
New Technologies System Virtualisation
La théorie rejoint la pratique Rechercher dans ce blog Chercher

Home About Contact Privacy Policy RSS feedCopyright © 2008-2010 New Technologies System Virtualisation

VMware ESX: Management, Configuration and Troubleshooting with Command
Line
short link to article : http://ntsysv.com/wrjuu

Performing management, configuration, and troubleshooting tasks is an important skill set for
Virtual Infrastructure administrators; This post focuses on commands that are most likely to be
used to manage an ESX Server from the Service Console.

The Service Console is a modified version of Red Hat Linux which is used to boot and load the
VMkernel for VMware ESX Server and provide services such as the Apache web server for the MUI
and command-line management. It has several commands that are unique to ESX Server such as
vmware-cmd, vmkfstools, vmkpcidivy, esxtop, and some custom scripts.

To attach to the Service Console remotely from a Windows workstation, you can use the PuTTY SSH
client, freely available from its official website.

Practical Examples
If you need to view current partitions, sizes, and the amount of disk space consumed, type :

vdf –h

the output should be similar to the one showed bellow

View consumed disk space on esx host

If you want to view the contents of a VMFS volume on your server, type :

vmkfstools –l vmfs_label

To check disk space consumption under a specific directory, type :

du –sk directory-name

To find out which device file maps to a LUN,

1. type : vmkpcidivy –refreshnames (This refreshes the table of device files.)
2. type : vmkpcidivy –q vmhba_devs

To export a virtual disk from vmfs to a different location on your ESX Server, type :

vmkfstools –e /targetdirectory/filename.vmdk /vmfs/volume_label/sourcefile.vmdk

To display all registered VMs, type :

vmware-cmd –l

List Registred virtual machine on esx host

To power on VMs from the Service Console, type :

vmware-cmd vmx-configfile start soft

To power off VMs from the Service Console, type :

vmware-cmd vmx-configfile stop soft
or

vmware-cmd vmx-configfile stop hard

I’m trying here to list some available commands and their options, but it is not intended to replace the
officiel documentation neither a better reference.

Nom utilisateur:

Mot de passe:

 Se rappeler de moi

Subscribe

Catégories

Internet (4)

Social Networks (1)

Web design (2)

Linux (9)

Non classé (2)

optimization (1)

Physical to Virtual (2)

security (6)

virtualisation (11)

VMware Workstation (1)

windows (19)

scripting (2)

Subscribe to the List

Your Name:
Your E-Mail:

Inviter vos amis!

Inviter vos amis!!
..:: Adresse Email ::..

Mot de passe

Email provider
Email Providers

Nuage de tags

ASR autorun backup batch
command line cygwin disk DNSSEC

ESX GPO howto Hyper-V hyperviseur
IIS6 Internet Internet explorer isolation

Linux office PING recovery redhat
registry restore script scripting

security service service console
Social Networks symantec user mode linux
vi3 virtual virtual infrastructure

virtualisation virtualization virus

VMware windows
windows update wsus

Déjà lu sur le site

janvier 2010

mars 2009

février 2009

janvier 2009

novembre 2008

octobre 2008

Blogoliste

Jobs

Links

My Blog

Adwords Video Tutorials
Step By Step Tutorials on running your ad campaigns using Google Adwords

Computer Repair Members Only
Coming To A Computer Near You The Tech Support You Need

Dog Behavior Problem?
Does Your Dog Ever Pretend to Go Deaf When You’re Giving A Command?

Se connecter

Connexion »
S'inscrire | Mot de passe perdu?

Download White Paper Now
Data Protection Options for Your Virtual Environment
www.datalink.com

ESX Performance Dashboard
Instant visibility, reports, & more Download a free trial
today!
netreo.com/v2trial

Replace VCB
Reduce Complexity and Release Proxy Storage and
Servers
www.pancetera.com/vcb

Vmware Esx
Optimize, Extend, & Accelerate Your Infrastructure.
Free EMC Whitepaper
www.emc.com/virtual-desktop

converted by Web2PDFConvert.com

http://www.ntsysv.com/
javascript:document.getElementById('search').submit();
http://www.ntsysv.com/
http://www.ntsysv.com/index.php/a-propos-de-bendriss-elmehdi
http://www.ntsysv.com/index.php/me-contacter
http://www.ntsysv.com/index.php/privacy-policy
http://www.ntsysv.com/index.php/feed
http://ntsysv.com/wrjuu
http://www.putty.org/
http://www.ntsysv.com/wp-content/uploads/2009/01/view-consumed-disk-space-on-esx-host.jpg
http://www.ntsysv.com/wp-content/uploads/2009/01/list-registred-virtual-machine-on-esx-host.jpg
http://buy.ntsysv.com/go/11
http://buy.ntsysv.com/go/12
http://buy.ntsysv.com/go/1
http://www.ntsysv.com/redir/4shared.html
http://www.ntsysv.com/index.php/me-contacter
http://ntsysv.com/redir/make-money-with-Neobux.html
javascript:al_showRegister();
javascript:al_showLostPassword();
http://www.ntsysv.com/index.php/category/internet
http://www.ntsysv.com/index.php/category/internet/social-networks
http://www.ntsysv.com/index.php/category/internet/web-design
http://www.ntsysv.com/index.php/category/linux
http://www.ntsysv.com/index.php/category/non-classe
http://www.ntsysv.com/index.php/category/optimization
http://www.ntsysv.com/index.php/category/physical-to-virtual
http://www.ntsysv.com/index.php/category/security
http://www.ntsysv.com/index.php/category/virtualisation
http://www.ntsysv.com/index.php/category/virtualisation/vmware-workstation
http://www.ntsysv.com/index.php/category/windows
http://www.ntsysv.com/index.php/category/windows/scripting
http://www.ntsysv.com/index.php/tag/asr
http://www.ntsysv.com/index.php/tag/autorun
http://www.ntsysv.com/index.php/tag/backup
http://www.ntsysv.com/index.php/tag/batch
http://www.ntsysv.com/index.php/tag/command-line
http://www.ntsysv.com/index.php/tag/cygwin
http://www.ntsysv.com/index.php/tag/disk
http://www.ntsysv.com/index.php/tag/dnssec
http://www.ntsysv.com/index.php/tag/esx
http://www.ntsysv.com/index.php/tag/gpo
http://www.ntsysv.com/index.php/tag/howto
http://www.ntsysv.com/index.php/tag/hyper-v
http://www.ntsysv.com/index.php/tag/hyperviseur
http://www.ntsysv.com/index.php/tag/iis6
http://www.ntsysv.com/index.php/tag/internet
http://www.ntsysv.com/index.php/tag/internet-explorer
http://www.ntsysv.com/index.php/tag/isolation
http://www.ntsysv.com/index.php/tag/linux
http://www.ntsysv.com/index.php/tag/office
http://www.ntsysv.com/index.php/tag/ping
http://www.ntsysv.com/index.php/tag/recovery
http://www.ntsysv.com/index.php/tag/redhat
http://www.ntsysv.com/index.php/tag/registry
http://www.ntsysv.com/index.php/tag/restore
http://www.ntsysv.com/index.php/tag/script
http://www.ntsysv.com/index.php/tag/scripting
http://www.ntsysv.com/index.php/tag/security
http://www.ntsysv.com/index.php/tag/service
http://www.ntsysv.com/index.php/tag/service-console
http://www.ntsysv.com/index.php/tag/social-networks
http://www.ntsysv.com/index.php/tag/symantec
http://www.ntsysv.com/index.php/tag/user-mode-linux
http://www.ntsysv.com/index.php/tag/vi3
http://www.ntsysv.com/index.php/tag/virtual
http://www.ntsysv.com/index.php/tag/virtual-infrastructure
http://www.ntsysv.com/index.php/tag/virtualisation
http://www.ntsysv.com/index.php/tag/virtualization
http://www.ntsysv.com/index.php/tag/virus
http://www.ntsysv.com/index.php/tag/vmware
http://www.ntsysv.com/index.php/tag/windows
http://www.ntsysv.com/index.php/tag/windows-update
http://www.ntsysv.com/index.php/tag/wsus
http://www.ntsysv.com/index.php/2010/01
http://www.ntsysv.com/index.php/2009/03
http://www.ntsysv.com/index.php/2009/02
http://www.ntsysv.com/index.php/2009/01
http://www.ntsysv.com/index.php/2008/11
http://www.ntsysv.com/index.php/2008/10
http://elmehdi.bendriss.ma/index.php/job
http://www.ntsysv.com/index.php/links/
http://elmehdi.bendriss.ma
http://www.web2pdfconvert.com?ref=PDF
http://www.web2pdfconvert.com?ref=PDF

officiel documentation neither a better reference.

Using esxcfg
In addition to the standard Linux commands, VMware has implemented a specific set of commands
directed toward ESX-specific tasks. The following list of commands show how to manage various
components of the ESX Server configuration.

esxcfg-auth Used to configure an ESX Server host to support network-based authentication
methods (e.g., Active Directory [AD]).

- -enablead to configure Service Console for AD authentication
- -addomain to set the domain the Service Console will authenticate against
- -addc to set the domain controller to authenticate against for AD authentication
- -usecrack to enable the pam_cracklib for managing password complexity

esxcfg-firewall Used to query, enable, and disable services on the Service Console firewall. Note
that everything is blocked by default.

-q to query the current firewall settings
-q servicename to query the status of a specific service
-q incoming/outgoing to query the status of incoming and outgoing ports
- -blockIncoming to block all incoming connections on ports not required for system function
- -blockOutgoing to block all outgoing connections on ports not required for system function
- -allowIncoming to allow incoming connections on all ports
- -allowOutgoing to allow outgoing connections on all ports
- -e servicename to enable a specific service
- -d servicename to disable a specific service

esxcfg-info Used to review the hardware information for Service Console and VMKernel.

-w to print hardware information
-s to print storage and disk information
-n to print network information

esxcfg-mpath Used to view and configure the multipathing settings for an ESX Server host’s fibre
channel or iSCSI storage devices. Multipathing is the ability to connect to SAN or iSCSI storage
devices through multiple pahs, and it suppose that the host has at least (and it is enough) 2 HBA
cards.

-p to set the policy for mru (most recently used), fixed, or rr (round-robin)
-P to define a path to operate on
-s with “on” or “off” to enable or disale a specific path
-f to set a specified path as the preferred

esxcfg-nas Used to configure NAS storage on ESX Server. NAS is supported by ESX but limits its
features like vMotion which is not allowed in this case (but still it is a low cost solution)

-l to list all NAS
-a to add a new NAS datastore on a specified host
-o to provide the name of the NAS host
-s to provide the name of the NAS share
-delete to delete a NAS datastore

esxcfg-nics Used to obtain information about and configure the physical network adapters installed
in an ESX Server host.

-s to set the speed of a card to 10,100,1000, or 10,000.
-d to set the duplex to half or full

esxcfg-route Used to configure the default gateway for the VMkernel.

esxcfg-swiscsi Used to configure the software iSCSI component of ESX Server.

-e to enable software iSCSI
-d to disable software iSCSI
-q to query if software iSCSI is enabled
-s to scan for new LUNs using software iSCSI

esxcfg-vmhbadevs Used to obtain information about the LUNs available to the ESX Server.

-m to print the VMFS UUID if formatted as VMFS esxcfg-vmknic Used to configure the VMkernel
NIC.

-a to add a VMkernel port group
-d to delete a VMKernel
-e to enable the VMkernel NIC
-D to disable the VMkernel port
-i to set the IP address of the VMkernel NIC
-n to set the network mask for the IP of the call

esxcfg-vswif Used to set the parameters of the Service Console; the Service Console interface
allow management of the ESX.

-a to add a Service Console NIC (this option is predicated on having IP information and port
group names)

-d to delete a the Service Console NIC
-e to enable the Service Console NIC
-D to disable the Service Console NIC
-p to set the port group name for the Service Console NIC
-i to set the IP address to be used for the Service Console NIC
-n to set the network mask of for the Service Console NIC

esxcfg-vswitch Used to add, remove, or modify a virtual switch. All network communications of
virtual machines go through virtual switches.

-a to add a new virtual switch
-d to delete a new virtual switch
-l to list all existing virtual switches
-L to unlink a network adapter from a hosting provider
-U to link a network adapter
-v to set the vLAN ID for a port group
-A to add a new port group

Répertoire d’échange de liens

converted by Web2PDFConvert.com

http://www.ntsysv.com/links2.php
http://www.web2pdfconvert.com?ref=PDF
http://www.web2pdfconvert.com?ref=PDF

-D to delete a port group
-C to query for the existence of a port group name

Using vicfg
The latest updates to the VI3 product suite, ESX Server 3.5, ESXi, and VirtualCenter 2.5 have also
brought about the introduction of a new set of command line tools in the vicfg. The commands are
similar to the esxcfg commands but are more directly dedicated to remote host management
functions using the new remote command line interface tool available from VMware.

Just to remid you, ESX 3.5i comes without the “management virtual machine” that everybody takes for
the OS of the ESX! In fact, the ESX 3.5i is a 32Mb OS, in other words, the least set of commands to
manage VMs.

vicfgvicfg-nas Used to manipulate NAS/NFS.

- -add or -a to add a new NAS file syste
- -delete or -d to delete a NAS file system
- -help to display help text
- -nasserver or -o followed by <n_host> to add the hostname of the new NAS file system
- -share or -s used with -a to provide the name of the directory that is exported on the NAS

device
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

vicfg-vmhbadevs Used to discover information about available LUNs.

- -help to display help text
- -query or -q to print the output in 2.6 compatibility mode
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host
- -vmfs or -m to print the VMFS UUID in addition to the HBA and /dev names for LUNs that are

formatted as VMFS
vicfg-mpath Used to manipulate multipathing.

- -help to display help text
- -bulk or -b to show all LUNs and paths in parsable format
- -detailed or -d to show all information about a LUN, including its globally unique name
- -hbas or -a to print the list of HBAs that can be identified by a unique ID
- -list or —l to list all LUNs on the system and the paths to each LUN
- -lun or -L followed by <lun> to specify the LUN to use in the operations command (this option

is not used by itself)
- -path or -P followed by <path> to specify the path to use in the operations command (this

option is not used by itself)
- -policy or -p followed by [mru | fixed] to set the policy for a given LUN (the option for round-robin

(rr) can be used but is still experimental)
- -preferred or -f to set the specified path (—path) as the preferred path
- -query or -q to query a LUN for information
- -state or -s followed by on or off to enable or disable a given path
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

vicfg-rescan Used to perform a rescan for discovering new LUNs.

- -help to display help text
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

<VMkernel_SCSI_adapter_name> to provide the name of the adapter to rescan (i.e., vmhba1)
vicfg-dumppart Used to query, set, and scan diagnostic partitions on ESXi.

- -activate or -a to activate the configured diagnostic partition (performs the same as —set)
- -deactivate or -d to deactivate the currently active diagnostic partition
- -find or -f to find all diagnostic partitions
- -get-active or -t to get the active diagnostic partition for the system
- -get-config or -c to get the configured diagnostic partition for the system
- -list or -l to list all partitions on the system that can act as a diagnostic partition
- -set or -s followed by <vmhbaw:x:y:z> to set the active and configured diagnostic partition
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

vicfg-nics Used to report on and manage physical network adapters.

- -help to display help text
- -auto or -a to set the given adapter to autonegotiate the speed and duplex settings
- -duplex or -d followed by [full | half] <nic> to set the duplex value for a given NIC
- -speed or -s followed by <speed><nic> to set the speed value for a given NIC
- -list or -l to list the physical adapters in the system
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

vicfg-vmknic Used to configure virtual network adapters.

- -help to display help text
- -add or -a to add a virtual network adapter to the system (an IP address and port group name

must be specified)
- -del or -d followed by <port_group> to delete the virtual network adapter on the specified port

group
- -ip or -i followed by [<IP address>| DHCP] to set the virtual network adapter to a given IP

address or to obtain an address from a DHCP server
- -list or -l to list virtual network adapters on the system
- -netmask or -n followed by <netmask> to set the network mask for the assigned IP address
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

vicfg-vswitch Used to configure virtual switches.

- -help to display help text
- -add or -a followed by <vswitch_name> to add a new virtual switch
- -add-pg or -A followed by <portgroup> <switch> to add a port group to the specified switch
- -check or -c followed by <virtual_switch> to check for the existence of a virtual switch
- -check-pg or -C followed by <port_group> to check for the existence of a port group
- -delete or -d followed by <vswitch_name> to delete the specified virtual switch (this command

will not work if any of the virtual switch ports are in use)
- -del-pg or -D followed by <portgroup> to delete the specified port group (this command will

converted by Web2PDFConvert.com

http://www.web2pdfconvert.com?ref=PDF
http://www.web2pdfconvert.com?ref=PDF

Dimanche, janvier 11th, 2009 at 18:49 by ElMehdi
Tags: command line, ESX, Linux, redhat, service console, vi3, virtual infrastructure, virtualisation, VMware

RSS feed for comments on this post
Laisser un commentaire | Trackback

« VMWare : Désactiver la Répétition Automatique des Caractères
Video Tutorial: Windows 2003 NTbackup ASR Backup and Restore »

Laisser un commentaire

Nom (requis)

E-Mail (ne sera pas publié) (requis)

Site Web

not work if the port group is in use)
- -link or -L followed by <pnic> to add a physical adapter to a virtual switch
- -list or -l to list all virtual switches and port groups
- -mtu or -m to set the maximum transmission unit (MTU) of the virtual switch
- -pg or -p followed by <port_group> to provide the name of a port group when using the —vlan

option (use the ALL parameter to set VLAN IDs on all port groups of a virtual switch)
- -vlan or -v to set the VLAN ID for a specific port group (using the parameter 0 disables all

VLAN IDs; using —vlan requires the —pg option)
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

vicfg-route Used to configure the default route for VMkernel ports.

- -help to display help text
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

<gateway> to specify the default gateway to be used by the VMkernel
vicfg-ntp Used to configure NTP settings.

- -help to display help text
- -add or -a followed by <server> to add an NTP server
- -delete or -d followed by <server> to delete an NTP server
- -list or -l to list the configured NTP servers
- -vihost or -h followed by <host> to direct the command to a particular ESX Server host

Hope this helps!

Vous avez aimé cet article? Pensez à le réferencer! C 'est simple! il suffit d'ajoutez ce code
source sur votre site!

<a href="http://www.ntsysv.com/index.php/vmware-esx-management-configuration-
troubleshooting-command-line">VMware ESX: Management, Configuration and Troubleshooting

with Command Line

You liked this article? Please consider referencing it by adding the previous HTML code to your
website!

Soumettre un commentaire

1 trackbacks/pingbacks

2009/02/23 - Virtual Infrastructure Et Enregistrement De Serveur ESX | New Technologies System
Virtualisation

Smooth Virtualization
Diskeeper 2010 Speeds Up Virtualization. Try It
Free!
www.Diskeeper.com/VirtualServer

VMware vSphere Courses
vSphere, vCenter, I3, ESX Training Act Now. Get
Free Geek Gear w/Class
www.rocksolidtechnical.com/VMware

XHTML: Vous pouvez utiliser ces codes <abbr title=""> <acronym title=""> <blockquote
cite=""> <cite> <code> <del datetime=""> <i> <q cite=""> <strike>

Type the two words:

converted by Web2PDFConvert.com

http://del.icio.us/post?url=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&title=VMware ESX: Management, Configuration and Troubleshooting with Command Line
http://digg.com/submit?phase=2&url=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&title=VMware ESX: Management, Configuration and Troubleshooting with Command Line
http://www.facebook.com/share.php?u=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line
http://www.google.com/bookmarks/mark?op=edit&output=popup&bkmk=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&title=VMware ESX: Management, Configuration and Troubleshooting with Command Line
http://www.myspace.com/Modules/PostTo/Pages/?c=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&t=VMware ESX: Management, Configuration and Troubleshooting with Command Line
http://www.stumbleupon.com/submit?url=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&title=VMware ESX: Management, Configuration and Troubleshooting with Command Line
http://technorati.com/faves?add=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line
https://favorites.live.com/quickadd.aspx?mkt=en-us&url=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&title=VMware ESX: Management, Configuration and Troubleshooting with Command Line
http://www.feedburner.com/fb/a/emailFlare?itemTitle=VMware ESX: Management, Configuration and Troubleshooting with Command Line&uri=http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line&loc=en_US
http://www.ntsysv.com/index.php/tag/command-line
http://www.ntsysv.com/index.php/tag/esx
http://www.ntsysv.com/index.php/tag/linux
http://www.ntsysv.com/index.php/tag/redhat
http://www.ntsysv.com/index.php/tag/service-console
http://www.ntsysv.com/index.php/tag/vi3
http://www.ntsysv.com/index.php/tag/virtual-infrastructure
http://www.ntsysv.com/index.php/tag/virtualisation
http://www.ntsysv.com/index.php/tag/vmware
http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line/feed
http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line#respond
http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line/trackback
http://www.ntsysv.com/index.php/vmware-desactiver-la-repetition-automatique-des-caracteres
http://www.ntsysv.com/index.php/video-tutorial-windows-2003-ntbackup-asr-backup-restore
javascript:Recaptcha.reload ();
javascript:Recaptcha.switch_type('audio');
http://recaptcha.net/popuphelp/
http://www.ntsysv.com/index.php/virtual-infrastructure-et-enregistrement-de-serveur-esx
http://www.blogcatalog.com/directory/computers
http://feeds.feedburner.com/NewTechnologiesSystemVirtualisation
http://www.sitemeter.com/stats.asp?site=s51ntsysv
http://feed.feedcat.net/ntsysv
http://www.mozilla.com/firefox?from=sfx&uid=254138&t=310
http://technorati.com/faves?sub=addfavbtn&add=http://www.ntsysv.com
http://www.web2pdfconvert.com?ref=PDF
http://www.web2pdfconvert.com?ref=PDF

TOP

Subscribe to the newsletter! X

converted by Web2PDFConvert.com

javascript:void(0);
http://www.ntsysv.com/index.php/vmware-esx-management-configuration-troubleshooting-command-line#
http://www.web2pdfconvert.com?ref=PDF
http://www.web2pdfconvert.com?ref=PDF

converted by Web2PDFConvert.com

http://www.web2pdfconvert.com?ref=PDF
http://www.web2pdfconvert.com?ref=PDF

