--console <boolean> (default = 1)

Attach a console device (*/dev/console*) to the container.

--cores <integer> (1 - 8192)

The number of cores assigned to the container. A container can use all available cores by default.

--cpulimit <number> (0 - 8192) (default = 0)

Limit of CPU usage.

Note

If the computer has 2 CPUs, it has a total of 2 CPU time. Value 0 indicates no CPU limit.

--cpuunits <integer> (0 - 500000) (default = cgroup v1: 1024, cgroup v2: 100)

CPU weight for a container, will be clamped to [1, 10000] in cgroup v2.

--debug <boolean> (default = 0)

Try to be more verbose. For now this only enables debug log-level on start.

--description <string>

Description for the Container. Shown in the web-interface CT's summary. This is saved as comment inside the configuration file.

--features [force_rw_sys=<1|0>] [,fuse=<1|0>] [,keyctl=<1|0>] [,mknod=<1|0>] [,mount=<fstype;fstype;...>] [,nesting=<1|0>]

Allow containers access to advanced features.

--force <boolean>

Allow to overwrite existing container.

--hookscript <string>

Script that will be executed during various steps in the containers lifetime.

--hostname <string>

Set a host name for the container.

--ignore-unpack-errors <boolean>

Ignore errors when extracting the template.

--lock <backup | create | destroyed | disk | fstrim | migrate | mounted | rollback | snapshot | snapshot-delete>

Lock/unlock the container.

--memory <integer> (16 - N) (default = 512)

Amount of RAM for the container in MB.

--mp[n] [volume=]<volume> ,mp=<Path> [,acl=<1|0>] [,backup=<1|0>] [,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>] [,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]

Use volume as container mount point. Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume.

--nameserver <string>

Sets DNS server IP address for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

--net[n] name=<string> [,bridge=<bridge>] [,firewall=<1|0>] [,gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>] [,hwaddr=<XX:XX:XX:XX:XX:XX>] [,ip=<(IPv4/CIDR|dhcp|manual)>] [,ip6=<(IPv6/CIDR|auto|dhcp|manual)>] [,link_down=<1|0>] [,mtu=<integer>] [,rate=<mbps>] [,tag=<integer>] [,trunks=<vlanid[;vlanid...]>] [,type=<veth>]

Specifies network interfaces for the container.

--onboot <boolean> (default = 0)

Specifies whether a container will be started during system bootup.

--ostype <alpine | archlinux | centos | debian | devuan | fedora | gentoo | nixos | opensuse | ubuntu | unmanaged>

OS type. This is used to setup configuration inside the container, and corresponds to lxc setup scripts in /usr/share/lxc/config/<ostype>.common.conf. Value *unmanaged* can be used to skip and OS specific setup.

--password <password>

Sets root password inside container.

--pool <string>

Add the VM to the specified pool.

--protection <boolean> (default = 0)

Sets the protection flag of the container. This will prevent the CT or CT's disk remove/update operation.

--rootfs [volume=] <volume> [,acl=<1|0>]

**[,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>]
[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]**

Use volume as container root.

--searchdomain <string>

Sets DNS search domains for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

--ssh-public-keys <filepath>

Setup public SSH keys (one key per line, OpenSSH format).

--start <boolean> (default = 0)

Start the CT after its creation finished successfully.

--startup '[order=]\d+' [,up=\d+] [,down=\d+]

Startup and shutdown behavior. Order is a non-negative number defining the general startup order. Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

--storage <string> (default = local)

Default Storage.

--swap <integer> (0 - N) (default = 512)

Amount of SWAP for the container in MB.

--tags <string>

Tags of the Container. This is only meta information.

--template <boolean> (default = 0)

Enable/disable Template.

--timezone <string>

Time zone to use in the container. If option isn't set, then nothing will be done. Can be set to *host* to match the host time zone, or an arbitrary time zone option from `/usr/share/zoneinfo/zone.tab`

--tty <integer> (0 - 6) (default = 2)

Specify the number of tty available to the container

--unique <boolean>

Assign a unique random ethernet address.

Note

Requires option(s): `restore`

--unprivileged <boolean> (default = 0)

Makes the container run as unprivileged user. (Should not be modified manually.)

--unused[n] [volume=] <volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

pct resume <vmid>

Resume the container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct rollback <vmid> <snapname> [OPTIONS]

Rollback LXC state to specified snapshot.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<snapname>: <string>

The name of the snapshot.

--start <boolean> (default = 0)

Whether the container should get started after rolling back successfully

pct set <vmid> [OPTIONS]

Set container options.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--arch <amd64 | arm64 | armhf | i386 | riscv32 | riscv64> (default = amd64)

OS architecture type.

--cmode <console | shell | tty> (default = tty)

Console mode. By default, the console command tries to open a connection to one of the available tty devices. By setting cmode to *console* it tries to attach to `/dev/console` instead. If you set cmode to *shell*, it simply invokes a shell inside the container (no login).

--console <boolean> (default = 1)

Attach a console device (/dev/console) to the container.

--cores <integer> (1 - 8192)

The number of cores assigned to the container. A container can use all available cores by default.

--cpulimit <number> (0 - 8192) (default = 0)

Limit of CPU usage.

Note

If the computer has 2 CPUs, it has a total of 2 CPU time. Value 0 indicates no CPU limit.

--cpuunits <integer> (0 - 500000) (default = cgroup v1: 1024, cgroup v2: 100)

CPU weight for a container, will be clamped to [1, 10000] in cgroup v2.

--debug <boolean> (default = 0)

Try to be more verbose. For now this only enables debug log-level on start.

--delete <string>

A list of settings you want to delete.

--description <string>

Description for the Container. Shown in the web-interface CT's summary. This is saved as comment inside the configuration file.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--features [force_rw_sys=<1|0>] [,fuse=<1|0>] [,keyctl=<1|0>] [,mknod=<1|0>] [,mount=<fstype;fstype;...>] [,nesting=<1|0>]

Allow containers access to advanced features.

--hookscript <string>

Script that will be executed during various steps in the containers lifetime.

--hostname <string>

Set a host name for the container.

--lock <backup | create | destroyed | disk | fstrim | migrate | mounted | rollback | snapshot | snapshot-delete>

Lock/unlock the container.

--memory <integer> (16 - N) (default = 512)

Amount of RAM for the container in MB.

**--mp[n] [volume=] <volume> ,mp=<Path> [,acl=<1|0>] [,backup=<1|0>]
[,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>]
[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]**

Use volume as container mount point. Use the special syntax STORAGE_ID:SIZE_IN_GiB to allocate a new volume.

--nameserver <string>

Sets DNS server IP address for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

**--net[n] name=<string> [,bridge=<bridge>] [,firewall=<1|0>]
[,gw=<GatewayIPv4>] [,gw6=<GatewayIPv6>]
[,hwaddr=<XX:XX:XX:XX:XX:XX>] [,ip=<(IPv4/CIDR|dhcp|manual)>]
[,ip6=<(IPv6/CIDR|auto|dhcp|manual)>] [,link_down=<1|0>]
[,mtu=<integer>] [,rate=<mbps>] [,tag=<integer>]
[,trunks=<vlanid[;vlanid...]>] [,type=<veth>]**

Specifies network interfaces for the container.

--onboot <boolean> (default = 0)

Specifies whether a container will be started during system bootup.

**--ostype <alpine | archlinux | centos | debian | devuan | fedora |
gentoo | nixos | opensuse | ubuntu | unmanaged>**

OS type. This is used to setup configuration inside the container, and corresponds to lxc setup scripts in /usr/share/lxc/config/<ostype>.common.conf. Value *unmanaged* can be used to skip and OS specific setup.

--protection <boolean> (default = 0)

Sets the protection flag of the container. This will prevent the CT or CT's disk remove/update operation.

--revert <string>

Revert a pending change.

**--rootfs [volume=] <volume> [,acl=<1|0>]
[,mountoptions=<opt[;opt...]>] [,quota=<1|0>] [,replicate=<1|0>]
[,ro=<1|0>] [,shared=<1|0>] [,size=<DiskSize>]**

Use volume as container root.

--searchdomain <string>

Sets DNS search domains for a container. Create will automatically use the setting from the host if you neither set searchdomain nor nameserver.

--startup `[[order=]d+] [,up=d+] [,down=d+]`

Startup and shutdown behavior. Order is a non-negative number defining the general startup order.

Shutdown is done with reverse ordering. Additionally you can set the *up* or *down* delay in seconds, which specifies a delay to wait before the next VM is started or stopped.

--swap <integer> (0 - N) (default = 512)

Amount of SWAP for the container in MB.

--tags <string>

Tags of the Container. This is only meta information.

--template <boolean> (default = 0)

Enable/disable Template.

--timezone <string>

Time zone to use in the container. If option isn't set, then nothing will be done. Can be set to *host* to match the host time zone, or an arbitrary time zone option from */usr/share/zoneinfo/zone.tab*

--tty <integer> (0 - 6) (default = 2)

Specify the number of tty available to the container

--unprivileged <boolean> (default = 0)

Makes the container run as unprivileged user. (Should not be modified manually.)

--unused[n] [volume=] <volume>

Reference to unused volumes. This is used internally, and should not be modified manually.

pct shutdown <vmid> [OPTIONS]

Shutdown the container. This will trigger a clean shutdown of the container, see *lxc-stop(1)* for details.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--forceStop <boolean> (default = 0)

Make sure the Container stops.

--timeout <integer> (0 - N) (default = 60)

Wait maximal timeout seconds.

pct snapshot <vmid> <snapname> [OPTIONS]

Snapshot a container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<snapname>: <string>

The name of the snapshot.

--description <string>

A textual description or comment.

pct start <vmid> [OPTIONS]

Start the container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--debug <boolean> (default = 0)

If set, enables very verbose debug log-level on start.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

pct status <vmid> [OPTIONS]

Show CT status.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--verbose <boolean>

Verbose output format

pct stop <vmid> [OPTIONS]

Stop the container. This will abruptly stop all processes running in the container.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

--skiplock <boolean>

Ignore locks - only root is allowed to use this option.

pct suspend <vmid>

Suspend the container. This is experimental.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

pct template <vmid>

Create a Template.

<vmid>: <integer> (100 - 999999999)
The (unique) ID of the VM.

pct unlock <vmid>

Unlock the VM.

<vmid>: <integer> (100 - 999999999)
The (unique) ID of the VM.

pct unmount <vmid>

Unmount the container's filesystem.

<vmid>: <integer> (100 - 999999999)
The (unique) ID of the VM.

A.11 pveam - Proxmox VE Appliance Manager

pveam <COMMAND> [ARGS] [OPTIONS]

pveam available [OPTIONS]

List available templates.

--section <mail | system | turnkeylinux>
Restrict list to specified section.

pveam download <storage> <template>

Download appliance templates.

<storage>: <string>
The storage where the template will be stored

<template>: <string>
The template which will downloaded

pveam help [OPTIONS]

Get help about specified command.

--extra-args <array>
Shows help for a specific command

--verbose <boolean>
Verbose output format.

pveam list <storage>

Get list of all templates on storage

<storage>: <string>

Only list templates on specified storage

pveam remove <template_path>

Remove a template.

<template_path>: <string>

The template to remove.

pveam update

Update Container Template Database.

A.12 pvecm - Proxmox VE Cluster Manager

pvecm <COMMAND> [ARGS] [OPTIONS]

pvecm add <hostname> [OPTIONS]

Adds the current node to an existing cluster.

<hostname>: <string>

Hostname (or IP) of an existing cluster member.

--fingerprint ([A-Fa-f0-9]{2}:){31}[A-Fa-f0-9]{2}

Certificate SHA 256 fingerprint.

--force <boolean>

Do not throw error if node already exists.

--link[n] [address=]<IP> [,priority=<integer>]

Address and priority information of a single corosync link. (up to 8 links supported; link0..link7)

--nodeid <integer> (1 - N)

Node id for this node.

--use_ssh <boolean>

Always use SSH to join, even if peer may do it over API.

--votes <integer> (0 - N)

Number of votes for this node

pvecm addnode <node> [OPTIONS]

Adds a node to the cluster configuration. This call is for internal use.

<node>: <string>

The cluster node name.

--apiversion <integer>

The JOIN_API_VERSION of the new node.

--force <boolean>

Do not throw error if node already exists.

--link[n] [address=] <IP> [,priority=<integer>]

Address and priority information of a single corosync link. (up to 8 links supported; link0..link7)

--new_node_ip <string>

IP Address of node to add. Used as fallback if no links are given.

--nodeid <integer> (1 - N)

Node id for this node.

--votes <integer> (0 - N)

Number of votes for this node

pvecm apiver

Return the version of the cluster join API available on this node.

pvecm create <clustername> [OPTIONS]

Generate new cluster configuration. If no links given, default to local IP address as link0.

<clustername>: <string>

The name of the cluster.

--link[n] [address=] <IP> [,priority=<integer>]

Address and priority information of a single corosync link. (up to 8 links supported; link0..link7)

--nodeid <integer> (1 - N)

Node id for this node.

--votes <integer> (1 - N)

Number of votes for this node.

pvecm delnode <node>

Removes a node from the cluster configuration.

<node>: <string>

The cluster node name.

pvecm expected <expected>

Tells corosync a new value of expected votes.

<expected>: <integer> (1 - N)

Expected votes

pvecm help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvecm keygen <filename>

Generate new cryptographic key for corosync.

<filename>: <string>

Output file name

pvecm mtunnel [<extra-args>] [OPTIONS]

Used by VM/CT migration - do not use manually.

<extra-args>: <array>

Extra arguments as array

--get_migration_ip <boolean> (default = 0)

return the migration IP, if configured

--migration_network <string>

the migration network used to detect the local migration IP

--run-command <boolean>

Run a command with a tcp socket as standard input. The IP address and port are printed via this command's standard output first, each on a separate line.

pvecm nodes

Displays the local view of the cluster nodes.

pvecm qdevice remove

Remove a configured QDevice

pvecm qdevice setup <address> [OPTIONS]

Setup the use of a QDevice

<address>: <string>

Specifies the network address of an external corosync QDevice

--force <boolean>

Do not throw error on possible dangerous operations.

--network <string>

The network which should be used to connect to the external qdevice

pvecm status

Displays the local view of the cluster status.

pvecm updatecerts [OPTIONS]

Update node certificates (and generate all needed files/directories).

--force <boolean>

Force generation of new SSL certificate.

--silent <boolean>

Ignore errors (i.e. when cluster has no quorum).

A.13 pvesr - Proxmox VE Storage Replication

pvesr <COMMAND> [ARGS] [OPTIONS]**pvesr create-local-job** <id> <target> [OPTIONS]

Create a new replication job

<id>: [1-9] [0-9] {2,8} - \d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. <GUEST>-<JOBNUM>.

<target>: <string>

Target node.

--comment <string>

Description.

--disable <boolean>

Flag to disable/deactivate the entry.

--rate <number> (1 - N)

Rate limit in mbps (megabytes per second) as floating point number.

--remove_job <full | local>

Mark the replication job for removal. The job will remove all local replication snapshots. When set to *full*, it also tries to remove replicated volumes on the target. The job then removes itself from the configuration file.

--schedule <string> (default = */15)

Storage replication schedule. The format is a subset of `systemd` calendar events.

--source <string>

For internal use, to detect if the guest was stolen.

pvesr delete <id> [OPTIONS]

Mark replication job for removal.

<id>: [1-9][0-9]{2,8}-\d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. `<GUEST>-<JOBNUM>`.

--force <boolean> (default = 0)

Will remove the jobconfig entry, but will not cleanup.

--keep <boolean> (default = 0)

Keep replicated data at target (do not remove).

pvesr disable <id>

Disable a replication job.

<id>: [1-9][0-9]{2,8}-\d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. `<GUEST>-<JOBNUM>`.

pvesr enable <id>

Enable a replication job.

<id>: [1-9][0-9]{2,8}-\d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. `<GUEST>-<JOBNUM>`.

pvesr finalize-local-job <id> [<extra-args>] [OPTIONS]

Finalize a replication job. This removes all replications snapshots with timestamps different than <last_sync>.

<id>: [1-9] [0-9] {2,8} - \d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. <GUEST>-<JOBNUM>.

<extra-args>: <array>

The list of volume IDs to consider.

--last_sync <integer> (0 - N)

Time (UNIX epoch) of last successful sync. If not specified, all replication snapshots gets removed.

pvesr help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvesr list

List replication jobs.

pvesr prepare-local-job <id> [<extra-args>] [OPTIONS]

Prepare for starting a replication job. This is called on the target node before replication starts. This call is for internal use, and return a JSON object on stdout. The method first test if VM <vmid> reside on the local node. If so, stop immediately. After that the method scans all volume IDs for snapshots, and removes all replications snapshots with timestamps different than <last_sync>. It also removes any unused volumes. Returns a hash with boolean markers for all volumes with existing replication snapshots.

<id>: [1-9] [0-9] {2,8} - \d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. <GUEST>-<JOBNUM>.

<extra-args>: <array>

The list of volume IDs to consider.

--force <boolean> (default = 0)

Allow to remove all existion volumes (empty volume list).

--last_sync <integer> (0 - N)

Time (UNIX epoch) of last successful sync. If not specified, all replication snapshots get removed.

--parent_snapname <string>

The name of the snapshot.

--scan <string>

List of storage IDs to scan for stale volumes.

pvesr read <id>

Read replication job configuration.

<id>: [1-9] [0-9] {2,8} - \d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. *<GUEST>-<JOBNUM>*.

pvesr run [OPTIONS]

This method is called by the systemd-timer and executes all (or a specific) sync jobs.

--id [1-9] [0-9] {2,8} - \d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. *<GUEST>-<JOBNUM>*.

--mail <boolean> (default = 0)

Send an email notification in case of a failure.

--verbose <boolean> (default = 0)

Print more verbose logs to stdout.

pvesr schedule-now <id>

Schedule replication job to start as soon as possible.

<id>: [1-9] [0-9] {2,8} - \d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. *<GUEST>-<JOBNUM>*.

pvesr set-state <vmid> <state>

Set the job replication state on migration. This call is for internal use. It will accept the job state as ja JSON obj.

<vmid>: <integer> (100 - 999999999)

The (unique) ID of the VM.

<state>: <string>

Job state as JSON decoded string.

pvesr status [OPTIONS]

List status of all replication jobs on this node.

--guest <integer> (100 - 999999999)

Only list replication jobs for this guest.

pvesr update <id> [OPTIONS]

Update replication job configuration.

<id>: [1-9][0-9]{2,8}-\d{1,9}

Replication Job ID. The ID is composed of a Guest ID and a job number, separated by a hyphen, i.e. *<GUEST>-<JOBNUM>*.

--comment <string>

Description.

--delete <string>

A list of settings you want to delete.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--disable <boolean>

Flag to disable/deactivate the entry.

--rate <number> (1 - N)

Rate limit in mbps (megabytes per second) as floating point number.

--remove_job <full | local>

Mark the replication job for removal. The job will remove all local replication snapshots. When set to *full*, it also tries to remove replicated volumes on the target. The job then removes itself from the configuration file.

--schedule <string> (default = */15)

Storage replication schedule. The format is a subset of `systemd` calendar events.

--source <string>

For internal use, to detect if the guest was stolen.

A.14 pveum - Proxmox VE User Manager

pveum <COMMAND> [ARGS] [OPTIONS]

pveum acl delete <path> --roles <string> [OPTIONS]

Update Access Control List (add or remove permissions).

<path>: <string>
Access control path

--groups <string>
List of groups.

--propagate <boolean> (default = 1)
Allow to propagate (inherit) permissions.

--roles <string>
List of roles.

--tokens <string>
List of API tokens.

--users <string>
List of users.

pveum acl list [FORMAT_OPTIONS]

Get Access Control List (ACLs).

pveum acl modify <path> --roles <string> [OPTIONS]

Update Access Control List (add or remove permissions).

<path>: <string>
Access control path

--groups <string>
List of groups.

--propagate <boolean> (default = 1)
Allow to propagate (inherit) permissions.

--roles <string>
List of roles.

--tokens <string>
List of API tokens.

--users <string>

List of users.

pveum acldel

An alias for *pveum acl delete*.

pveum aclmod

An alias for *pveum acl modify*.

pveum group add <groupid> [OPTIONS]

Create new group.

<groupid>: <string>

no description available

--comment <string>

no description available

pveum group delete <groupid>

Delete group.

<groupid>: <string>

no description available

pveum group list [FORMAT_OPTIONS]

Group index.

pveum group modify <groupid> [OPTIONS]

Update group data.

<groupid>: <string>

no description available

--comment <string>

no description available

pveum groupadd

An alias for *pveum group add*.

pveum groupdel

An alias for *pveum group delete*.

pveum groupmod

An alias for *pveum group modify*.

pveum help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pveum passwd <userid>

Change user password.

<userid>: <string>

Full User ID, in the `name@realm` format.

pveum pool add <poolid> [OPTIONS]

Create new pool.

<poolid>: <string>

no description available

--comment <string>

no description available

pveum pool delete <poolid>

Delete pool.

<poolid>: <string>

no description available

pveum pool list [FORMAT_OPTIONS]

Pool index.

pveum pool modify <poolid> [OPTIONS]

Update pool data.

<poolid>: <string>

no description available

--comment <string>

no description available

--delete <boolean>

Remove vms/storage (instead of adding it).

--storage <string>

List of storage IDs.

--vms <string>

List of virtual machines.

pveum realm add <realm> --type <string> [OPTIONS]

Add an authentication server.

<realm>: <string>

Authentication domain ID

--acr-values <string>

Specifies the Authentication Context Class Reference values that the Authorization Server is being requested to use for the Auth Request.

--autocreate <boolean> (default = 0)

Automatically create users if they do not exist.

--base_dn (?^\w+=(?^:("[^"]+"|[^ ,+<>=#][^ ,+<>=]*[^\w+=|[^ ,+<>=#]]) (, \s*\w+=(?^:("[^"]+"|[^ ,+<>=#][^ ,+<>=]*[^\w+=|[^ ,+<>=#]]))) *)

LDAP base domain name

--bind_dn (?^\w+=(?^:("[^"]+"|[^ ,+<>=#][^ ,+<>=]*[^\w+=|[^ ,+<>=#]]) (, \s*\w+=(?^:("[^"]+"|[^ ,+<>=#][^ ,+<>=]*[^\w+=|[^ ,+<>=#]]))) *)

LDAP bind domain name

--capath <string> (default = /etc/ssl/certs)

Path to the CA certificate store

--case-sensitive <boolean> (default = 1)

username is case-sensitive

--cert <string>

Path to the client certificate

--certkey <string>

Path to the client certificate key

--client-id <string>

OpenID Client ID

--client-key <string>

OpenID Client Key

--comment <string>

Description.

-
- default <boolean>**
Use this as default realm
 - domain \S+**
AD domain name
 - filter <string>**
LDAP filter for user sync.
 - group_classes <string> (default = groupOfNames, group, univentionGroup, ipausergroup)**
The objectclasses for groups.
 - group_dn (?^\w+=(?^:("[^"]+"|["'` ,+<>;=#][^ ,+<>;=]*["'` ,+<>;=]|["'` ,+<>;=#]))(\s*\w+=(?^:("[^"]+"|["'` ,+<>;=#][^ ,+<>;=]*["'` ,+<>;=]|["'` ,+<>;=#])))***
LDAP base domain name for group sync. If not set, the base_dn will be used.
 - group_filter <string>**
LDAP filter for group sync.
 - group_name_attr <string>**
LDAP attribute representing a groups name. If not set or found, the first value of the DN will be used as name.
 - issuer-url <string>**
OpenID Issuer Url
 - mode <ldap | ldap+starttls | ldaps> (default = ldap)**
LDAP protocol mode.
 - password <string>**
LDAP bind password. Will be stored in */etc/pve/priv/realm/<REALM>.pw*.
 - port <integer> (1 - 65535)**
Server port.
 - prompt (? : none | login | consent | select_account | \S+)**
Specifies whether the Authorization Server prompts the End-User for reauthentication and consent.
 - scopes <string> (default = email profile)**
Specifies the scopes (user details) that should be authorized and returned, for example *email* or *profile*.
 - secure <boolean>**
Use secure LDAPS protocol. DEPRECATED: use *mode* instead.
-

--server1 <string>

Server IP address (or DNS name)

--server2 <string>

Fallback Server IP address (or DNS name)

--sslversion <tlsv1 | tlsv1_1 | tlsv1_2 | tlsv1_3>

LDAPS TLS/SSL version. It's not recommended to use version older than 1.2!

--sync-defaults-options [enable-new=<1|0>] [, full=<1|0>]

[, purge=<1|0>] [, remove-vanished=([acl]; [properties]; [entry]) | none]

[, scope=<users | groups | both>]

The default options for behavior of synchronizations.

--sync_attributes \w+=[^,]+(, \s*\w+=[^,]+)*

Comma separated list of key=value pairs for specifying which LDAP attributes map to which PVE user field. For example, to map the LDAP attribute *mail* to PVEs *email*, write *email=mail*. By default, each PVE user field is represented by an LDAP attribute of the same name.

--tfa type=<TFATYPE> [, digits=<COUNT>] [, id=<ID>] [, key=<KEY>]

[, step=<SECONDS>] [, url=<URL>]

Use Two-factor authentication.

--type <ad | ldap | openid | pam | pve>

Realm type.

--user_attr \S{2,}

LDAP user attribute name

--user_classes <string> (default = inetorgperson, posixaccount, person, user)

The objectclasses for users.

--username-claim <string>

OpenID claim used to generate the unique username.

--verify <boolean> (default = 0)

Verify the server's SSL certificate

pveum realm delete <realm>

Delete an authentication server.

<realm>: <string>

Authentication domain ID

pveum realm list [FORMAT_OPTIONS]

Authentication domain index.

pveum realm modify <realm> [OPTIONS]

Update authentication server settings.

<realm>: <string>

Authentication domain ID

--acr-values <string>

Specifies the Authentication Context Class Reference values that the Authorization Server is being requested to use for the Auth Request.

--autocreate <boolean> (default = 0)

Automatically create users if they do not exist.

--base_dn (?^:\w+=(?^:("[^"]+"|["^",+"/<>;=#][^",+"/<>;=]*["^",+"/<>;=]|["^",+"/<>;=#]))(,\s*\w+=(?^:("[^"]+"|["^",+"/<>;=#][^",+"/<>;=]|["^",+"/<>;=#])))*

LDAP base domain name

--bind_dn (?^:\w+=(?^:("[^"]+"|["^",+"/<>;=#][^",+"/<>;=]*["^",+"/<>;=]|["^",+"/<>;=#]))(,\s*\w+=(?^:("[^"]+"|["^",+"/<>;=#][^",+"/<>;=]|["^",+"/<>;=#])))*

LDAP bind domain name

--capath <string> (default = /etc/ssl/certs)

Path to the CA certificate store

--case-sensitive <boolean> (default = 1)

username is case-sensitive

--cert <string>

Path to the client certificate

--certkey <string>

Path to the client certificate key

--client-id <string>

OpenID Client ID

--client-key <string>

OpenID Client Key

--comment <string>

Description.

--default <boolean>

Use this as default realm

--delete <string>

A list of settings you want to delete.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--domain \S+

AD domain name

--filter <string>

LDAP filter for user sync.

--group_classes <string> (default = groupOfNames, group, univentionGroup, ipausergroup)

The objectclasses for groups.

--group_dn (?^\w+=(?^: (" [^"]+" | [^ ,+ "/<>;= #] [^ ,+ "/<>;=] * [^ ,+ "/<>;=] | [^ ,+ "/<>;= #])) (, \s* \w+=(?^: (" [^"]+" | [^ ,+ "/<>;= #] [^ ,+ "/<>;=] * [^ ,+ "/<>;=] | [^ ,+ "/<>;= #]))) *)

LDAP base domain name for group sync. If not set, the base_dn will be used.

--group_filter <string>

LDAP filter for group sync.

--group_name_attr <string>

LDAP attribute representing a groups name. If not set or found, the first value of the DN will be used as name.

--issuer-url <string>

OpenID Issuer Url

--mode <ldap | ldap+starttls | ldaps> (default = ldap)

LDAP protocol mode.

--password <string>

LDAP bind password. Will be stored in `/etc/pve/priv/realm/<REALM>.pw`.

--port <integer> (1 - 65535)

Server port.

--prompt (? : none | login | consent | select_account | \S+)

Specifies whether the Authorization Server prompts the End-User for reauthentication and consent.

--scopes <string> (default = email profile)

Specifies the scopes (user details) that should be authorized and returned, for example *email* or *profile*.

--secure <boolean>

Use secure LDAPS protocol. DEPRECATED: use *mode* instead.

--server1 <string>

Server IP address (or DNS name)

--server2 <string>

Fallback Server IP address (or DNS name)

--sslversion <tlsv1 | tlsv1_1 | tlsv1_2 | tlsv1_3>

LDAPS TLS/SSL version. It's not recommended to use version older than 1.2!

--sync-defaults-options [enable-new=<1|0>] [, full=<1|0>]

[, purge=<1|0>] [, remove-vanished=([acl]; [properties]; [entry]) | none]

[, scope=<users | groups | both>]

The default options for behavior of synchronizations.

--sync_attributes \w+=[^,]+(, \s*\w+=[^,]+)*

Comma separated list of key=value pairs for specifying which LDAP attributes map to which PVE user field. For example, to map the LDAP attribute *mail* to PVEs *email*, write *email=mail*. By default, each PVE user field is represented by an LDAP attribute of the same name.

--tfa type=<TFATYPE> [, digits=<COUNT>] [, id=<ID>] [, key=<KEY>]

[, step=<SECONDS>] [, url=<URL>]

Use Two-factor authentication.

--user_attr \S{2,}

LDAP user attribute name

--user_classes <string> (default = inetorgperson, posixaccount, person, user)

The objectclasses for users.

--verify <boolean> (default = 0)

Verify the server's SSL certificate

pveum realm sync <realm> [OPTIONS]

Syncs users and/or groups from the configured LDAP to user.cfg. NOTE: Synced groups will have the name *name-\$realm*, so make sure those groups do not exist to prevent overwriting.

<realm>: <string>

Authentication domain ID

--dry-run <boolean> (default = 0)

If set, does not write anything.

--enable-new <boolean> (default = 1)

Enable newly synced users immediately.

--full <boolean>

DEPRECATED: use *remove-vanished* instead. If set, uses the LDAP Directory as source of truth, deleting users or groups not returned from the sync and removing all locally modified properties of synced users. If not set, only syncs information which is present in the synced data, and does not delete or modify anything else.

--purge <boolean>

DEPRECATED: use *remove-vanished* instead. Remove ACLs for users or groups which were removed from the config during a sync.

--remove-vanished ([acl]; [properties]; [entry]) | none (default = none)

A semicolon-separated list of things to remove when they or the user vanishes during a sync. The following values are possible: *entry* removes the user/group when not returned from the sync. *properties* removes the set properties on existing user/group that do not appear in the source (even custom ones). *acl* removes acls when the user/group is not returned from the sync. Instead of a list it also can be *none* (the default).

--scope <both | groups | users>

Select what to sync.

pveum role add <roleid> [OPTIONS]

Create new role.

<roleid>: <string>

no description available

--privs <string>

no description available

pveum role delete <roleid>

Delete role.

<roleid>: <string>

no description available

pveum role list [FORMAT_OPTIONS]

Role index.

pveum role modify <roleid> [OPTIONS]

Update an existing role.

<roleid>: <string>
no description available

--append <boolean>
no description available

Note

Requires option(s): *privs*

--privs <string>
no description available

pveum roleadd

An alias for *pveum role add*.

pveum roledel

An alias for *pveum role delete*.

pveum rolemod

An alias for *pveum role modify*.

pveum ticket <username> [OPTIONS]

Create or verify authentication ticket.

<username>: <string>
User name

--new-format <boolean> (default = 1)
This parameter is now ignored and assumed to be 1.

--otp <string>
One-time password for Two-factor authentication.

--path <string>
Verify ticket, and check if user have access *privs* on *path*

Note

Requires option(s): *privs*

--privs <string>
Verify ticket, and check if user have access *privs* on *path*

Note

Requires option(s): *path*

--realm <string>

You can optionally pass the realm using this parameter. Normally the realm is simply added to the username <username>@<realm>.

--tfa-challenge <string>

The signed TFA challenge string the user wants to respond to.

pveum user add <userid> [OPTIONS]

Create new user.

<userid>: <string>

Full User ID, in the `name@realm` format.

--comment <string>

no description available

--email <string>

no description available

--enable <boolean> (default = 1)

Enable the account (default). You can set this to `0` to disable the account

--expire <integer> (0 - N)

Account expiration date (seconds since epoch). `0` means no expiration date.

--firstname <string>

no description available

--groups <string>

no description available

--keys <string>

Keys for two factor auth (yubico).

--lastname <string>

no description available

--password <string>

Initial password.

pveum user delete <userid>

Delete user.

<userid>: <string>

Full User ID, in the `name@realm` format.

pveum user list [OPTIONS] [FORMAT_OPTIONS]

User index.

--enabled <boolean>

Optional filter for enable property.

--full <boolean> (default = 0)

Include group and token information.

pveum user modify <userid> [OPTIONS]

Update user configuration.

<userid>: <string>

Full User ID, in the name@realm format.

--append <boolean>

no description available

Note

Requires option(s): groups

--comment <string>

no description available

--email <string>

no description available

--enable <boolean> (default = 1)

Enable the account (default). You can set this to 0 to disable the account

--expire <integer> (0 - N)

Account expiration date (seconds since epoch). 0 means no expiration date.

--firstname <string>

no description available

--groups <string>

no description available

--keys <string>

Keys for two factor auth (yubico).

--lastname <string>

no description available

pveum user permissions [<userid>] [OPTIONS] [FORMAT_OPTIONS]

Retrieve effective permissions of given user/token.

<userid>:

([?]:[^]([?]: [[^]\s:/]+)\@([?]: [A-Za-z] [A-Za-z0-9\.\-_]+) ([?]:![?]: [A-Za-z] [A-Za-z0-

User ID or full API token ID

--path <string>

Only dump this specific path, not the whole tree.

pveum user tfa delete <userid> [OPTIONS]

Delete TFA entries from a user.

<userid>: <string>

Full User ID, in the name@realm format.

--id <string>

The TFA ID, if none provided, all TFA entries will be deleted.

pveum user tfa list [<userid>]

List TFA entries.

<userid>: <string>

Full User ID, in the name@realm format.

pveum user tfa unlock <userid>

Unlock a user's TFA authentication.

<userid>: <string>

Full User ID, in the name@realm format.

pveum user token add <userid> <tokenid> [OPTIONS] [FORMAT_OPTIONS]

Generate a new API token for a specific user. NOTE: returns API token value, which needs to be stored as it cannot be retrieved afterwards!

<userid>: <string>

Full User ID, in the name@realm format.

<tokenid>: ([?]: [A-Za-z] [A-Za-z0-9\.\-_]+)

User-specific token identifier.

--comment <string>
no description available

--expire <integer> (0 - N) (default = same as user)
API token expiration date (seconds since epoch). 0 means no expiration date.

--privsep <boolean> (default = 1)
Restrict API token privileges with separate ACLs (default), or give full privileges of corresponding user.

pveum user token list <userid> [FORMAT_OPTIONS]

Get user API tokens.

<userid>: <string>
Full User ID, in the `name@realm` format.

pveum user token modify <userid> <tokenid> [OPTIONS] [FORMAT_OPTIONS]

Update API token for a specific user.

<userid>: <string>
Full User ID, in the `name@realm` format.

<tokenid>: (?^[A-Za-z][A-Za-z0-9\.\-_]+)
User-specific token identifier.

--comment <string>
no description available

--expire <integer> (0 - N) (default = same as user)
API token expiration date (seconds since epoch). 0 means no expiration date.

--privsep <boolean> (default = 1)
Restrict API token privileges with separate ACLs (default), or give full privileges of corresponding user.

pveum user token permissions <userid> <tokenid> [OPTIONS] [FORMAT_OPTIONS]

Retrieve effective permissions of given token.

<userid>: <string>
Full User ID, in the `name@realm` format.

<tokenid>: (?^[A-Za-z][A-Za-z0-9\.\-_]+)
User-specific token identifier.

--path <string>
Only dump this specific path, not the whole tree.

pveum user token remove <userid> <tokenid> [FORMAT_OPTIONS]

Remove API token for a specific user.

<userid>: <string>

Full User ID, in the `name@realm` format.

<tokenid>: (?^[A-Za-z][A-Za-z0-9\.\-_]+)

User-specific token identifier.

pveum useradd

An alias for *pveum user add*.

pveum userdel

An alias for *pveum user delete*.

pveum usermod

An alias for *pveum user modify*.

A.15 vzdump - Backup Utility for VMs and Containers

vzdump help

vzdump {<vmid>} [OPTIONS]

Create backup.

<vmid>: <string>

The ID of the guest system you want to backup.

--all <boolean> (default = 0)

Backup all known guest systems on this host.

--bwlimit <integer> (0 - N) (default = 0)

Limit I/O bandwidth (in KiB/s).

--compress <0 | 1 | gzip | lzo | zstd> (default = 0)

Compress dump file.

--dumpdir <string>

Store resulting files to specified directory.

--exclude <string>

Exclude specified guest systems (assumes --all)

--exclude-path <array>

Exclude certain files/directories (shell globs). Paths starting with / are anchored to the container's root, other paths match relative to each subdirectory.

--ionice <integer> (0 - 8) (default = 7)

Set IO priority when using the BFQ scheduler. For snapshot and suspend mode backups of VMs, this only affects the compressor. A value of 8 means the idle priority is used, otherwise the best-effort priority is used with the specified value.

--lockwait <integer> (0 - N) (default = 180)

Maximal time to wait for the global lock (minutes).

--mailnotification <always | failure> (default = always)

Specify when to send an email

--mailto <string>

Comma-separated list of email addresses or users that should receive email notifications.

--maxfiles <integer> (1 - N)

Deprecated: use *prune-backups* instead. Maximal number of backup files per guest system.

--mode <snapshot | stop | suspend> (default = snapshot)

Backup mode.

--node <string>

Only run if executed on this node.

--notes-template <string>

Template string for generating notes for the backup(s). It can contain variables which will be replaced by their values. Currently supported are `{{cluster}}`, `{{guestname}}`, `{{node}}`, and `{{vmid}}`, but more might be added in the future. Needs to be a single line, newline and backslash need to be escaped as `\n` and `\\` respectively.

Note

Requires option(s): `storage`

--performance [max-workers=<integer>]

Other performance-related settings.

--pigz <integer> (default = 0)

Use pigz instead of gzip when $N > 0$. $N=1$ uses half of cores, $N > 1$ uses N as thread count.

--pool <string>

Backup all known guest systems included in the specified pool.

--protected <boolean>

If true, mark backup(s) as protected.

Note

Requires option(s): `storage`

--prune-backups [**keep-all**=<1|0>] [**keep-daily**=<N>]
[**keep-hourly**=<N>] [**keep-last**=<N>] [**keep-monthly**=<N>]
[**keep-weekly**=<N>] [**keep-yearly**=<N>] (**default** = **keep-all**=1)
Use these retention options instead of those from the storage configuration.

--quiet <boolean> (**default** = 0)
Be quiet.

--remove <boolean> (**default** = 1)
Prune older backups according to *prune-backups*.

--script <string>
Use specified hook script.

--stdexcludes <boolean> (**default** = 1)
Exclude temporary files and logs.

--stdout <boolean>
Write tar to stdout, not to a file.

--stop <boolean> (**default** = 0)
Stop running backup jobs on this host.

--stopwait <integer> (0 - N) (**default** = 10)
Maximal time to wait until a guest system is stopped (minutes).

--storage <string>
Store resulting file to this storage.

--tmpdir <string>
Store temporary files to specified directory.

--zstd <integer> (**default** = 1)
Zstd threads. N=0 uses half of the available cores, N>0 uses N as thread count.

A.16 ha-manager - Proxmox VE HA Manager

ha-manager <COMMAND> [ARGS] [OPTIONS]

ha-manager add <sid> [OPTIONS]

Create a new HA resource.

<sid>: <type>: <name>

HA resource ID. This consists of a resource type followed by a resource specific name, separated with colon (example: vm:100 / ct:100). For virtual machines and containers, you can simply use the VM or CT id as a shortcut (example: 100).

--comment <string>

Description.

--group <string>

The HA group identifier.

--max_relocate <integer> (0 - N) (default = 1)

Maximal number of service relocate tries when a service failes to start.

--max_restart <integer> (0 - N) (default = 1)

Maximal number of tries to restart the service on a node after its start failed.

--state <disabled | enabled | ignored | started | stopped> (default = started)

Requested resource state.

--type <ct | vm>

Resource type.

ha-manager config [OPTIONS]

List HA resources.

--type <ct | vm>

Only list resources of specific type

ha-manager crm-command migrate <sid> <node>

Request resource migration (online) to another node.

<sid>: <type>: <name>

HA resource ID. This consists of a resource type followed by a resource specific name, separated with colon (example: vm:100 / ct:100). For virtual machines and containers, you can simply use the VM or CT id as a shortcut (example: 100).

<node>: <string>

Target node.

ha-manager crm-command node-maintenance disable <node>

Change the node-maintenance request state.

<node>: <string>

The cluster node name.

ha-manager crm-command node-maintenance enable <node>

Change the node-maintenance request state.

<node>: <string>

The cluster node name.

ha-manager crm-command relocate <sid> <node>

Request resource relocation to another node. This stops the service on the old node, and restarts it on the target node.

<sid>: <type>: <name>

HA resource ID. This consists of a resource type followed by a resource specific name, separated with colon (example: vm:100 / ct:100). For virtual machines and containers, you can simply use the VM or CT id as a shortcut (example: 100).

<node>: <string>

Target node.

ha-manager crm-command stop <sid> <timeout>

Request the service to be stopped.

<sid>: <type>: <name>

HA resource ID. This consists of a resource type followed by a resource specific name, separated with colon (example: vm:100 / ct:100). For virtual machines and containers, you can simply use the VM or CT id as a shortcut (example: 100).

<timeout>: <integer> (0 - N)

Timeout in seconds. If set to 0 a hard stop will be performed.

ha-manager groupadd <group> --nodes <string> [OPTIONS]

Create a new HA group.

<group>: <string>

The HA group identifier.

--comment <string>

Description.

--nodes <node>[:<pri>]{,<node>[:<pri>]}*

List of cluster node names with optional priority.

--nofailback <boolean> (default = 0)

The CRM tries to run services on the node with the highest priority. If a node with higher priority comes online, the CRM migrates the service to that node. Enabling nofailback prevents that behavior.

--restricted <boolean> (default = 0)

Resources bound to restricted groups may only run on nodes defined by the group.

--type <group>

Group type.

ha-manager groupconfig

Get HA groups.

ha-manager groupremove <group>

Delete ha group configuration.

<group>: <string>

The HA group identifier.

ha-manager groupset <group> [OPTIONS]

Update ha group configuration.

<group>: <string>

The HA group identifier.

--comment <string>

Description.

--delete <string>

A list of settings you want to delete.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--nodes <node> [:<pri>] { , <node> [:<pri>] } *

List of cluster node names with optional priority.

--nofailback <boolean> (default = 0)

The CRM tries to run services on the node with the highest priority. If a node with higher priority comes online, the CRM migrates the service to that node. Enabling nofailback prevents that behavior.

--restricted <boolean> (default = 0)

Resources bound to restricted groups may only run on nodes defined by the group.

ha-manager help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

ha-manager migrate

An alias for *ha-manager crm-command migrate*.

ha-manager relocate

An alias for *ha-manager crm-command relocate*.

ha-manager remove <sid>

Delete resource configuration.

<sid>: <type>: <name>

HA resource ID. This consists of a resource type followed by a resource specific name, separated with colon (example: vm:100 / ct:100). For virtual machines and containers, you can simply use the VM or CT id as a shortcut (example: 100).

ha-manager set <sid> [OPTIONS]

Update resource configuration.

<sid>: <type>: <name>

HA resource ID. This consists of a resource type followed by a resource specific name, separated with colon (example: vm:100 / ct:100). For virtual machines and containers, you can simply use the VM or CT id as a shortcut (example: 100).

--comment <string>

Description.

--delete <string>

A list of settings you want to delete.

--digest <string>

Prevent changes if current configuration file has different SHA1 digest. This can be used to prevent concurrent modifications.

--group <string>

The HA group identifier.

--max_relocate <integer> (0 - N) (default = 1)

Maximal number of service relocate tries when a service fails to start.

--max_restart <integer> (0 - N) (default = 1)

Maximal number of tries to restart the service on a node after its start failed.

--state <disabled | enabled | ignored | started | stopped> (default = started)

Requested resource state.

ha-manager status [OPTIONS]

Display HA manger status.

--verbose <boolean> (default = 0)

Verbose output. Include complete CRM and LRM status (JSON).

Appendix B

Service Daemons

B.1 pve-firewall - Proxmox VE Firewall Daemon

pve-firewall <COMMAND> [ARGS] [OPTIONS]

pve-firewall compile

Compile and print firewall rules. This is useful for testing.

pve-firewall help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pve-firewall localnet

Print information about local network.

pve-firewall restart

Restart the Proxmox VE firewall service.

pve-firewall simulate [OPTIONS]

Simulate firewall rules. This does not simulate the kernel *routing* table, but simply assumes that routing from source zone to destination zone is possible.

--dest <string>

Destination IP address.

--dport <integer>

Destination port.

--from (host | outside | vm\d+ | ct\d+ | vmbr\d+ /\S+) (*default = outside*)
Source zone.

--protocol (tcp | udp) (*default = tcp*)
Protocol.

--source <string>
Source IP address.

--sport <integer>
Source port.

--to (host | outside | vm\d+ | ct\d+ | vmbr\d+ /\S+) (*default = host*)
Destination zone.

--verbose <boolean> (*default = 0*)
Verbose output.

pve-firewall start [OPTIONS]

Start the Proxmox VE firewall service.

--debug <boolean> (*default = 0*)
Debug mode - stay in foreground

pve-firewall status

Get firewall status.

pve-firewall stop

Stop the Proxmox VE firewall service. Note, stopping actively removes all Proxmox VE related iptable rules rendering the host potentially unprotected.

B.2 pvedaemon - Proxmox VE API Daemon

pvedaemon <COMMAND> [ARGS] [OPTIONS]

pvedaemon help [OPTIONS]

Get help about specified command.

--extra-args <array>
Shows help for a specific command

--verbose <boolean>
Verbose output format.

pvedaemon restart

Restart the daemon (or start if not running).

pvedaemon start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)

Debug mode - stay in foreground

pvedaemon status

Get daemon status.

pvedaemon stop

Stop the daemon.

B.3 pveproxy - Proxmox VE API Proxy Daemon

pveproxy <COMMAND> [ARGS] [OPTIONS]**pveproxy help** [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pveproxy restart

Restart the daemon (or start if not running).

pveproxy start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)

Debug mode - stay in foreground

pveproxy status

Get daemon status.

pveproxy stop

Stop the daemon.

B.4 pvestatd - Proxmox VE Status Daemon

pvestatd <COMMAND> [ARGS] [OPTIONS]

pvestatd help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvestatd restart

Restart the daemon (or start if not running).

pvestatd start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)

Debug mode - stay in foreground

pvestatd status

Get daemon status.

pvestatd stop

Stop the daemon.

B.5 spiceproxy - SPICE Proxy Service

spiceproxy <COMMAND> [ARGS] [OPTIONS]

spiceproxy help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

spiceproxy restart

Restart the daemon (or start if not running).

spiceproxy start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)
Debug mode - stay in foreground

spiceproxy status

Get daemon status.

spiceproxy stop

Stop the daemon.

B.6 pmxcfs - Proxmox Cluster File System

pmxcfs [OPTIONS]

Help Options:

-h, --help
Show help options

Application Options:

-d, --debug
Turn on debug messages

-f, --foreground
Do not daemonize server

-l, --local
Force local mode (ignore corosync.conf, force quorum)

This service is usually started and managed using systemd toolset. The service is called *pve-cluster*.

```
systemctl start pve-cluster
```

```
systemctl stop pve-cluster
```

```
systemctl status pve-cluster
```

B.7 pve-ha-crm - Cluster Resource Manager Daemon

pve-ha-crm <COMMAND> [ARGS] [OPTIONS]

pve-ha-crm help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pve-ha-crm start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)

Debug mode - stay in foreground

pve-ha-crm status

Get daemon status.

pve-ha-crm stop

Stop the daemon.

B.8 pve-ha-lrm - Local Resource Manager Daemon

pve-ha-lrm <COMMAND> [ARGS] [OPTIONS]

pve-ha-lrm help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pve-ha-lrm start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)

Debug mode - stay in foreground

pve-ha-lrm status

Get daemon status.

pve-ha-lrm stop

Stop the daemon.

B.9 pvescheduler - Proxmox VE Scheduler Daemon

pvescheduler <COMMAND> [ARGS] [OPTIONS]

pvescheduler help [OPTIONS]

Get help about specified command.

--extra-args <array>

Shows help for a specific command

--verbose <boolean>

Verbose output format.

pvescheduler restart

Restart the daemon (or start if not running).

pvescheduler start [OPTIONS]

Start the daemon.

--debug <boolean> (default = 0)

Debug mode - stay in foreground

pvescheduler status

Get daemon status.

pvescheduler stop

Stop the daemon.

Appendix C

Configuration Files

C.1 Datacenter Configuration

The file `/etc/pve/datacenter.cfg` is a configuration file for Proxmox VE. It contains cluster wide default values used by all nodes.

C.1.1 File Format

The file uses a simple colon separated key/value format. Each line has the following format:

`OPTION: value`

Blank lines in the file are ignored, and lines starting with a `#` character are treated as comments and are also ignored.

C.1.2 Options

`bwlimit: [clone=<LIMIT>] [,default=<LIMIT>] [,migration=<LIMIT>] [,move=<LIMIT>] [,restore=<LIMIT>]`

Set I/O bandwidth limit for various operations (in KiB/s).

`clone=<LIMIT>`

bandwidth limit in KiB/s for cloning disks

`default=<LIMIT>`

default bandwidth limit in KiB/s

`migration=<LIMIT>`

bandwidth limit in KiB/s for migrating guests (including moving local disks)

`move=<LIMIT>`

bandwidth limit in KiB/s for moving disks

restore=<LIMIT>

bandwidth limit in KiB/s for restoring guests from backups

console: <applet | html5 | vv | xtermjs>

Select the default Console viewer. You can either use the builtin java applet (VNC; deprecated and maps to html5), an external virt-viewer compatible application (SPICE), an HTML5 based vnc viewer (noVNC), or an HTML5 based console client (xtermjs). If the selected viewer is not available (e.g. SPICE not activated for the VM), the fallback is noVNC.

crs: [ha=<basic|static>] [,ha-rebalance-on-start=<1|0>]

Cluster resource scheduling settings.

ha=<basic | static> (default = basic)

Configures how the HA manager should select nodes to start or recover services. With *basic*, only the number of services is used, with *static*, static CPU and memory configuration of services is considered.

ha-rebalance-on-start=<boolean> (default = 0)

Set to use CRS for selecting a suited node when a HA services request-state changes from stop to start.

description: <string>

Datacenter description. Shown in the web-interface datacenter notes panel. This is saved as comment inside the configuration file.

email_from: <string>

Specify email address to send notification from (default is root@\$hostname)

fencing: <both | hardware | watchdog> (default = watchdog)

Set the fencing mode of the HA cluster. Hardware mode needs a valid configuration of fence devices in /etc/pve/ha/fence.cfg. With both all two modes are used.

Warning

hardware and *both* are EXPERIMENTAL & WIP

ha: shutdown_policy=<enum>

Cluster wide HA settings.

**shutdown_policy=<conditional | failover | freeze | migrate>
(default = conditional)**

Describes the policy for handling HA services on poweroff or reboot of a node. Freeze will always freeze services which are still located on the node on shutdown, those services won't be recovered by the HA manager. Failover will not mark the services as frozen and thus the

services will get recovered to other nodes, if the shutdown node does not come up again quickly (< 1min). *conditional* chooses automatically depending on the type of shutdown, i.e., on a reboot the service will be frozen but on a poweroff the service will stay as is, and thus get recovered after about 2 minutes. Migrate will try to move all running services to another node when a reboot or shutdown was triggered. The poweroff process will only continue once no running services are located on the node anymore. If the node comes up again, the service will be moved back to the previously powered-off node, at least if no other migration, relocation or recovery took place.

http_proxy: `http://.*`

Specify external http proxy which is used for downloads (example: `http://username:password@host:port/`)

keyboard: `<da | de | de-ch | en-gb | en-us | es | fi | fr | fr-be | fr-ca | fr-ch | hu | is | it | ja | lt | mk | nl | no | pl | pt | pt-br | sl | sv | tr>`

Default keyboard layout for vnc server.

language: `<ca | da | de | en | es | eu | fa | fr | he | it | ja | nb | nn | pl | pt_BR | ru | sl | sv | tr | zh_CN | zh_TW>`

Default GUI language.

mac_prefix: `<string>`

Prefix for autogenerated MAC addresses.

max_workers: `<integer> (1 - N)`

Defines how many workers (per node) are maximal started on actions like *stopall VMs* or task from the ha-manager.

migration: `[type=<secure|insecure> [,network=<CIDR>]`

For cluster wide migration settings.

network=<CIDR>

CIDR of the (sub) network that is used for migration.

type=<insecure | secure> (default = secure)

Migration traffic is encrypted using an SSH tunnel by default. On secure, completely private networks this can be disabled to increase performance.

migration_unsecure: `<boolean>`

Migration is secure using SSH tunnel by default. For secure private networks you can disable it to speed up migration. Deprecated, use the *migration* property instead!

next-id: `[lower=<integer>] [,upper=<integer>]`

Control the range for the free VMID auto-selection pool.

lower=<integer> (default = 100)

Lower, inclusive boundary for free next-id API range.

upper=<integer> (default = 1000000)

Upper, exclusive boundary for free next-id API range.

notify: package-updates=<auto|always|never>

Cluster-wide notification settings.

package-updates=<always | auto | never> (default = auto)

Control how often the daily update job should send out notification mails:

- *auto* daily for systems with a valid subscription, as those are assumed to be production-ready and thus should know about pending updates.
- *always* every update, if there are new pending updates.
- *never* never send a notification for new pending updates.

registered-tags: <tag> [; <tag> ...]

A list of tags that require a `Sys.Modify` on / to set and delete. Tags set here that are also in *user-tag-access* also require `Sys.Modify`.

tag-style: [case-sensitive=<1|0>]

[, color-map=<tag>: <hex-color> [: <hex-color-for-text>] [; <tag>=...]]

[, ordering=<config|alphabetical>] [, shape=<enum>]

Tag style options.

case-sensitive=<boolean> (default = 0)

Controls if filtering for unique tags on update should check case-sensitive.

color-map=<tag>: <hex-color> [: <hex-color-for-text>] [; <tag>=...]

Manual color mapping for tags (semicolon separated).

ordering=<alphabetical | config> (default = alphabetical)

Controls the sorting of the tags in the web-interface and the API update.

shape=<circle | dense | full | none> (default = circle)

Tag shape for the web ui tree. *full* draws the full tag. *circle* draws only a circle with the background color. *dense* only draws a small rectangle (useful when many tags are assigned to each guest). *none* disables showing the tags.

u2f: [appid=<APPID>] [, origin=<URL>]

u2f

appid=<APPID>

U2F AppId URL override. Defaults to the origin.

origin=<URL>

U2F Origin override. Mostly useful for single nodes with a single URL.

user-tag-access: [user-allow=<enum>]
[, user-allow-list=<tag> [; <tag> ...]]

Privilege options for user-settable tags

user-allow=<existing | free | list | none> (default = free)

Controls which tags can be set or deleted on resources a user controls (such as guests). Users with the `Sys.Modify` privilege on `/` are always unrestricted. * *none* no tags are usable. * *list* tags from *user-allow-list* are usable. * *existing* like list, but already existing tags of resources are also usable. * *free* no tag restrictions.

user-allow-list=<tag> [; <tag> ...]

List of tags users are allowed to set and delete (semicolon separated) for *user-allow* values *list* and *existing*.

webauthn: [allow-subdomains=<1|0>] [, id=<DOMAINNAME>]
[, origin=<URL>] [, rp=<RELYING_PARTY>]

webauthn configuration

allow-subdomains=<boolean> (default = 1)

Whether to allow the origin to be a subdomain, rather than the exact URL.

id=<DOMAINNAME>

Relying party ID. Must be the domain name without protocol, port or location. Changing this **will** break existing credentials.

origin=<URL>

Site origin. Must be a `https://` URL (or `http://localhost`). Should contain the address users type in their browsers to access the web interface. Changing this **may** break existing credentials.

rp=<RELYING_PARTY>

Relying party name. Any text identifier. Changing this **may** break existing credentials.

Appendix D

Calendar Events

D.1 Schedule Format

Proxmox VE has a very flexible scheduling configuration. It is based on the systemd time calendar event format.¹ Calendar events may be used to refer to one or more points in time in a single expression.

Such a calendar event uses the following format:

```
[WEEKDAY] [[YEARS-]MONTHS-DAYS] [HOURS:MINUTES[:SECONDS]]
```

This format allows you to configure a set of days on which the job should run. You can also set one or more start times. It tells the replication scheduler the moments in time when a job should start. With this information we, can create a job which runs every workday at 10 PM: `'mon,tue,wed,thu,fri 22'` which could be abbreviated to: `'mon..fri 22'`, most reasonable schedules can be written quite intuitive this way.

Note

Hours are formatted in 24-hour format.

To allow a convenient and shorter configuration, one or more repeat times per guest can be set. They indicate that replications are done on the start-time(s) itself and the start-time(s) plus all multiples of the repetition value. If you want to start replication at 8 AM and repeat it every 15 minutes until 9 AM you would use: `'8:00/15'`

Here you see that if no hour separation (:), is used the value gets interpreted as minute. If such a separation is used, the value on the left denotes the hour(s), and the value on the right denotes the minute(s). Further, you can use `*` to match all possible values.

To get additional ideas look at [more Examples below](#).

D.2 Detailed Specification

¹see `man 7 systemd.time` for more information

weekdays

Days are specified with an abbreviated English version: `sun`, `mon`, `tue`, `wed`, `thu`, `fri` and `sat`. You may use multiple days as a comma-separated list. A range of days can also be set by specifying the start and end day separated by “..”, for example `mon..fri`. These formats can be mixed. If omitted ‘*’ is assumed.

time-format

A time format consists of hours and minutes interval lists. Hours and minutes are separated by ‘:’. Both hour and minute can be list and ranges of values, using the same format as days. First are hours, then minutes. Hours can be omitted if not needed. In this case ‘*’ is assumed for the value of hours. The valid range for values is 0–23 for hours and 0–59 for minutes.

D.2.1 Examples:

There are some special values that have a specific meaning:

Table D.1: Special Values

Value	Syntax
minutely	*-*-* *: *:00
hourly	*-*-* *:00:00
daily	*-*-* 00:00:00
weekly	mon *-*-* 00:00:00
monthly	*-*-01 00:00:00
yearly or annually	*-01-01 00:00:00
quarterly	*-01,04,07,10-01 00:00:00
semiannually or semi-annually	*-01,07-01 00:00:00

Table D.2: Schedule Examples

Schedule String	Alternative	Meaning
mon,tue,wed,thu,fri	mon..fri	Every working day at 0:00
sat,sun	sat..sun	Only on weekends at 0:00
mon,wed,fri	—	Only on Monday, Wednesday and Friday at 0:00
12:05	12:05	Every day at 12:05 PM
*/5	0/5	Every five minutes
mon..wed 30/10	mon,tue,wed 30/10	Monday, Tuesday, Wednesday 30, 40 and 50 minutes after every full hour
mon..fri 8..17,22:0/15	—	Every working day every 15 minutes between 8 AM and 6 PM and between 10 PM and 11 PM

Table D.2: (continued)

Schedule String	Alternative	Meaning
fri 12..13:5/20	fri 12,13:5/20	Friday at 12:05, 12:25, 12:45, 13:05, 13:25 and 13:45
12,14,16,18,20,22:5	12/2:5	Every day starting at 12:05 until 22:05, every 2 hours
*	*/1	Every minute (minimum interval)
*-05	—	On the 5th day of every Month
Sat *-1..7 15:00	—	First Saturday each Month at 15:00
2015-10-21	—	21st October 2015 at 00:00

Appendix E

QEMU vCPU List

E.1 Introduction

This is a list of AMD and Intel x86-64/amd64 CPU types as defined in QEMU, going back to 2007.

E.2 Intel CPU Types

Intel processors

- *Nahalem* : 1st generation of the Intel Core processor
 - *Nahalem-IBRS* (v2) : add Spectre v1 protection (*+spec-ctrl*)
 - *Westmere* : 1st generation of the Intel Core processor (Xeon E7-)
 - *Westmere-IBRS* (v2) : add Spectre v1 protection (*+spec-ctrl*)
 - *SandyBridge* : 2nd generation of the Intel Core processor
 - *SandyBridge-IBRS* (v2) : add Spectre v1 protection (*+spec-ctrl*)
 - *IvyBridge* : 3rd generation of the Intel Core processor
 - *IvyBridge-IBRS* (v2) : add Spectre v1 protection (*+spec-ctrl*)
 - *Haswell* : 4th generation of the Intel Core processor
 - *Haswell-noTSX* (v2) : disable TSX (*-hle, -rtm*)
 - *Haswell-IBRS* (v3) : re-add TSX, add Spectre v1 protection (*+hle, +rtm, +spec-ctrl*)
 - *Haswell-noTSX-IBRS* (v4) : disable TSX (*-hle, -rtm*)
 - *Broadwell* : 5th generation of the Intel Core processor
 - *Skylake* : 1st generation Xeon Scalable server processors
 - *Skylake-IBRS* (v2) : add Spectre v1 protection, disable CLFLUSHOPT (*+spec-ctrl, -clflushopt*)
-

- *Skylake-noTSX-IBRS (v3)* : disable TSX (*-hle, -rtm*)
- *Skylake-v4*: add EPT switching (*+vmx-eptp-switching*)
- *Cascadelake*: **2nd generation Xeon Scalable processor**
- *Cascadelake-v2* : add arch_capabilities msr (*+arch-capabilities, +rdctl-no, +ibrs-all, +skip-l1dfl-vmentry, +mds-no*)
- *Cascadelake-v3* : disable TSX (*-hle, -rtm*)
- *Cascadelake-v4* : add EPT switching (*+vmx-eptp-switching*)
- *Cascadelake-v5* : add XSAVES (*+xsaves, +vmx-xsaves*)
- *Cooperlake* : **3rd generation Xeon Scalable processors for 4 & 8 sockets servers**
- *Cooperlake-v2* : add XSAVES (*+xsaves, +vmx-xsaves*)
- *Icelake*: **3rd generation Xeon Scalable server processors**
- *Icelake-v2* : disable TSX (*-hle, -rtm*)
- *Icelake-v3* : add arch_capabilities msr (*+arch-capabilities, +rdctl-no, +ibrs-all, +skip-l1dfl-vmentry, +mds-no, +pschange-mc-no, +taa-no*)
- *Icelake-v4* : add missing flags (*+sha-ni, +avx512ifma, +rdpid, +fsrm, +vmx-rdseed-exit, +vmx-pml, +vmx-eptp-switching*)
- *Icelake-v5* : add XSAVES (*+xsaves, +vmx-xsaves*)
- *Icelake-v6* : add "5-level EPT" (*+vmx-page-walk-5*)
- *SapphireRapids* : **4th generation Xeon Scalable server processors**

E.3 AMD CPU Types

AMD processors

- *Opteron_G3* : **K10**
 - *Opteron_G4* : **Bulldozer**
 - *Opteron_G5* : **Piledriver**
 - *EPYC* : **1st generation of Zen processors**
 - *EPYC-IBPB (v2)* : add Spectre v1 protection (*+ibpb*)
 - *EPYC-v3* : add missing flags (*+perfctr-core, +clzero, +xsaveerptr, +xsaves*)
 - *EPYC-Rome* : **2nd generation of Zen processors**
 - *EPYC-Rome-v2* : add Spectre v2, v4 protection (*+ibrs, +amd-ssbd*)
 - *EPYC-Milan* : **3rd generation of Zen processors**
 - *EPYC-Milan-v2* : add missing flags (*+vaes, +vpclmulqdq, +stibp-always-on, +amd-psfd, +no-nested-data-bp, +lfence-always-serializing, +null-sel-clr-base*)
-

Appendix F

Firewall Macro Definitions

Amanda Amanda Backup

Action	proto	dport	sport
PARAM	udp	10080	
PARAM	tcp	10080	

Auth Auth (identd) traffic

Action	proto	dport	sport
PARAM	tcp	113	

BGP Border Gateway Protocol traffic

Action	proto	dport	sport
PARAM	tcp	179	

BitTorrent BitTorrent traffic for BitTorrent 3.1 and earlier

Action	proto	dport	sport
PARAM	tcp	6881:6889	
PARAM	udp	6881	

BitTorrent32 BitTorrent traffic for BitTorrent 3.2 and later

Action	proto	dport	sport
PARAM	tcp	6881:6999	
PARAM	udp	6881	

CVS Concurrent Versions System pserver traffic

Action	proto	dport	sport
PARAM	tcp	2401	

Ceph Ceph Storage Cluster traffic (Ceph Monitors, OSD & MDS Daemons)

Action	proto	dport	sport
PARAM	tcp	6789	
PARAM	tcp	3300	
PARAM	tcp	6800:7300	

Citrix Citrix/ICA traffic (ICA, ICA Browser, CGP)

Action	proto	dport	sport
PARAM	tcp	1494	
PARAM	udp	1604	
PARAM	tcp	2598	

DAAP Digital Audio Access Protocol traffic (iTunes, Rythmbox daemons)

Action	proto	dport	sport
PARAM	tcp	3689	
PARAM	udp	3689	

DCC Distributed Checksum Clearinghouse spam filtering mechanism

Action	proto	dport	sport
PARAM	tcp	6277	

DHCPfwd Forwarded DHCP traffic

Action	proto	dport	sport
PARAM	udp	67:68	67:68

DHCPv6 DHCPv6 traffic

Action	proto	dport	sport
PARAM	udp	546:547	546:547

DNS Domain Name System traffic (udp and tcp)

Action	proto	dport	sport
PARAM	udp	53	
PARAM	tcp	53	

Distcc Distributed Compiler service

Action	proto	dport	sport
PARAM	tcp	3632	

FTP File Transfer Protocol

Action	proto	dport	sport
PARAM	tcp	21	

Finger Finger protocol (RFC 742)

Action	proto	dport	sport
PARAM	tcp	79	

GNUnet GNUnet secure peer-to-peer networking traffic

Action	proto	dport	sport
PARAM	tcp	2086	
PARAM	udp	2086	
PARAM	tcp	1080	

Action	proto	dport	sport
PARAM	udp	1080	

GRE Generic Routing Encapsulation tunneling protocol

Action	proto	dport	sport
PARAM	47		

Git Git distributed revision control traffic

Action	proto	dport	sport
PARAM	tcp	9418	

HKP OpenPGP HTTP key server protocol traffic

Action	proto	dport	sport
PARAM	tcp	11371	

HTTP Hypertext Transfer Protocol (WWW)

Action	proto	dport	sport
PARAM	tcp	80	

HTTPS Hypertext Transfer Protocol (WWW) over SSL

Action	proto	dport	sport
PARAM	tcp	443	

ICPV2 Internet Cache Protocol V2 (Squid) traffic

Action	proto	dport	sport
PARAM	udp	3130	

ICQ AOL Instant Messenger traffic

Action	proto	dport	sport
PARAM	tcp	5190	

IMAP Internet Message Access Protocol

Action	proto	dport	sport
PARAM	tcp	143	

IMAPS Internet Message Access Protocol over SSL

Action	proto	dport	sport
PARAM	tcp	993	

IPIP IPIP capsulation traffic

Action	proto	dport	sport
PARAM	94		

IPsec IPsec traffic

Action	proto	dport	sport
PARAM	udp	500	500
PARAM	50		

IPsec ah IPsec authentication (AH) traffic

Action	proto	dport	sport
PARAM	udp	500	500
PARAM	51		

IPsecnat IPsec traffic and Nat-Traversal

Action	proto	dport	sport
PARAM	udp	500	
PARAM	udp	4500	
PARAM	50		

IRC Internet Relay Chat traffic

Action	proto	dport	sport
PARAM	tcp	6667	

Jetdirect HP Jetdirect printing

Action	proto	dport	sport
PARAM	tcp	9100	

L2TP Layer 2 Tunneling Protocol traffic

Action	proto	dport	sport
PARAM	udp	1701	

LDAP Lightweight Directory Access Protocol traffic

Action	proto	dport	sport
PARAM	tcp	389	

LDAPS Secure Lightweight Directory Access Protocol traffic

Action	proto	dport	sport
PARAM	tcp	636	

MDNS Multicast DNS

Action	proto	dport	sport
PARAM	udp	5353	

MSNP Microsoft Notification Protocol

Action	proto	dport	sport
PARAM	tcp	1863	

MSSQL Microsoft SQL Server

Action	proto	dport	sport
PARAM	tcp	1433	

Mail Mail traffic (SMTP, SMTPS, Submission)

Action	proto	dport	sport
PARAM	tcp	25	
PARAM	tcp	465	
PARAM	tcp	587	

Munin Munin networked resource monitoring traffic

Action	proto	dport	sport
PARAM	tcp	4949	

MySQL MySQL server

Action	proto	dport	sport
PARAM	tcp	3306	

NNTP NNTP traffic (Usenet).

Action	proto	dport	sport
PARAM	tcp	119	

NNTPS Encrypted NNTP traffic (Usenet)

Action	proto	dport	sport
PARAM	tcp	563	

NTP Network Time Protocol (ntpd)

Action	proto	dport	sport
PARAM	udp	123	

NeighborDiscovery IPv6 neighbor solicitation, neighbor and router advertisement

Action	proto	dport	sport
PARAM	icmpv6	router-solicitation	
PARAM	icmpv6	router-advertisement	
PARAM	icmpv6	neighbor-solicitation	
PARAM	icmpv6	neighbor-advertisement	

OSPF OSPF multicast traffic

Action	proto	dport	sport
PARAM	89		

OpenVPN OpenVPN traffic

Action	proto	dport	sport
PARAM	udp	1194	

PCA Symantec PCAnywere (tm)

Action	proto	dport	sport
PARAM	udp	5632	
PARAM	tcp	5631	

PMG Proxmox Mail Gateway web interface

Action	proto	dport	sport
PARAM	tcp	8006	

POP3 POP3 traffic

Action	proto	dport	sport
PARAM	tcp	110	

POP3S Encrypted POP3 traffic

Action	proto	dport	sport
PARAM	tcp	995	

PtP Point-to-Point Tunneling Protocol

Action	proto	dport	sport
PARAM	47		
PARAM	tcp	1723	

Ping ICMP echo request

Action	proto	dport	sport
PARAM	icmp	echo-request	

PostgreSQL PostgreSQL server

Action	proto	dport	sport
PARAM	tcp	5432	

Printer Line Printer protocol printing

Action	proto	dport	sport
PARAM	tcp	515	

RDP Microsoft Remote Desktop Protocol traffic

Action	proto	dport	sport
PARAM	tcp	3389	

RIP Routing Information Protocol (bidirectional)

Action	proto	dport	sport
PARAM	udp	520	

RNDC BIND remote management protocol

Action	proto	dport	sport
PARAM	tcp	953	

Razor Razor Antispam System

Action	proto	dport	sport
PARAM	tcp	2703	

Rdate Remote time retrieval (rdate)

Action	proto	dport	sport
PARAM	tcp	37	

Rsync Rsync server

Action	proto	dport	sport
PARAM	tcp	873	

SANE SANE network scanning

Action	proto	dport	sport
PARAM	tcp	6566	

SMB Microsoft SMB traffic

Action	proto	dport	sport
PARAM	udp	135,445	
PARAM	udp	137:139	
PARAM	udp	1024:65535	137
PARAM	tcp	135,139,445	

SMBswat Samba Web Administration Tool

Action	proto	dport	sport
PARAM	tcp	901	

SMTP Simple Mail Transfer Protocol

Action	proto	dport	sport
PARAM	tcp	25	

SMTPS Encrypted Simple Mail Transfer Protocol

Action	proto	dport	sport
PARAM	tcp	465	

SNMP Simple Network Management Protocol

Action	proto	dport	sport
PARAM	udp	161:162	
PARAM	tcp	161	

SPAMD Spam Assassin SPAMD traffic

Action	proto	dport	sport
PARAM	tcp	783	

SPICEproxy Proxmox VE SPICE display proxy traffic

Action	proto	dport	sport
PARAM	tcp	3128	

SSH Secure shell traffic

Action	proto	dport	sport
PARAM	tcp	22	

SVN Subversion server (svnserve)

Action	proto	dport	sport
PARAM	tcp	3690	

SixXS SixXS IPv6 Deployment and Tunnel Broker

Action	proto	dport	sport
PARAM	tcp	3874	
PARAM	udp	3740	
PARAM	41		

Action	proto	dport	sport
PARAM	udp	5072,8374	

Squid Squid web proxy traffic

Action	proto	dport	sport
PARAM	tcp	3128	

Submission Mail message submission traffic

Action	proto	dport	sport
PARAM	tcp	587	

Syslog Syslog protocol (RFC 5424) traffic

Action	proto	dport	sport
PARAM	udp	514	
PARAM	tcp	514	

TFTP Trivial File Transfer Protocol traffic

Action	proto	dport	sport
PARAM	udp	69	

Telnet Telnet traffic

Action	proto	dport	sport
PARAM	tcp	23	

Telnets Telnet over SSL

Action	proto	dport	sport
PARAM	tcp	992	

Time RFC 868 Time protocol

Action	proto	dport	sport
PARAM	tcp	37	

Trcrtr Traceroute (for up to 30 hops) traffic

Action	proto	dport	sport
PARAM	udp	33434:33524	
PARAM	icmp	echo-request	

VNC VNC traffic for VNC display's 0 - 99

Action	proto	dport	sport
PARAM	tcp	5900:5999	

VNCL VNC traffic from Vncservers to Vncviewers in listen mode

Action	proto	dport	sport
PARAM	tcp	5500	

Web WWW traffic (HTTP and HTTPS)

Action	proto	dport	sport
PARAM	tcp	80	
PARAM	tcp	443	

Webcache Web Cache/Proxy traffic (port 8080)

Action	proto	dport	sport
PARAM	tcp	8080	

*Webmin*Webmin traffic

Action	proto	dport	sport
PARAM	tcp	10000	

*Whois*Whois (nickname, RFC 3912) traffic

Action	proto	dport	sport
PARAM	tcp	43	

Appendix G

Markdown Primer

Markdown is a text-to-HTML conversion tool for web writers. Markdown allows you to write using an easy-to-read, easy-to-write plain text format, then convert it to structurally valid XHTML (or HTML).

— John Gruber <https://daringfireball.net/projects/markdown/>

The Proxmox VE web-interface has support for using Markdown to rendering rich text formatting in node and virtual guest notes.

Proxmox VE supports CommonMark with most extensions of GFM (GitHub Flavoured Markdown), like tables or task-lists.

G.1 Markdown Basics

Note that we only describe the basics here, please search the web for more extensive resources, for example on <https://www.markdownguide.org/>

G.1.1 Headings

```
# This is a Heading h1
## This is a Heading h2
##### This is a Heading h5
```

G.1.2 Emphasis

Use `*text*` or `_text_` for emphasis.

Use `**text**` or `__text__` for bold, heavy-weight text.

Combinations are also possible, for example:

```
_You **can** combine them_
```

G.1.3 Links

You can use automatic detection of links, for example, `https://forum.proxmox.com/` would transform it into a clickable link.

You can also control the link text, for example:

```
Now, [the part in brackets will be the link text](https://forum.proxmox.com ↔ /).
```

G.1.4 Lists

Unordered Lists

Use `*` or `–` for unordered lists, for example:

```
* Item 1
* Item 2
* Item 2a
* Item 2b
```

Adding an indentation can be used to create nested lists.

Ordered Lists

```
1. Item 1
1. Item 2
1. Item 3
  1. Item 3a
  1. Item 3b
```

Note

The integer of ordered lists does not need to be correct, they will be numbered automatically.

Task Lists

Task list use an empty box `[]` for unfinished tasks and a box with an `X` for finished tasks.

For example:

```
– [X] First task already done!
– [X] Second one too
– [ ] This one is still to-do
– [ ] So is this one
```

G.1.5 Tables

Tables use the pipe symbol `|` to separate columns, and `-` to separate the table header from the table body, in that separation one can also set the text alignment, making one column left-, center-, or right-aligned.

```
| Left columns | Right columns | Some | More | Cols. | Centering Works ↵
  Too
| ----- ↵
| -----:|-----|-----|-----|:-----:|
| left foo | right foo | First | Row  | Here  | >center< ↵
| | | | | |
| left bar | right bar | Second| Row  | Here  | 12345 ↵
| | | | | |
| left baz | right baz | Third | Row  | Here  | Test ↵
| | | | | |
| left zab | right zab | Fourth| Row  | Here  | ↵
| | | | | |
| | | | | |
| left rab | right rab | And | Last | Here  | The End ↵
| | | | | |
```

Note that you do not need to align the columns nicely with white space, but that makes editing tables easier.

G.1.6 Block Quotes

You can enter block quotes by prefixing a line with `>`, similar as in plain-text emails.

```
> Markdown is a lightweight markup language with plain-text-formatting ↵
  syntax,
> created in 2004 by John Gruber with Aaron Swartz.
>
>> Markdown is often used to format readme files, for writing messages in ↵
  online discussion forums,
>> and to create rich text using a plain text editor.
```

G.1.7 Code and Snippets

You can use backticks to avoid processing for a few word or paragraphs. That is useful for avoiding that a code or configuration hunk gets mistakenly interpreted as markdown.

Inline code

Surrounding part of a line with single backticks allows to write code inline, for examples:

```
This hosts IP address is `10.0.0.1`.
```

Whole blocks of code

For code blocks spanning several lines you can use triple-backticks to start and end such a block, for example:

```
'''
# This is the network config I want to remember here
auto vmbr2
iface vmbr2 inet static
 address 10.0.0.1/24
 bridge-ports ens20
 bridge-stp off
 bridge-fd 0
 bridge-vlan-aware yes
 bridge-vids 2-4094
'''
```

Appendix H

GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright (C) 2000, 2001, 2002, 2007, 2008 Free Software Foundation, ↵
Inc.

<<http://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
 - B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
-

- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement

made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their

copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.