Using vmrun to Control Virtual Machines

VMware vSphere 4.x VMware Workstation 7.0 VMware Fusion 3.0 VMware Server 2.0

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-000222-3

You can find the most up-to-date technical documentation on the VMware Web site at:

http://www.vmware.com/support/

The VMware Web site also provides the latest product updates.

If you have comments about this documentation, submit your feedback to:

docfeedback@vmware.com

Copyright © 2008–2010 VMware, Inc. All rights reserved. This product is protected by U.S. and international copyright and intellectual property laws. VMware products are covered by one or more patents listed at http://www.vmware.com/go/patents.

VMware is a registered trademark or trademark of VMware, Inc. in the United States and/or other jurisdictions. All other marks and names mentioned herein may be trademarks of their respective companies.

VMware, Inc. 3401 Hillview Ave. Palo Alto, CA 94304 www.vmware.com

Contents

About This Book 5

```
Using vmrun to Control Virtual Machines 7
 About the vmrun Utility 7
 Power Commands 7
 Snapshot Commands 7
 Record and Replay Commands 7
 Guest Operating System Commands 8
 Maintenance Commands 8
 VProbes Commands 8
 Limitations 8
 Setting Up vmrun 8
 How to Get vmrun 8
 Linux Setup 8
 Windows Setup 9
 Mac OS X Setup 9
 Specifying the VMware Product Platform 9
 Encrypted Virtual Machines 9
 Guest Operations 9
 Running Hosted Platforms Locally 9
 Running VMware vSphere Remotely 10
 Running VMware Server Remotely 10
 Virtual Machine Run Reference 10
 Path to VMX File 10
 Disabling Dialog Boxes 10
 Syntax of vmrun Commands 11
 Examples of Using vmrun 15
 Reboot Commands 15
 Power Commands 15
 Snapshot Commands 16
 Record and Replay Commands 16
 Running Guest Applications 16
 Guest to Host File Operations 17
 Maintenance Commands 18
```

Index 19

Using vmrun to Control Virtual Machines

About This Book

This manual, *Using vmrun to Control Virtual Machines*, documents the vmrun utility, which helps you manage a collection of virtual machines on a VMware® host.

Revision History

This book is revised with each release of the product or when necessary. A revised version can contain minor or major changes. Table 1 summarizes the significant changes in each version of this guide.

Table 1. Revision History

Revision	Description
2010-01-08	For the VIX API 1.10 release.
2009-10-20	For VMware Workstation 7.0, VMware Player 3.0, and VMware Fusion 3.0.
2009-09-09	For the VIX API 1.7 release, which provided support for ESX/ESXi hosts and VMware vSphere 4.
2008-12-31	New information about null interpreter for RunScriptInGuest on Windows.
2008-08-15	More examples for VMware Server 2.0 RC2 and Workstation 6.5 RC.
2008-07-24	Initial release, including support for VMware Fusion on Intel-based Macintosh OS X hosts.
2008-06-23	Initial draft for the VMware Server 2.0 RC1 and Workstation 6.5 Beta2 releases.

Intended Audience

This book is intended for developers and system administrators who want to control guest virtual machines on various VMware product platforms. Supported platforms include Workstation, Player, VMware Fusion®, VMware Server, and VMware vSphereTM (ESXTM/ESXi hosts with vCenterTM Server).

Document Feedback

VMware welcomes your suggestions for improving our documentation. Send your feedback to docfeedback@vmware.com.

Technical Support and Education Resources

The following sections describe the technical support resources available to you. To access the current versions of other VMware books, go to http://www.vmware.com/support/pubs.

Online and Telephone Support

To use online support to submit technical support requests, view your product and contract information, and register your products, go to http://www.vmware.com/support.

Support Offerings

To find out how VMware support offerings can help meet your business needs, go to http://www.vmware.com/support/services.

VMware Professional Services

VMware Education Services courses offer extensive hands-on labs, case study examples, and course materials designed to be used as on-the-job reference tools. Courses are available onsite, in the classroom, and live online. For onsite pilot programs and implementation best practices, VMware Consulting Services provides offerings to help you assess, plan, build, and manage your virtual environment. To access information about education classes, certification programs, and consulting services, go to http://www.vmware.com/services.

Using vmrun to Control Virtual Machines

This document contains the following sections:

- "About the vmrun Utility" on page 7
- "Setting Up vmrun" on page 8
- "Specifying the VMware Product Platform" on page 9
- "Virtual Machine Run Reference" on page 10
- "Examples of Using vmrun" on page 15

About the vmrun Utility

You can use the vmrun command-line utility to control virtual machines and automate guest operations on VMware virtual machines. The vmrun utility is included with the VIX API libraries.

The vmrun utility runs on most VMware product platforms, including Workstation, Player, VMware Fusion, VMware vSphere (ESX/ESXi hosts managed by vCenter Server), and VMware Server. On these platforms, the VIX API libraries and the vmrun utility are often the best way to automate guest operations.

Capabilities of vmrun are summarized in the sections below.

Power Commands

Power commands control these virtual machine operations: start (power on), stop (power off), reset (reboot), suspend (but allow local work to resume), pause (without interrupting), and unpause (continue).

Workstation can group virtual machines in teams and apply power operations to the whole team.

Snapshot Commands

A snapshot captures the state of a virtual machine at the time of the snapshot, including all data on virtual disks. You can then use the snapshot to revert the virtual machine to its previous state. Snapshots are useful for data backup, and as a placeholder for development and testing.

Snapshot commands list existing snapshots of a virtual machine, create a snapshot, delete a snapshot, and revert a virtual machine to its state at the time of a snapshot.

VMware Server limits each virtual machine to one snapshot. VMware Fusion supports snapshots in a line only.

Record and Replay Commands

You can record virtual machine events for later replay. The recording is called a replay snapshot. It is similar to a movie. Currently, only Workstation supports record and replay.

These commands begin or end the recording of events, and begin or end the replay of a recording.

Guest Operating System Commands

You can use the vmrun utility to interact with a guest operating system in the following ways:

- Run an executable program in the guest operating system, or run an interpreted script that you provide.
- Check if a file exists in the guest, delete a file, rename a file, list files, and create or delete a directory.
- Copy a file from the host to the guest, or from the guest to the host.
- Add a shared folder from the host, make a shared folder writable in the guest, or remove a shared folder.
- Capture a screen image from the guest (Workstation and VMware Fusion only).
- List the processes running in the guest operating system, or end a process (with permission).
- Read or write a variable in the guest operating system's environment or virtual machine state.

The timeout (wait for VMware Tools) is five minutes for all guest-related commands.

Maintenance Commands

This category includes commands to list all running virtual machines, upgrade the virtual machine hardware version, and install VMware Tools in the guest operating system.

Additionally, except on VMware Server, you can clone a virtual machine image to another virtual machine.

On VMware vSphere and VMware Server, you can register and unregister virtual machines.

VProbes Commands

On Workstation and Fusion, vmrun can interact with VProbes, a facility for instrumenting a powered-on guest operating system, its processes, and the virtualization layer. See the *VProbes Programming Reference* for details.

Limitations

VMware Fusion does not support snapshot trees, or record and replay.

Player does not support pause and unpause, snapshot operations, virtual machine cloning, virtual hardware upgrade, or record and replay.

VMware Server does not support teams, shared folders, cloning, record and replay, or multiple snapshots. When you try to create a second snapshot, the UI asks you to overwrite your existing snapshot.

Setting Up vmrun

The procedure for setting up vmrun varies based on the operating system of the client computer.

How to Get vmrun

The vmrun utility installs with Workstation and VMware Fusion.

For use with remote product platforms, you can obtain vmrun by installing the VIX standalone libraries, available free of charge on the VMware download site.

Linux Setup

To use the vmrun utility on Linux

- 1 In a command or terminal window, type vmrun to see command-line options.
- If this fails on an old Linux distribution: as root or superuser, edit the /etc/ld.so.conf file, add the following line with the default location of the VIX library, save the file, and run the ldconfig command.

/usr/lib/vmware-vix/lib

Windows Setup

To use the vmrun utility on Windows

1 The vmrun utility is installed in this folder by default:

```
C:\Program Files\VMware\VMware VIX
```

If VMware Workstation is already in your system Path, this step is unnecessary because a copy of vmrun is installed there. If not, add the VIX folder location to your system path. On Windows XP, click:

```
Computer > Properties > Advanced > Environment Variables > System variables > Path > Edit
```

With the right arrow key, move the insertion point to the end of line, add a semicolon, add the full path of the folder where vmrun is located, and click **OK** three times.

3 In a command window, type vmrun to see command-line options.

Mac OS X Setup

To use the vmrun utility on Mac OS

1 In a Terminal window, add the VMware Fusion directory to your system path.

```
export PATH="$PATH:/Library/Application Support/VMware Fusion"
```

2 Type vmrun to see command-line options.

Specifying the VMware Product Platform

The vmrun utility accepts option flags, commands, and parameters in the following syntax:

```
vmrun <flags> <command> <parameters>
```

In the following syntax examples, options enclosed in angle brackets indicate variables that you supply.

Encrypted Virtual Machines

Encrypted virtual machines require a password for most operations.

```
-vp <password for encrypted virtual machine>
```

Guest Operations

Guest operations require authentication by the guest operating system, so their command descriptions in Table 2, "vmrun Commands and Parameters," on page 11 say that a "valid guest login" is required. Use the following flags to specify the guest login:

```
-gu <userName in guest OS>
-gp <userPassword in guest OS>
```

As of the VIX 1.10 release, you no longer need to specify a guest user name and password, or an encryption password. If vmrun needs authentication information, it prompts for it.

Running Hosted Platforms Locally

On Workstation and VMware Fusion, vmrun controls guest operating systems on the local host. You do not need to specify a remote host name or port. Use the –T flag for Workstation, Player, and VMware Fusion:

```
vmrun -T ws
vmrun -T player
vmrun -T fusion
```

NOTE On Workstation, Player, and VMware Fusion, powering on a virtual machine with the default gui option requires a window system (user interface) to be running on the host. VMware vSphere and VMware Server do not impose this requirement.

Running VMware vSphere Remotely

In VMware vSphere, use the -T flag to connect to an ESX/ESXi 4.0 host.

```
vmrun -T esx
```

In VMware vSphere, use the -T flag to connect to the vCenter Server.

```
vmrun -T vc
```

VMware vSphere requires additional flags for connections to an ESX/ESXi host or the vCenter Server:

- -h <hostName or IPaddr>
- -P <portNumber>
- -u <adminLogin on VMware Server>
- -p <adminPassword on VMware Server>

The port number defaults to 443. You can also specify the port number in the –h option after the host name or IP address, separated by a colon, using standard URL syntax. As of the VIX 1.10 release, if you do not specify administrator login name and password, vmrun prompts you for authentication information. For example, the following command lists all running virtual machines on a remote server:

```
vmrun -T esx -h esx.example.com:8333 -u root -p secretpw list
```

Running VMware Server Remotely

To set the host type for remote access to VMware Server 2.0, use the -T option with -h and other options.

```
vmrun -T server -h vm2.example.com:443 -u root -p secretpw list
```

To set the host type for remote access to VMware Server 1.0.x, use the mandatory –T option, the –h option with the host name instead of the URL, and the –P option with the port number.

```
vmrun -T server1 -h vm1.example.com -P 443 -u root -p secretpw list
```

Virtual Machine Run Reference

This section documents the syntax of commands in the vmrun utility.

Path to VMX File

VMware stores virtual machines as a package that includes the virtual machine settings file (<vnname>.vmx) and the virtual disks. When required, you must provide the complete path to the .vmx file. The .vmtn file is similar, for teams. Here are examples of where the .vmx file might be located:

■ Datastore on an ESX/ESXi host

[Storage1] Win XP/Win XP.vmx

VMware Server datastore

[standard] Win XP/Win XP.vmx

■ Workstation for Windows path

C:\Documents and Settings\<username>\My Documents\My Virtual Machines\Win XP\Win XP.vmx

■ Workstation for Linux path

/home/<username>/VirtualMachines/Ubuntu/Ubuntu.vmx

■ VMware Fusion for Mac OS X path

~/Documents/Virtual Machines.localized/Windows XP Home.vmwarevm/Windows XP Home.vmx

Disabling Dialog Boxes

With virtual machines that require user input through a dialog box, the vmrun utility might time out and fail. To disable dialog boxes, insert the following line in the virtual machine configuration file (.vmx):

```
msg.autoAnswer = TRUE
```

Syntax of vmrun Commands

Table 2 lists vmrun commands and parameters according to their function. Parameters are listed one per line. Parameters enclosed in square brackets are optional. The vertical bar indicates a keyword choice.

Table 2. vmrun Commands and Parameters

Command	Description	Parameters
Power Commands		
start (Teams supported only on Workstation.)	Starts a virtual machine (.vmx file) or team (.vmtm file). The default gui option starts the machine interactively, which is required to display a VMware user interface. The nogui option suppresses the user interface, including the startup dialog box, to allow noninteractive scripting.	<path .vmtm="" .vmx="" file="" or="" to=""> [gui nogui]</path>
stop (Teams supported only on Workstation.)	Stops a virtual machine (.vmx file) or team (.vmtm file). Use the soft option to power off the guest after running shutdown scripts. Use the hard option to power off the guest without running scripts, as if you pressed the power button. The default is to use the powerType value specified in the .vmx file, if present.	<path .vmtm="" .vmx="" file="" or="" to=""> [hard soft]</path>
reset (Teams supported only on Workstation.)	Resets a virtual machine (.vmx file) or team (.vmtm file). Use the soft option to run shutdown scripts before rebooting the guest. Use the hard option to reboot the guest without running scripts, as if you pressed the reset button. The default is to use the powerType value specified in the .vmx file, if present.	<path .vmtm="" .vmx="" file="" or="" to=""> [hard soft]</path>
suspend (Teams supported only on Workstation.)	Suspends a virtual machine (.vmx file) or team (.vmtm) without shutting down, so local work can resume later. The soft option suspends the guest after running system scripts. On Windows guests, these scripts release the IP address. On Linux guests, the scripts suspend networking. The hard option suspends the guest without running the scripts. The default is to use the powerType value specified in the .vmx file, if present.	<pre><path .vmtm="" .vmx="" file="" or="" to=""> [hard soft]</path></pre>
	To resume virtual machine operation after suspend, use the start command. On Windows, the IP address is retrieved. On Linux, networking is restarted.	
pause (Pause supported only on Workstation.)	Pauses a virtual machine (.vmx file). You can use this either to pause replay or to pause normal operation.	<pre><path .vmx="" file="" to=""></path></pre>
unpause (Unpause supported only on Workstation.)	Resumes operation of a virtual machine (.vmx file) from where you paused replay or normal operation.	<pre><path .vmx="" file="" to=""></path></pre>
Snapshot Commands		
listSnapshots	Lists all snapshots in a virtual machine (.vmx file). The showtree option displays snapshots in tree format, with children indented under their parent.	<pre><path .vmx="" file="" to=""> [showtree]</path></pre>
snapshot (VMware Server does not support multiple snapshots. VMware Fusion does not support snapshot trees.)	Creates a snapshot of a virtual machine (.vmx file). For products that support multiple snapshots, you must provide the snapshot name. Because the forward slash defines pathnames, do not use the slash character in a snapshot name, because that makes it difficult to specify the snapshot path later.	<pre><path .vmx="" file="" to=""> <snapshot name=""></snapshot></path></pre>

Table 2. vmrun Commands and Parameters (Continued)

Command	Description	Parameters
deleteSnapshot (VMware Server always deletes the root snapshot.)	Removes a snapshot from a virtual machine (.vmx file). For products that support multiple snapshots, you must provide the snapshot name.	<pre><path .vmx="" file="" to=""> <snapshot name=""> [andDeleteChildren]</snapshot></path></pre>
• ,	The virtual machine must be powered off or suspended. If the snapshot has children, they become children of the deleted snapshot's parent, and subsequent snapshots continue as before from the end of the chain.	[
	The andDeleteChildren option deletes the specified snapshot and its children recursively. See revertToSnapshot for solutions to name conflicts.	
revertToSnapshot (VMware Server always reverts to the root snapshot.)	Sets the virtual machine to its state at snapshot time. However, if the virtual machine was powered on at the time of the snapshot, vmrun reverts it to suspended state.	<pre><path .vmx="" file="" to=""> <snapshot name=""></snapshot></path></pre>
1 /	If a snapshot has a unique name within a virtual machine, revert to that snapshot by specifying the path to the virtual machine's configuration file and the unique snapshot name.	or <path .vmx="" file="" to=""></path>
	If several snapshots have the same name, specify the snapshot by including a full pathname for the snapshot. A pathname is a series of snapshot names, separated by forward slash characters (/). Each name specifies a new snapshot in the tree. For example, the pathname Snap1/Snap2 identifies a snapshot named Snap2 that was taken from the state of a snapshot named Snap1.	<snap1 snap2="" snapn=""></snap1>
Record and Replay Commar	nds	
beginRecording (Recording supported only on Workstation.)	Begins recording a running virtual machine (.vmx file), storing activity in the specified snapshot object, with optional description for your convenience.	<pre><path .vmx="" file="" to=""> <snapshot name="" object=""> [<description>]</description></snapshot></path></pre>
	Only one recording or replay can be active at a time.	
endRecording	Ends the recording of a virtual machine (.vmx file) that is in progress, and closes its snapshot object.	<pre><path .vmx="" file="" to=""></path></pre>
beginReplay (Replay supported only on Workstation.)	Begins replaying the recorded activity of a powered off virtual machine (.vmx file) from a snapshot object, powering off the virtual machine if necessary.	<pre><path .vmx="" file="" to=""> <snapshot name="" object=""></snapshot></path></pre>
	Only one recording or replay can be active at a time. You can pause replay with the pause command, and resume replay with the unpause command.	
endReplay	Ends replay of the recorded virtual machine (.vmx file) that is underway.	<pre><path .vmx="" file="" to=""></path></pre>
Guest Operating System Co	mmands	
	The timeout (wait for VMware Tools) is five minutes for a	all guest-related commands.
runProgramInGuest	Runs a specified program in the guest operating system. The <code>-noWait</code> option returns a prompt immediately after the program starts in the guest, rather than waiting for it to finish. This option is useful for interactive programs.	<pre><path .vmx="" file="" to=""> [-noWait -activeWindow -interactive]</path></pre>
	The -activeWindow option ensures that the Windows GUI is visible, not minimized. It has no effect on Linux. The -interactive option forces interactive guest login.	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
	It is useful for Vista and Windows 7 guests to make the program visible in the console window. You must provide the full pathname of a program	
	accessible to the guest. Also provide full accessible pathnames for any files specified in the program arguments, according to requirements of the program.	
	VMware Tools and a valid guest login are required.	

Table 2. vmrun Commands and Parameters (Continued)

Command	Description	Parameters
fileExistsInGuest	Checks whether the specified file exists in the guest operating system. VMware Tools and a valid guest login are required.	<path .vmx="" file="" to=""> <path file="" guest="" on="" to=""></path></path>
setSharedFolderState (VMware vSphere and VMware Server do not support shared folders.)	Modifies the writability state of a specified folder shared between the host and a guest virtual machine (.vmx file). The share name is a mount point in the guest file system. The path to folder is the exported directory on the host. A shared folder can be made writable or read-only.	<pre><path .vmx="" file="" to=""> <share name=""> <path folder="" host="" on="" to=""> writable readonly</path></share></path></pre>
addSharedFolder (VMware vSphere and VMware Server do not support shared folders.)	Adds a folder to be shared between the host and guest. The share name is a mount point in the guest file system. The path to folder is the exported directory on the host. On Windows guests, there might be a delay before shared folders are visible to the InGuest commands.	<pre><path .vmx="" file="" to=""> <share name=""> <path folder="" host="" on="" to=""></path></share></path></pre>
removeSharedFolder (VMware vSphere and VMware Server do not support shared folders.)	Removes the guest virtual machine's access to a shared folder on the host. The share name is a mount point in the guest file system.	<pre><path .vmx="" file="" to=""> <share name=""></share></path></pre>
enableSharedFolders (VMware vSphere and VMware Server do not support shared folders.)	Allows the guest virtual machine, specified by .vmx file, to share folders with its host. After enabling, run addSharedFolder to specify each host folder to share. The optional runtime argument means to share folders only until the virtual machine is powered off. Otherwise, the setting persists at next power on.	<pre><path .vmx="" file="" to=""> [runtime]</path></pre>
disableSharedFolders (VMware vSphere and VMware Server do not support shared folders.)	Stops the guest virtual machine, specified by .vmx file, from sharing folders with its host. The optional runtime argument means to stop sharing folders only until the virtual machine is powered off. Otherwise, the setting persists at next power on.	<pre><path .vmx="" file="" to=""> [runtime]</path></pre>
listProcessesInGuest	Lists all processes running in the guest operating system. VMware Tools and a valid guest login are required.	<pre><path .vmx="" file="" to=""></path></pre>
killProcessInGuest	Stops a specified process in the guest operating system. VMware Tools and a valid guest login are required. The process ID can be any number listed after pid= in the output of listProcessesInGuest.	<pre><path .vmx="" file="" to=""> <pre><pre><pre>process ID></pre></pre></pre></path></pre>
runScriptInGuest	Runs the specified command script in the guest operating system. VMware Tools and a valid guest login are required. The interpreter path is the command that runs the script. Provide the complete text of the script, not a filename.	<pre><path .vmx="" file="" to=""> <interpreter path=""> <script text=""></pre></td></tr><tr><td>deleteFileInGuest</td><td>Deletes the give file from the guest operating system. VMware Tools and a valid guest login are required. For Vista and Windows 7 restrictions on this command, see note in "Guest to Host File Operations" on page 17.</td><td><path to .vmx file> <path to file on guest></td></tr><tr><td>createDirectoryInGuest</td><td>Creates the specified directory in the guest operating system. VMware Tools and a valid guest login are required. For Vista and Windows 7 restrictions on this command, see note in "Guest to Host File Operations" on page 17.</td><td><pre><path to .vmx file> <directory path on guest></pre></td></tr><tr><td>deleteDirectoryInGuest</td><td>Deletes the specified directory from the guest operating system. VMware Tools and a valid guest login are required. For Vista and Windows 7 restrictions on this command, see note in "Guest to Host File Operations" on page 17.</td><td><pre><path to .vmx file> <directory path on guest></pre></td></tr></tbody></table></script></interpreter></path></pre>

Table 2. vmrun Commands and Parameters (Continued)

Command	Description	Parameters
listDirectoryInGuest	Lists contents of the specified directory in the guest operating system. VMware Tools and a valid guest login are required.	<pre><path .vmx="" file="" to=""> <directory guest="" on="" path=""></directory></path></pre>
copyFileFromHostToGuest	Copies a file from the host to the guest operating system. VMware Tools and a valid guest login are required. Specify the source file (host) before the destination file (guest). For Vista and Windows 7 restrictions on this command, see note in "Guest to Host File Operations" on page 17.	<pre><path .vmx="" file="" to=""> <file host="" on="" path=""> <file guest="" in="" path=""></file></file></path></pre>
copyFileFromGuestToHost	Copies a file from the guest operating system to the host. VMware Tools and a valid guest login are required. Specify the source file (guest) before the destination file (host).	<pre><path .vmx="" file="" to=""> <file guest="" in="" path=""> <file host="" on="" path=""></file></file></path></pre>
renameFileInGuest	Renames or moves a file in the guest operating system. VMware Tools and a valid guest login are required. Specify the source name (original) before the destination (new).	<pre><path .vmx="" file="" to=""> <original filename=""> <new filename=""></new></original></path></pre>
captureScreen	Captures the screen of the virtual machine to a local file. The specified output file on the host is in PNG format. A valid guest login is required.	<pre><path .vmx="" file="" to=""> <output host="" on="" path=""></output></path></pre>
writeVariable	Writes a variable to the virtual machine state or guest. You can set either runtime configuration in the .vmx file, or environment variables in the guest operating system. Environment variables require VMware Tools and valid guest login. For Linux guests, setting the guestEnv requires root login. Provide the variable name and its value.	<pre><path .vmx="" file="" to=""> [runtimeConfig guestEnv] <variable name=""> <variable value=""></variable></variable></path></pre>
readVariable	Reads a variable from the virtual machine state or guest. You can get either runtime configuration in the .vmx file, or environment variables in the guest operating system. The latter requires a valid guest login.	<pre><path .vmx="" file="" to=""> [runtimeConfig guestEnv] <variable name=""></variable></path></pre>
Maintenance Commands		
list	Lists all running virtual machines.	None
upgradevm	Upgrades a virtual machine to the current version of virtual hardware. Has no effect if the virtual hardware version is the most recent supported.	<pre><path .vmx="" file="" to=""></path></pre>
installTools	Prepares to install VMware Tools in the guest operating system. In Windows guests with autorun enabled, the VMware Tools installer starts by itself. In Linux guests without autorun, this command connects the virtual CD-ROM drive to the VMware Tools ISO image suitable for the guest, but the installer does not start. You must complete the installation with additional manual steps, as described in the product documentation.	<path .vmx="" file="" to=""></path>
register (Registration not supported on Workstation or on VMware Fusion.)	Registers the specified virtual machine, adding it to the host's inventory. Path format depends on the product. For VMware Server 2.0, "[storage1] vm/vm.vmx" (starting with the datastore) is typical.	<pre><path .vmx="" file="" to=""></path></pre>
unregister (Registration not supported	Unregisters the specified virtual machine, removing it from the host's inventory. Path format depends on the product. For Server 2.0, "[storage1] vm/vm.vmx"	<pre><path .vmx="" file="" to=""></path></pre>
on Workstation or on	(starting with the datastore) is typical.	
on Workstation or on VMware Fusion.) listRegisteredVM		None

Table 2. vmrun Commands and Parameters (Continued)

Command	Description	Parameters
clone (Cloning not supported on VMware Server or on VMware Fusion.)	Creates a copy of the virtual machine and guest. Provide both the source and the destination .vmx file pathname. You can create either a full clone or a linked clone. To create the clone from a snapshot, rather than from the current virtual machine state, specify a snapshot name.	<pre><path .vmx="" file="" to=""> <destination .vmx="" file="" path=""> full linked [<snapshot name="">]</snapshot></destination></path></pre>
VProbes Commands		
(VProbes permitted only on V	Vorkstation and VMware Fusion.)	
vprobeVersion	Shows the VProbes version on the virtual machine.	<pre><path .vmx="" file="" to=""></path></pre>
vprobeLoad	Loads a VP script onto the virtual machine.	<pre><path .vmx="" file="" to=""> <text of="" script="" the="" vp=""></text></path></pre>
vprobeLoadFile	Loads a VP script file onto the virtual machine.	<path .vmx="" file="" to=""> <path script="" to="" vp=""></path></path>
vprobeReset	Disables all VProbes on the virtual machine.	<pre><path .vmx="" file="" to=""></path></pre>
vprobeListProbes	Lists active VProbes on the virtual machine.	<pre><path .vmx="" file="" to=""></path></pre>
vprobeListGlobals	Lists VProbes global variables on the virtual machine.	<path .vmx="" file="" to=""></path>

Examples of Using vmrun

The following command-line examples work on Workstation (-T ws), VMware Fusion (-T fusion), or VMware ESX/ESXi hosts (-T esx).

You can derive the guest operating system type in examples by distinguishing / for Linux and \ for Windows.

Reboot Commands

Reboot a virtual machine running on Workstation for Linux:

vmrun -T ws reset /path/to/vm/RHEL4/RHEL4.vmx soft

Reboot a virtual machine running on Workstation for Windows:

cd "C:\Documents and Settings\<user>\My Documents\My Virtual Machines"
vmrun -T ws reset "WindowsXP\WindowsXP.vmx" soft

Reboot a virtual machine running on VMware Fusion:

 $\verb|vmrun -T| fusion reset $$ \sim /Documents/Virtual Machines.localized/Windows XP.vm x soft $$ vmrun -T fusion reset $$ \sim /Documents/Virtual Machines.localized/Windows XP.vm x soft $$ vmrun -T fusion reset $$ \sim /Documents/Virtual Machines.localized/Windows XP.vm x soft $$ vmrun -T fusion reset $$ \sim /Documents/Virtual Machines.localized/Windows XP.vm x soft $$ vmrun -T fusion reset $$ \sim /Documents/Virtual Machines.localized/Windows XP.vm x soft $$ vmrun -T fusion reset $$ \sim /Documents/Virtual Machines.localized/Windows XP.vm x soft $$ vmrun -T fusion reset $$ vmrun -$

Reboot a virtual machine running on an ESX/ESXi host:

Power Commands

Power on a virtual machine with Workstation on a Windows host:

vmrun start "C:\Documents and Settings\<user>\My Documents\My Virtual Machines\WinXP\WinXP.vmx"

This error message following this command indicates that the VIX package you installed does not support VMware Server:

vmrun -T server start "My Virtual Machines\WinXP\WinXP.vmx"

Error: The specified service provider was not found

Power off a virtual machine with Workstation on a Windows host:

vmrun stop "C:\Documents and Settings\<user>\My Documents\My Virtual Machines\WinXP\WinXP.vmx"

On the remote ESX/ESXi host with IP address 10.0.1.8, power on a virtual machine:

vmrun -T esx -h 10.0.1.8 -u root -p <pass> start "[storage1] WinXP/WinXP.vmx"

```
If HTTPS service is not configured on port 443, specify the appropriate port after the colon:
```

```
vmrun -T esx -h 10.0.1.9:8333 -u root -p <pass> start "[storage1] WinXP/WinXP.vmx"
```

On the remote ESX/ESXi host with IP address 10.0.1.8, power off the virtual machine:

```
vmrun -T esx -h 10.0.1.8 -u root -p <pass> start "[storage1] WinXP/WinXP.vmx"
```

For VMware Server installed on Windows hosts, the -u user is usually Administrator, not root.

```
vmrun -T server -h 10.0.1.8 -u Administrator -p <pass> start "[std] WinXP/WinXP.vmx"
```

Snapshot Commands

Create a snapshot of a virtual machine with Workstation on a Linux host or VMware Fusion:

```
vmrun -T ws snapshot /path/to/vm/Ubuntu/Ubuntu.vmx mySnapshot
```

List snapshots on the virtual machine, showing the one made in the previous command:

```
vmrun -T ws listSnapshots /path/to/vm/Ubuntu/Ubuntu.vmx
Total snapshots: 1
mySnapshot
```

Revert to the snapshot you made, which suspends the virtual machine, and restart to resume operation:

Delete the snapshot by specifying its name:

vmrun -T ws deleteSnapshot /path/to/vm/Ubuntu/Ubuntu.vmx mySnapshot

Record and Replay Commands

Start recording user events on a Windows guest, beginning with a snapshot of the virtual machine state:

```
vmrun -T ws -gu <user> -gp <pass> beginRecording WinXP\WinXP.vmx session1
```

When you stop recording, name the recording session:

```
vmrun -T ws -gu <user> -gp <pass> endRecording WinXP\WinXP.vmx
```

Revert to the virtual machine snapshot and start replaying the recording of user events:

```
vmrun -T ws -gu <user> -gp <pass> beginReplay WinXP\WinXP.vmx session1
```

Pause replay:

```
vmrun -T ws -gu <user> -gp <pass> pause WinXP\WinXP.vmx
```

Resume replay:

```
vmrun -T ws -gu <user> -gp <pass> unpause WinXP\WinXP.vmx
```

End replay:

```
vmrun -T ws -gu <user> -gp <pass> endReplay WinXP\WinXP.vmx
```

Running Guest Applications

Start the command tool, minimized, on a Windows guest:

```
vmrun -T ws -gu <user> runProgramInGuest WinXP\WinXP.vmx cmd.exe
Guest password: cmd.exe
```

Start the command tool on a Windows guest as an active window on the desktop:

```
vmrun -T ws -gu <user> runProgramInGuest WinXP\WinXP.vmx -activeWindow cmd.exe
Guest password: cpass
```

Run a batch script file on a Windows guest, with Perl as the script interpreter:

```
vmrun -T ws -gu <user> runScriptInGuest Win2k\Win2k.vmx C:\perl\perl.exe C:\script.pl
Guest password: cpass
```

Run a batch script and keep running afterwards. To use cmd.exe on Windows, you must specify the script interpreter as null:

Run a Bash shell script called runit on a Linux guest:

```
vmrun -T ws -gu <user> -gp <pass> runScriptInGuest Ubuntu/Ubuntu.vmx /bin/bash /home/<user>/runit
```

Start an X clock on a Linux guest (this requires the <code>-display</code> option to appear on the console). Run the same X clock command, but return control back to the console immediately:

```
vmrun -gu <user> -gp <pass> runProgramInGuest SUSE/SUSE.vmx /usr/bin/xclock -display :0
vmrun -gu <user> -gp <pass> runProgramInGuest SUSE/SUSE.vmx -noWait /usr/bin/xclock -display :0
```

New versions of Firefox support the --display flag from X11, so the option looks a bit different:

```
vmrun -gu <user> -gp <pas> runProgramInGuest Ubuntu/Ubuntu.vmx /usr/bin/firefox --display=:0
```

For commands that require an environment variable, you can set it first, or export it for multiple commands:

```
vmrun -gu <user> -gp <pass> runProgramInGuest SUSE/SUSE.vmx "DISPLAY=:0 /usr/bin/salesgui"
vmrun -gu <user> -gp <pass> runProgramInGuest SUSE/SUSE.vmx "export REL=7; /opt/cmd1; /opt/cmd2"
```

Setting the guest environment with guestEnv requires root permission on Linux, because the change affects subsequent commands issued by other users:

vmrun -T ws -gu root -gp <rootpass> writeVariable SUSE/SUSE.vmx guestEnv SRC tmp.example.com:1666 List processes in a Linux guest, and end the process numbered 8192:

```
vmrun -T ws -gu <user> -gp <pas> listProcessesInGuest Ubuntu/Ubuntu.vmx vmrun -T ws -gu <user> -gp <pas> killProcessInGuest Ubuntu/Ubuntu.vmx 8192
```

Run a Perl script on a Linux guest to remove DOS-style carriage returns from a file:

Run a Perl script on a Windows guest to insert DOS-style carriage returns in a file:

Run a program in a Linux virtual machine on an ESX/ESXi host:

```
vmrun -T esx -h 10.0.1.8 -u root -p <pass> -gu <user> -gp <userpass> runProgramInGuest
"[storage1] RHEL4/RHEL4.vmx" /usr/X11R6/bin/xclock -display :0
```

Guest to Host File Operations

To copy a file from the host to a guest, the user must have write permission on the destination:

```
vmrun -gu <user> -gp <pas> copyFileFromHostToGuest Ubuntu\Ubuntu.vmx C:\Temp\img.db /tmp/img.db
```

To copy a file from a guest to the host, the user must have read permission on the source file:

```
vmrun -gu <user> -gp <pas> copyFileFromGuestToHost Ubuntu\Ubuntu.vmx /home/<user>/addr addr.txt
```

Before sharing folders, you must enable them with the enabledSharedFolders command, or by selecting **VM > Settings > Options > Shared Folders > Enabled** in the user interface. On Linux guests, the /mnt/hgfs directory is available for sharing, but you can use a different directory for shared folders.

To share a folder on a Windows host with a particular Linux guest:

```
vmrun -T ws addSharedFolder Ubuntu\Ubuntu.vmx <sharedFolderName> C:\Share
```

Shared folders are writable by default. To make a shared folder read-only or to delete the shared folder:

```
vmrun -T ws setSharedFolderState Ubuntu\Ubuntu.vmx <sharedFolderName> C:\Share readonly
vmrun -T ws removeSharedFolder Ubuntu\Ubuntu.vmx <sharedFolderName>
```

NOTE Windows Vista and Windows 7 restrict certain operations. Only the Administrator account can use copyFileFromHostToGuest and deleteFileInGuest to write and delete files in C:\ and system directories. Only the Administrator account can use createDirectoryInGuest or deleteDirectoryInGuest to modify system directories. Regular users, even those with administrator privilege, cannot perform these operations.

Maintenance Commands

List running virtual machines on Workstation:

vmrun -T ws list
Total running VMs: 2

 $\hbox{$C:$\bocuments and Settings\user\by Oocuments\b Virtual Machines\buntu\buntu.vmx $C:$\bocuments and Settings\user\by Oocuments\by Virtual Machines\bunxP\winXP.vmx }$

Prepare to install VMware Tools on VMware Fusion:

vmrun -T fusion installTools RedHatEnt5/RedHatEnt5.vmx

Register a new virtual machine installed on an ESX/ESXi host:

vmrun -T esx -h 10.0.1.5 -u root -p <pass> register "[storage1] RHEL5/RHEL5.vmx"

Unregister an old virtual machine going out of service on an ESX/ESXi host:

vmrun -T esx -h 10.0.1.5 -u root -p <pass> unregister "[storage1] RHEL3/RHEL3.vmx"

On VMware vCenter Server, the vmrun utility supports the same form of path-to-VMX specification as ESX/ESXi hosts. You cannot reach a virtual machine file through its resource pool or vApp.

vmrun -T vc -h 10.0.1.9 -u Administrator -p <pw> register "[storage1] RHEL5/RHEL5.vmx"

Index

Α	listDirectoryInGuest 14
addSharedFolder command 13, 17	listProcessesInGuest 13
,	readVariable 14
В	removeSharedFolder 13
beginRecording command 12, 16	renameFileInGuest 14
beginReplay command 12, 16	runProgramInGuest 12
_	runScriptInGuest 13
С	setSharedFolderState 13
captureScreen command 14	user name and password 9
clone command 15	writeVariable 14
command-line flags 9	
copyFileFromGuestToHost command 14, 17	l
copyFileFromHostToGuest command 14, 17	installTools command 14, 18
createDirectoryInGuest command 13	К
D	
	killProcessInGuest command 13, 17
deleteDirectoryInGuest command 13	L
deleteFileInGuest command 13	Linux setup 8
deleteSnapshot command 12, 16	list command 14, 18
deleteVM command 14	listDirectoryInGuest command 14
dialog boxes, disabling 10 disableSharedFolders command 13	listProcessesInGuest command 13, 17
disable Shared Folders Command 13	listRegisteredVM command 14
E	listSnapshots command 11, 16
enableSharedFolders 13	notonaponoto commana 11, 10
endRecording command 12, 16	M
endReplay command 12, 16	Mac OS setup 9
ESX/ESXi hosts, flags for 10	maintenance commands 8
Toy the transfer of the transf	clone 15
F	deleteVM 14
fileExistsInGuest command 13	installTools 14
flags on command line 9	list 14
Fusion, flags for 9	listRegisteredVM 14
	register 14
G	unregister 14
guest operations 8	upgradevm 14
addSharedFolder 13	_
captureScreen 14	Р
copyFileFromGuestToHost 14	path to VMX file 10
copyFileFromHostToGuest 14	pause command 11, 16
createDirectoryInGuest 13	power commands 7
deleteDirectoryInGuest 13	pause 11
deleteFileInGuest 13	reset 11
disableSharedFolders 13	start 11
enableSharedFolders 13	stop 11
fileExistsInGuest 13	suspend 11
killProcessInGuest 13	unpause 11

R	W
record and replay commands 7	Windows setup 9
beginRecording 12	Workstation, flags for 9
beginReplay 12	writeVariable command 14, 17
endRecording 12	
endReplay 12	
register command 14, 18	
removeSharedFolder command 13, 17	
renameFileInGuest command 14	
reset command 11, 15	
revertToSnapshot command 12, 16	
runProgramInGuest command 12, 16	
runScriptInGuest command 13, 16	
6	
Sonver flags for 40	
Server, flags for 10	
setSharedFolderState command 13, 17	
setup on Linux 8	
setup on Mac OS 9	
setup on Windows 9 snapshot command 11, 16	
snapshot commands 7	
deleteSnapshot 12	
listSnapshots 11	
revertToSnapshot 12	
snapshot 11	
start command 11, 15	
stop command 11, 15	
suspend command 11	
Т	
technical support resources 5	
U	
unpause command 11, 16	
unregister command 14, 18	
upgradevm command 14	
3	
V	
vCenter Server, flags for 10	
vmrun utility 7	
VMware Fusion, flags for 9	
VMware Server, flags for 10	
VMware vSphere, flags for 10	
VMware Workstation, flags for 9	
VMX file, specifying 10	
VProbes commands 8	
vprobeListGlobals 15	
vprobeListProbes 15	
vprobeLoad 15	
vprobeLoadFile 15	
vprobeReset 15	
vprobeVersion 15	