vCenter Orchestrator 5.5
vCloud Director 5.5
This document supports the version of each product listed and supports all subsequent versions until the document is replaced by a new edition. To check for more recent editions of this document, see http://www.vmware.com/support/pubs.
EN-001307-00
Copyright © 2011-2013 VMware, Inc. All rights reserved. Copyright and trademark information.
Help us improve this information. Send feedback to docfeedback@vmware.com.
TitleUsing the vCenter Orchestrator Plug-In for vCloud Director 5.5
Copyright
Send Feedback
vCloud Director Plug-In Components
Installing and Configuring the vCloud Director Plug-InUsing the vCloud Director Plug-In Workflows
Using the vCloud Director Plug-In Inventory
Access the vCloud Director Plug-In Workflow Library
Standard User Workflows
Admin Workflows
Admin Extension WorkflowsvCloud Director Plug-In Scripting API
API Categories
Access the vCloud Director Plug-In API
Using Generic Queries
Using Non-Generic Queries
Decorator Objects
Scripting Examples
Using the vCenter Orchestrator Plug-In for vCloud Director 5.5 provides information and instructions about configuring and using the VMware® vCenter Orchestrator plug-in for VMware® vCloud Director 5.5.
Intended Audience
This information is intended for anyone who is installing and configuring the plug-in, and using the API of the plug-in. Using the vCenter Orchestrator Plug-In for vCloud Director 5.5 is written for experienced users who are familiar with virtual machine technology, with Orchestrator workflow development, and with vCloud Director.
For more information about Orchestrator, see http://www.vmware.com/support/pubs/orchestrator_pubs.html.
For more information about vCloud Director, see http://www.vmware.com/support/pubs/vcd_pubs.html.
The vCloud Director plug-in (VMware vCenter Orchestrator plug-in for vCloud Director) allows interaction between vCenter Orchestrator and vCloud Director.
You can use the plug-in to run Orchestrator workflows that automate vCloud Director processes. The plug-in contains a set of standard workflows. You can also create custom workflows that implement the plug-in API to automate tasks in your vCloud Director environment.
The vCloud Director plug-in relies on a number of components to function properly.
vCenter Orchestrator and vCloud Director provide the platform for the plug-in, and the plug-in provides interaction between those products.
The vCloud Director plug-in implements the User, Admin, and Admin Extensions API classes that correspond to the types of API classes in vCloud Director. All users can read User API classes and users with appropriate rights can modify these classes. Users with administrative rights can modify Admin API and User API classes. The Admin Extensions API classes are VMware-specific and only system administrators can modify these classes. System administrators can also modify Admin API and User API classes.
The vCloud Java SDK provides the communication platform between the JavaScript API of the plug-in and the vCloud Director REST API.
You must use the Orchestrator configuration interface to install and configure the vCloud Director plug-in. You use the Orchestrator client to run and create workflows and access the plug-in API.
The vCloud Director plug-in is powered by vCenter Orchestrator. Orchestrator is a development and process-automation platform that provides a library of extensible workflows to manage the VMware vCenter infrastructure and other technologies.
Orchestrator allows integration with management and administration solutions through its open plug-in architecture. vCloud Director is one example of an administration solution that you can integrate with Orchestrator by using plug-ins.
You use the plug-in to run Orchestrator workflows that interact with vCloud Director to perform automated tasks in the vCloud infrastructure.
With vCloud Director, you can build secure, multitenant clouds by combining virtual infrastructure resources into virtual datacenters. The virtual datacenters are a fully automated, catalog-based service that users access through Web-based portals and programmatic interfaces.
You must use the Orchestrator configuration interface to install and configure the vCloud Director plug-in.
To be able to install and use the vCloud Director plug-in, your system must meet the following product prerequisites.
vCenter Orchestrator
Verify that you have a running instance of Orchestrator. You can log in to the Orchestrator configuration interface at https://orchestrator_server:8283. Version 5.5 of the plug-in works with vCenter Orchestrator 5.5.
For information about setting up Orchestrator, see the documentation about installing and configuring the respective Orchestrator version.
vCloud Director
Verify that you have access to a vCloud Director instance. You can test your user credentials at https://vcloud_director_server. Version 5.5 of the plug-in works with vCloud Director 5.5.
For information about setting up vCloud Director, see the vCloud Director Installation and Configuration Guide.
To be able to use the vCloud Director plug-in, you must download the .vmoapp file containing the plug-in and install it using the Orchestrator configuration interface.
Prerequisites
Procedure
The vCloud Director plug-in tab appears in the Orchestrator configuration interface.
When you configure the vCloud Director plug-in, you must select an authentication method for managing users when they log in to your vCloud Director instance.
Basic Authentication | The basic authentication method provides a way to log in with user name and password. |
SAML Authentication | The Security Assertion Markup Language (SAML) authentication method provides a token log in. This token is shared between all instances used by the user. |
If you decide to use Basic Authentication and Session per user methods, ensure that the Orchestrator server is configured for LDAP authentication. The vCloud Director plug-in uses the user name and password of the current user to log in to vCloud Director.
If you decide to use SAML Authentication and Session per user methods, ensure that the Orchestrator server is configured for Single Sign On authentication. The plug-in uses the Single Sign On token provided by the Orchestrator server to log in to vCloud Director.
The following figure shows the Session per user method to connect vCenter Orchestrator, vCloud Director plug-in, LDAP server or Single Sign On Server, and vCloud Director, when using SAML or Basic authentication.
If you decide to use Basic Authentication and Shared session methods, the Orchestrator server authentication mode is ignored and the plug-in uses a predefined user name and password to log in to vCloud Director.
If you decide to use SAML Authentication and Shared session methods, the Orchestrator server authentication mode is ignored and the plug-in uses the SAML token provided by a callback action to log in to vCloud Directorr. You must implement the callback action in your Orchestrator client.
Scripting example of the callback action
The following figure shows the Shared session method to connect vCloud Director plug-in, LDAP server or Single Sign On Server, and vCloud Director when using SAML or Basic authentication.
To be able to manage vCloud Director instances by using the vCloud Director plug-in, you must configure the connection parameters for each vCloud Director instance.
Prerequisites
Procedure
The default port is 443.
Option	Description
Per User Session | Select this option if your vCloud Director is in an Active Directory domain. Make sure that the user has the necessary permissions to perform the required operations. Caution Each user who logs in to Orchestrator creates a new session to the vCloud Director instance. Multiple sessions can rapidly strain CPU, memory, and bandwidth. |
Shared Session | Select this option to allow Orchestrator to create only one connection to the vCloud Director instance. Type the credentials of a user who is a vCloud Director administrator. |
If the authentication data comes from LDAP or Single Sign On, make sure the vCloud Director organization is configured with the same LDAP or Single Sign On instance and the user is imported in this organization.
Option | Description |
---|---|
No | Provides basic authentication |
Yes | Provides SAML authentication |
You must synchronize the time on the virtual machines on which the Orchestrator server, vCloud Director server, and Single Sign On server are installed, to avoid possible errors such as the imported workflows return an incorrect error message or the inventory does not get upgrated.
Procedure
The vCloud Director plug-in workflow library contains workflows that allow you to manage vCloud Director instances and run custom vCloud Director operations.
You can use the Inventory view in the Orchestrator client to manage the available vCloud Director resources by running workflows on them.
The vCloud Director plug-in exposes all objects in the connected vCloud Director instances in the Inventory view. You can use the Inventory view to add authorization elements or to run workflows on vCloud Director objects.
You can enable the Use contextual menu in inventory option to display the workflows that are available for an inventory object. After the option is enabled, when you right-click an object in the Orchestrator inventory, all available workflows for the object are displayed.
When you develop a complex workflow, you can disable the automatic update of the list of inventory objects, to avoid performance issues.
The inventory is synchronized on each change in vCloud Director. When you develop complex workflows, the frequent update of elements might cause a huge number of inventory change notifications and performance issues. You can avoid performance issues by preventing redundant inventory updates.
To disable the inventory update, you must call the VclProfiler.enableInventoryNotifications(false) method. The VclProfiler.enableInventoryNotifications() method is reference counted. To allow multiple workflows to disable or enable inventory updates when needed, you should match each call to enableInventoryNotifications(false) with enableInventoryNotifications(true). By default, inventory updates are enabled. Disabling the inventory updates affects all users of the plug-in.
You must use the Orchestrator client to access the elements from the vCloud Director plug-in workflow library.
The vCloud Director plug-in workflow library contains building block workflows that allow you to run automated processes related to the management of vCloud Director instances. The workflows are grouped into categories depending on their functional area. You can integrate standard workflows from the workflow library in custom workflows.
Procedure
Option | Action |
---|---|
Access the set of standard workflow categories | In the hierarchical list, select Library > vCloud Director and expand the selection. |
Access the set of administrative workflow categories | In the hierarchical list, select Library > vCloud Director > Admin and expand the selection. |
Access the set of administrative extension workflow categories | In the hierarchical list, select Library > vCloud Director > Admin > Extension and expand the selection. |
The vCloud Director workflow category contains standard workflows related to vCloud Director management.
The Catalog Item workflow category contains workflows related to catalog item management.
You can access these workflows from Library > vCloud Director > Catalog Item.
Workflow Name | Description |
---|---|
Add a catalog item | Adds a new item to a catalog. The new item can be a media file or a vApp template. |
Delete a catalog item | Deletes a catalog item from a catalog. |
Update a catalog item | Updates a catalog item. |
The Disk workflow category contains workflows related to disk management.
You can access these workflows from Library > vCloud Director > Disk.
Workflow Name | Description |
---|---|
Create a disk | Creates a new disk. |
Delete a disk | Deletes a selected disk. |
Update a disk | Updates a disk. |
The Media workflow category contains workflows related to media management.
You can access these workflows from Library > vCloud Director > Media.
Workflow Name | Description |
---|---|
Clone media | Clones a media file. |
Delete media | Deletes a media file. |
Update media | Updates a media file. |
Upload media | Uploads a media file. The uploaded media can be an ISO file or a floppy file. |
The Plug-in Configuration workflow category contains workflows related to vCloud Director connection management.
You can access these workflows from Library > vCloud Director > Plug-in Configuration.
Workflow Name | Description |
---|---|
Add a connection | Adds a new vCloud Director connection to the plug-in configuration. |
Delete a connection | Deletes a vCloud Director connection from the plug-in configuration. |
The Task workflow category contains workflows related to task management.
You can access these workflows from Library > vCloud Director > Task.
Workflow Name | Description |
---|---|
Wait for a task | Waits for a task to be completed. |
The vApp workflow category contains workflows related to vApp management tasks such as cloning a vApp, adding a vApp network, enabling maintenance mode for it, and so on.
You can access these workflows from Library > vCloud Director > vApp.
Workflow Name | Description |
---|---|
Add a vApp with a new virtual machine | Adds a new vApp containing a single virtual machine. |
Add a vApp network | Add a new vApp network to a vApp. |
Add a vApp template virtual machine | Adds a virtual machine to a vApp from a template. |
Add a vApp virtual machine | Adds a virtual machine to a vApp. |
Capture a vApp | Captures a vApp as a vApp template. |
Clone a vApp | Clones a vApp. |
Compose a vApp | Composes a vApp from vApp or virtual machine templates. |
Delete a vApp | Deletes a vApp. |
Delete a vApp network | Deletes a vApp network. |
Download a vApp | Downloads a vApp to a local file system. |
Enable maintenance mode | Enables or disables the maintenance mode for a vApp. |
Rename a vApp | Renames a vApp. |
Share a vApp | Updates the sharing configuration of a vApp. |
Update a vApp | Updates a vApp. |
vApp Custom Properties Workflows
The Custom Properties workflow category contains workflows related to vApp custom parameter management.
You can access these workflows from Library > vCloud Director > vApp > Custom Properties.
Workflow Name | Description |
---|---|
Add a custom parameter | Adds a custom parameter to the vApp product section. |
Modify a vApp custom parameter value | Modifies a vApp's custom parameter. |
Remove a custom parameter from a vApp | Removes a custom parameter from a vApp. |
Network Workflows
The Network workflow category contains workflows related to network configuration management.
You can access these workflows from Library > vCloud Director > vApp > Network > Config.
Workflow Name | Description |
---|---|
Add an organization vDC network to a vApp | Adds an organization vDC network to a vApp. |
Fence vApp networks | Sets the bridged network configuration to NAT-routed and disables the firewall service. |
You can access the DHCP workflow from Library > vCloud Director > vApp > Network > Config > DHCP.
Workflow Name | Description |
---|---|
Set up a DHCP service | Sets up a DHCP service on a vApp network. |
You can access the Firewall workflows from Library > vCloud Director > vApp > Network > Config > Firewall.
Workflow Name | Description |
---|---|
Add a firewall rule | Adds a firewall rule to the firewall service on a vApp network. |
Clear firewall rules | Clears all firewall rules of the firewall service on a vApp network. |
Set up a firewall service | Sets up a firewall service on a vApp network. |
You can access the NAT workflows from Library > vCloud Director > vApp > Network > Config > NAT.
Workflow Name | Description |
---|---|
Add a NAT rule | Adds a NAT rule to the NAT service on a vApp network. |
Clear NAT rules | Clears all NAT rules of the NAT service on a vApp network. |
Set up a NAT service | Sets up a NAT service on a vApp network. |
You can access the Routing workflows from Library > vCloud Director > vApp > Network > Config > Routing.
Workflow Name | Description |
---|---|
Add a static route | Adds a static route to the static routing service on a vApp network. |
Clear static routes | Clears all static routes of a static routing service on a vApp network. |
Set up a static routing service | Sets up a static routing service on a vApp network. |
vApp Power Workflows
The Power workflow category contains workflows related to vApp power management.
You can access these workflows from Library > vCloud Director > vApp > Power.
Workflow Name | Description |
---|---|
Deploy a vApp | Deploys a vApp and optionally powers it on. |
Discard a suspended state vApp | Discards the state of a suspended vApp. |
Power off a vApp | Powers off a vApp. Does not free the resources reserved for the vApp. |
Power on a vApp | Powers on a vApp. |
Reboot a vApp | Sends a notification to the vApp's guest virtual machines to reboot. |
Reset a vApp | Resets a vApp. |
Shut down a vApp | Sends a notification to the vApp's guest virtual machines to shut down. |
Suspend a vApp | Suspends a vApp. Does not free the resources reserved for the vApp. |
Undeploy a vApp | Stops or suspends a vApp and frees the resources reserved for the vApp. |
vApp Snapshot Workflows
The Snapshot workflow category contains workflows related to vApp snapshot management.
You can access these workflows from Library > vCloud Director > vApp > Snapshot.
Workflow Name | Description |
---|---|
Create a snapshot | Creates a vApp snapshot. |
Remove all snapshots | Removes all vApp snapshots. |
Revert to current snapshot | Reverts to the current vApp snapshot. |
VM Workflows
The VM workflow category contains workflows related to virtual machine management.
You can access these workflows from Library > vCloud Director > vApp > VM.
Workflow Name | Description |
---|---|
Delete a virtual machine | Deletes a virtual machine. |
Eject media | Ejects media from a virtual machine. |
Insert media | Inserts media into a virtual machine. |
Rename a virtual machine | Renames a virtual machine. |
Wire a virtual machine network | Connects a virtual machine's NIC with a vApp network and assigns IP properties to the NIC. |
VM CPU Workflows
The CPU workflow category contains workflows related to virtual machine CPU management.
You can access the workflow from Library > vCloud Director > vApp > VM > CPU.
Workflow Name | Description |
---|---|
Change the number of CPUs | Changes the number of CPUs of a virtual machine. |
VM Custom Properties Workflows
The Custom Properties workflow category contains workflows related to virtual machine custom parameter management.
You can access these workflows from Library > vCloud Director > vApp > VM > Custom Properties.
Workflow Name | Description |
---|---|
Add a custom parameter to a virtual machine | Adds a custom parameter to a vApp product section. |
Modify the custom parameter value for a virtual machine | Modifies a virtual machine's custom parameter. |
Remove a custom parameter from a virtual machine | Removes a custom parameter from a virtual machine. |
VM Guest Customization Workflows
The Guest Customization workflow category contains workflows related to virtual machine guest customization.
You can access these workflows from Library > vCloud Director > vApp > VM > Guest Customization.
Workflow Name | Description |
---|---|
Change computer name | Changes the computer name of a virtual machine. |
Customize guest OS | Customizes the computer name and SID. |
VM Hard Disk Workflows
The Hard Disk workflow category contains workflows related to virtual machine hard disk management.
You can access these workflows from Library > vCloud Director > vApp > VM > Hard Disk.
Workflow Name | Description |
---|---|
Add a hard disk | Adds a hard disk to a virtual machine. |
Attach a hard disk | Attaches a hard disk to a virtual machine. |
Change hard disk capacity | Changes a virtual machine's hard disk capacity. |
Detach a hard disk | Detaches a hard disk from a virtual machine. |
Remove a hard disk | Removes a hard disk from a virtual machine. |
VM Memory Workflows
The Memory workflow category contains workflows related to virtual machine memory management.
You can access the workflow from Library > vCloud Director > vApp > VM > Memory.
Workflow Name | Description |
---|---|
Change memory capacity | Changes the memory capacity of a virtual machine. |
VM NIC Workflows
The NIC workflow category contains workflows related to virtual machine NIC management.
You can access these workflows from Library > vCloud Director > vApp > VM > NIC.
Workflow Name | Description |
---|---|
Add a NIC | Add a NIC to a virtual machine. |
Remove a NIC | Removes a NIC from a virtual machine. |
Update virtual machine MAC address | Changes the MAC address of a virtual machine. |
Update virtual machine MAC and IP addresses | Changes the NICs MAC addresses and updates the IP for network cards with a pool allocation mode. |
VM Power Workflows
The Power workflow category contains workflows related to virtual machine power management.
You can access these workflows from Library > vCloud Director > vApp > VM > Power.
Workflow Name | Description |
---|---|
Deploy a virtual machine | Deploys a virtual machine and optionally powers it on. |
Discard a suspended state virtual machine | Discards the state of a suspended virtual machine. |
Power off a virtual machine | Powers off a virtual machine. Does not free the resources reserved for the virtual machine. |
Power on a virtual machine | Powers on a virtual machine. |
Reboot a virtual machine | Sends a notification to the virtual machine guest operating system to reboot. |
Reset a virtual machine | Resets a virtual machine. |
Shut down a virtual machine | Sends a notification to the virtual machine guest operating system to shut down. |
Suspend a virtual machine | Suspends a virtual machine. Does not free the resources reserved for the virtual machine. |
Undeploy a virtual machine | Stops or suspends a virtual machine and frees the resources reserved for the virtual machine. |
VM Screen Workflows
The Screen workflow category contains workflows related to virtual machine screen management.
You can access these workflows from Library > vCloud Director > vApp > VM > Screen.
Workflow Name | Description |
---|---|
Acquire a ticket | Acquires a ticket for the remote console of a virtual machine. |
Get a thumbnail | Gets a screenshot of a virtual machine's desktop. |
VM Snapshot Workflows
The Snapshot workflow category contains workflows related to virtual machine snapshot management.
You can access these workflows from Library > vCloud Director > vApp > VM > Snapshot.
Workflow Name | Description |
---|---|
Create a snapshot | Creates a virtual machine snapshot. |
Remove all snapshots | Removes all virtual machine snapshots. |
Revert to current snapshot | Reverts to the current virtual machine snapshot. |
The vApp Template workflow category contains workflows related to vApp template management.
You can access these workflows from Library > vCloud Director > vApp Template.
Workflow Name | Description |
---|---|
Clone a vApp template | Clones a vApp template. |
Delete a vApp template | Deletes a vApp template. |
Download a vApp template | Downloads a vApp template as an OVF. |
Instantiate a vApp template | Instantiates a vApp template as a vApp. |
Update a vApp template | Updates a vApp template. |
Upload a vApp template | Uploads an OVF as a vApp template. |
The Admin workflow category contains workflows related to vCloud Director administrative management.
The Catalog workflow category contains workflows related to catalog management.
You can access these workflows from Library > vCloud Director > Admin > Catalog.
Workflow Name | Description |
---|---|
Add a catalog | Adds a catalog to an organization. |
Delete a catalog | Deletes a catalog. |
Publish a catalog | Publishes or unpublishes a catalog to all organizations external to the catalog's organization. |
Share a catalog | Updates the sharing configuration of a catalog. |
Update a catalog | Updates a catalog. |
The Group workflow category contains workflows related to group management.
You can access these workflows from Library > vCloud Director > Admin > Group.
Workflow Name | Description |
---|---|
Delete a group | Deletes a group. |
Import a group | Imports a group from the configured directory service to an organization. |
Update a group | Updates a group. |
The Organization workflow category contains workflows related to organization management.
You can access these workflows from Library > vCloud Director > Admin > Organization.
Workflow Name | Description |
---|---|
Add an organization | Adds an organization to a vCloud Director instance. |
Delete an organization | Deletes an organization. |
Enable an organization | Enables an organization. |
Update an organization | Updates an organization. |
The Role workflow category contains workflows related to role management.
You can access these workflows from Library > vCloud Director > Admin > Role.
Workflow Name | Description |
---|---|
Add a role | Adds a role to a vCloud Director instance. |
Delete a role | Deletes a role. |
Update a role | Updates a role. |
The User workflow category contains workflows related to user management.
You can access these workflows from Library > vCloud Director > Admin > User.
Workflow Name | Description |
---|---|
Add a user | Adds a user to an organization or imports it from LDAP. |
Delete a user | Deletes a user. |
Enable a user | Enables or disables a user. |
Update a user | Updates a user. |
The vDC workflow category contains workflows related to virtual data center management.
You can access these workflows from Library > vCloud Director > Admin > vDC.
Workflow Name | Description |
---|---|
Add a vDC | Adds a vDC to an organization. |
Delete a vDC | Deletes a vDC. |
Enable a vDC | Enables a vDC. |
Update a vDC | Updates a vDC. |
vCD Gateway Workflows
The Gateway workflow category contains workflows related to vDC gateway management.
You can access these workflows from Library > vCloud Director > Admin > vDC > Gateway.
Workflow Name | Description |
---|---|
Add a gateway | Adds a new gateway to a virtual datacenter. |
Delete a gateway | Deletes a gateway from a virtual datacenter. |
Update a gateway | Updates a gateway within a virtual datacenter. |
Network Configuration Workflows
The Configuration workflow category contains workflows related to network configuration.
You can access the Gateway workflows from Library > vCloud Director > Admin > vDC > Gateway > Config.
Workflow Name | Description |
---|---|
Add a gateway interface | Adds a new interface to a gateway. |
You can access the DHCP workflows from Library > vCloud Director > Admin > vDC > Gateway > Config > DHCP.
Workflow Name | Description |
---|---|
Add a DHCP pool | Adds a new DHCP pool to the DHCP service. |
Enable a DHCP service | Enables or disables the DHCP service on a gateway. |
Set up a DHCP service | Sets up a DHCP service on a gateway. |
You can access the Firewall workflows from Library > vCloud Director > Admin > vDC > Gateway > Config > Firewall.
Workflow Name | Description |
---|---|
Add a firewall rule | Adds a firewall rule to the firewall service on a gateway. |
Clear firewall rules | Clears all firewall rules of the firewall service on a gateway. |
Set up a firewall service | Sets up a firewall service on a gateway. |
You can access the NAT workflows from Library > vCloud Director > Admin > vDC > Gateway > Config > NAT.
Workflow Name | Description |
---|---|
Add a NAT rule | Adds a NAT rule to the NAT service on a gateway. |
Clear NAT rules | Clears all NAT rules of the NAT service on a gateway. |
Enable a NAT service | Enables or disables a NAT service on a gateway. |
Set up a NAT service | Sets up a NAT service on a gateway. |
You can access the Routing workflows from Library > vCloud Director > Admin > vDC > Gateway > Config > Routing.
Workflow Name | Description |
---|---|
Add a static route | Adds a static route to the static routing service on a gateway. |
Clear static routes | Clears all static routes of a static routing service on a gateway. |
Enable a static routing service | Enables or disables the routing service on a gateway. |
Set up a static routing service | Sets up a static routing service on a gateway. |
You can access the VPN workflows from Library > vCloud Director > Admin > vDC > Gateway > Config > VPN.
Workflow Name | Description |
---|---|
Add a VPN endpoint | Adds a VPN endpoint to the VPN service on a gateway. |
Add a VPN tunnel | Adds a VPN tunnel to the VPN service on a gateway. |
Clear VPN tunnels | Clears all VPN tunnels of the VPN service on a gateway. |
Set up a VPN service | Sets up a VPN service on a gateway. |
vDC Network Workflows
The Network workflow category contains workflows related to organization network management.
You can access these workflows from Library > vCloud Director > Admin > vDC > Network.
Workflow Name | Description |
---|---|
Add an organization vDC network | Adds an organization vDC network to a virtual datacenter. |
Delete an organization vDC network | Deletes a network within a virtual datacenter. |
Update an organization vDC network | Updates a network within a virtual datacenter. |
vDC Storage Profile Workflows
The Storage profile workflow category contains workflows related to storage profile management.
You can access these workflows from Library > vCloud Director > Admin > vDC > Storage Profile.
Workflow Name | Description |
---|---|
Add a storage profile | Adds a storage profile to a virtual datacenter. |
Delete a storage profile | Deletes a storage profile from a virtual datacenter. |
Update a storage profile | Updates a storage profile within a virtual datacenter. |
The Extension workflow category contains workflows related to vCloud Director administrative extensions management.
The Licensing Reports workflow category contains workflows related to licensing reports management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > Licensing Reports.
Workflow Name | Description |
---|---|
Print licensing reports | Prints the licensing reports of a vCloud Director instance. |
The Notifications workflow category contains workflows related to notification management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > Notifications.
Workflow Name | Description |
---|---|
Configure blocking tasks | Configures the blocking tasks settings of a vCloud Director instance. |
Enable notifications | Enables or disables notifications from a vCloud Director instance. |
Set up an AMQP broker | Configures the AMQP broker settings for a given vCloud Director instance. |
The VIM Server workflow category contains workflows related to vCenter Server management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > VIM Server.
Workflow Name | Description |
---|---|
Import a virtual machine as a vApp | Imports a virtual machine from an available vCenter Server as a vApp. |
Import a virtual machine as a vApp template | Imports a virtual machine from an available vCenter Server as a vApp template. |
Import a virtual machine into a vApp | Imports a virtual machine from an available vCenter Server instance into an existing vApp. |
Reconnect to a vCenter Server instance | Tries to force a reconnection to a vCenter Server instance from its vCloud Director host. |
Register a vCenter Server instance | Registers a a vCenter Server instance to a vCloud Director instance. |
Unregister a vCenter Server instance | Unregisters a vCenter Server instance. |
Update a vCenter Server instance | Updates a vCenter Server instance. |
The VMW Datastore workflow category contains workflows related to datastore management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > VMW Datastore.
Workflow Name | Description |
---|---|
Enable a datastore | Enables or disables a datastore. |
The VMW Host workflow category contains workflows related to ESX host management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > VMW Host.
Workflow Name | Description |
---|---|
Enable an ESX host | Enables or disables an ESX host. |
Prepare an ESX host | Prepares or unprepares an ESX host. |
Repair an ESX host | Tries to repair an ESX host. |
Upgrade an ESX host agent | Tries to upgrade an ESX host agent. |
The VMW Network Pool workflow category contains workflows related to etwork pool management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > VMW Network Pool.
Workflow Name | Description |
---|---|
Add a network pool | Adds a network pool to a vCloud Director instance. |
Delete a network pool | Deletes a network pool. |
Update a network pool | Updates a network pool. |
The VMW Provider Network workflow category contains workflows related to provider network management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > VMW Provider Network.
Workflow Name | Description |
---|---|
Add an external network | Adds an external network to a vCloud Director instance. |
Add an IP scope | Adds an IP scope to an external network. |
Delete an external network | Deletes an external network. |
Update an external network | Updates an external network. |
The VMW Provider vDC workflow category contains workflows related to provider vDC management.
You can access these workflows from Library > vCloud Director > Admin > Extensions > VMW Provider vDC.
Workflow Name | Description |
---|---|
Add a provider vDC | Adds a provider vDC to a vCloud Director instance. |
Add a resource pool to a provider vDC | Adds a resource pool to a provider vDC. |
Delete a provider vDC | Deletes a provider vDC. |
Enable a provider vDC | Enables or disables a provider vDC. |
Enable a resource pool | Enables or disables a resource pool visible for a provider vDC. |
Remove a resource pool from an ESX provider vDC | Removes a resource pool from a provider vDC. |
Update a provider vDC | Updates a provider vDC. |
The vCloud Director plug-in scripting API contains classes, with their respective attributes and methods, that allow interaction between vCenter Orchestrator and vCloud Director. The scripting API maps the classes of the vCloud API to Orchestrator JavaScript classes that you can use to develop custom Orchestrator workflows that interact with vCloud Director.
The main categories of vCloud Director API classes are User API, Admin API, and Admin Extensions API. With the User API, you can perform basic tasks. The Admin API adds administrative capabilities. With the Admin Extensions API, you can manage components of the VMware virtual infrastructure.
The mapping of the vCloud Director 5.5 plug-in API classes corresponds to the vCloud SDK for Java 5.5 class mapping. For reference about classes and categories, see http://communities.vmware.com/community/vmtn/developer/forums/vcloudsdkjava.
User API
User API classes are typically readable by all users, and can be modified by users with appropriate rights.
With the User API, you can examine organizations and virtual datacenters (vDCs). You can create vApps in the organizations and in vDCs, and manage the created vApps. You can control vApp networks and create vApp templates and media files, such as ISO and floppy images. You can store vApp templates and media files in catalogs for easy access and sharing between organizations and vDCs.
Admin API
Admin API classes are typically readable by all users, but can be created and modified only by a system administrator, organization administrator, or another user who has administrative rights.
With the Admin API, you can administrate and create organizations, vDCs, organization networks, and authorization entities, such as roles, rights, users, and groups. You can create, delete, and modify a catalog of templates and media files.
Admin Extensions API
Admin Extensions API classes can be created and modified only by a system administrator.
The Admin Extensions API is specific to VMware. With the Admin Extensions API, you can manage entities such as provider vDCs, network pools, and vCenter Server instances.
Orchestrator provides an API Explorer to allow you to search the vCloud Director plug-in API and see the documentation for JavaScript objects that you can use in scripted elements.
Procedure
What to do next
You can copy code from API elements and paste it into scripting boxes. For more information about API scripting, see Developing with VMware vCenter Orchestrator.
When you use generic queries, such as QueryService.queryRecords and QueryService.queryIdRecords, you must use specific query types and field types to get the appropriate result record types.
The following table lists the expected query types, field types, and record result types when working with generic queries.
VclQueryRecordType Value and Query Fields Enumeration Type | Query Result Record Type |
---|---|
ADMINALLOCATEDEXTERNALADDRESS VclQueryAdminAllocatedExternalAddressField | VclQueryResultAdminAllocatedExternalAddressRecord |
ADMINCATALOG VclQueryAdminCatalogField | VclQueryResultAdminCatalogRecord |
ADMINCATALOGITEM VclQueryAdminCatalogItemField | VclQueryResultAdminCatalogItemRecord |
ADMINGROUP VclQueryAdminGroupField | VclQueryResultAdminGroupRecord |
ADMINMEDIA VclQueryAdminMediaField | VclQueryResultAdminMediaRecord |
ADMINORGNETWORK VclQueryAdminOrgNetworkField | VclQueryResultAdminOrgNetworkRecord |
ADMINORGVDC VclQueryAdminVdcField | VclQueryResultAdminVdcRecord |
ADMINSHADOWVM VclQueryAdminShadowVMField | VclQueryResultAdminShadowVMRecord |
ADMINTASK VclQueryAdminTaskField | VclQueryResultAdminTaskRecord |
ADMINUSER VclQueryAdminUserField | VclQueryResultAdminUserRecord |
ADMINVAPP VclQueryAdminVAppField | VclQueryResultAdminVAppRecord |
ADMINVAPPNETWORK VclQueryAdminVAppNetworkField | VclQueryResultAdminVAppNetworkRecord |
ADMINVAPPTEMPLATE VclQueryAdminVAppTemplateField | VclQueryResultAdminVAppTemplateRecord |
ADMINVM VclQueryAdminVMField | VclQueryResultAdminVMRecord |
ALLOCATEDEXTERNALADDRESS VclQueryAllocatedExternalAddressField | VclQueryResultAllocatedExternalAddressRecord |
BLOCKINGTASK VclQueryBlockingTaskField | VclQueryResultBlockingTaskRecord |
CATALOG VclQueryCatalogField | VclQueryResultCatalogRecord |
CATALOGITEM VclQueryCatalogItemField | VclQueryResultCatalogItemRecord |
CELL VclQueryCellField | VclQueryResultCellRecord |
DATASTORE VclQueryDatastoreField | VclQueryResultDatastoreRecord |
DATSTOREPROVIDERVDCRELATION VclQueryDatastoreProviderVdcRelationField | VclQueryResultDatastoreProviderVdcRelationRecord |
DVSWITCH VclQueryDvSwitchField | VclQueryResultDvSwitchRecord |
EVENT VclQueryEventField | VclQueryResultEventRecord |
EXTERNALNETWORK VclQueryNetworkField | VclQueryResultNetworkRecord |
GROUP VclQueryGroupField | VclQueryResultGroupRecord |
HOST VclQueryHostField | VclQueryResultHostRecord |
MEDIA VclQueryMediaField | VclQueryResultMediaRecord |
NETWORKPOOL VclQueryNetworkPoolField | VclQueryResultNetworkPoolRecord |
ORGANIZATION VclQueryOrgField | VclQueryResultOrgRecord |
ORGNETWORK VclQueryOrgNetworkField | VclQueryResultOrgNetworkRecord |
ORGVDC VclQueryOrgVdcField | VclQueryResultOrgVdcRecord |
ORGVDCRESOURCEPOOLRELATION VclQueryOrgVdcResourcePoolRelationField | VclQueryResultOrgVdcResourcePoolRelationRecord |
PORTGROUP VclQueryPortgroupField | VclQueryResultPortgroupRecord |
PROVIDERVDC VclQueryVMWProviderVdcField | VclQueryResultVMWProviderVdcRecord |
PROVIDERVDCRESOURCEPOOLRELATION VclQueryProviderVdcResourcePoolRelationField | VclQueryResultProviderVdcResourcePoolRelationRecord |
RESOURCEPOOL VclQueryResourcePoolField | VclQueryResultResourcePoolRecord |
RIGHT VclQueryRightField | VclQueryResultRightRecord |
ROLE VclQueryRoleField | VclQueryResultRoleRecord |
STRANDEDUSER VclQueryStrandedUserField | VclQueryResultStrandedUserRecord |
TASK VclQueryTaskField | VclQueryResultTaskRecord |
USER VclQueryUserField | VclQueryResultUserRecord |
VAPP VclQueryVAppField | VclQueryResultVAppRecord |
VAPPNETWORK VclQueryVAppNetworkField | VclQueryResultVAppNetworkRecord |
VAPPORGNETWORKRELATION VclQueryVAppOrgNetworkRelationField | VclQueryResultVAppOrgNetworkRelationRecord |
VAPPTEMPLATE VclQueryVAppTemplateField | VclQueryResultVAppTemplateRecord |
VIRTUALCENTER VclQueryVirtualCenterField | VclQueryResultVirtualCenterRecord |
VM VclQueryVMField | VclQueryResultVMRecord |
When you use non-generic queries, the name of the query method determines the result record type.
Example: Records Returned by Non-Generic Queries
The following are examples of records returned by non-generic queries.
Example: Enumeration Types for Query Filter Creation
The following are examples of enumeration types that should be used when creating a query filter.
Decorator objects hide the complexity of the vCloud Director REST API.
Decorators provide an easy-to-use interface to the vCloud Director REST API when working with data collections and data objects. Decorators manipulate live object or collection instances. For example, every modification of a collection affects the container object.
The VclAbstractRecordResultSet decorator object makes the manipulation of generic query record results easier. This decorator provides methods for getting records of the expected type, as well as navigating between record result pages.
The VclRecordResultSet decorator object makes the manipulation of specific query record results easier. This decorator provides methods for getting records of a predefined type, as well as navigating between record result pages.
The VclReferenceResultSet decorator object makes the manipulation of generic or specific query reference results easier. This decorator provides methods for getting object references, as well as navigating between reference result pages.
You can cut, paste, and adapt the JavaScript examples to help you write scripts for common vCloud Director tasks.
For more information about scripting, see the vCenter Orchestrator Developer's Guide.
Example: Get Records for All Enabled Organizations
The following JavaScript example uses the AdminQueryService object to get records for all enabled organizations on a given vCloud Director instance.
Example: Get References to All Enabled Organizations
The following JavaScript example uses the AdminQueryService object to get references to all enabled organizations on a given vCloud Director instance.
Example: Get Records for All Virtual Machines Inside a vApp
The following JavaScript example uses the QueryService object to get records for all virtual machines inside a vApp.
Example: Resume a Blocking Task Related to a vApp Deployment Notification
With the following JavaScript example, you can resume a blocking task related to a vApp deployment notification.
Example: Configure a DHCP Service on a vApp Network
With the following JavaScript example, you can configure a DHCP service on a vApp network.
Example: Configure a DHCP Service on a Gateway
With the following JavaScript example, you can configure a DHCP service on a gateway.
Example: Add a VPN Endpoint
With the following JavaScript example, you can add a VPN endpoint to a gateway.
Example: Obtain Performance Statistics
With the following JavaScript example, you can obtain performance statistics for the vCloud Director plug-in.
Example: Get the Plug-In Version
With the following JavaScript example, you can get the plug-in version and distinguish future plug-in versions.
Example: Get Entity Instance Count
With the following JavaScript example, you can get any class instance count.