

AGENDA

13:30 - 14:25 Gestion des patches, du provisioning et de la configuration de RHEL avec Satellite 6.1, par Michael Lessard, Red Hat

14:25 - 14:35 Capsule : Surveiller les accès aux fichiers avec Auditd, par Philippe Leblond, Telus

14:50 - 15:40 Gestion d'identité avec IDM et intégration avec Active Directory, par Nicolas Zin, Savoir Faire Linux

15:40 - 15:50 Capsule : Démonstration de RHEL Atomic Host, par Eric Gaulin, CGI

16:00 - 17:00 Voyage au coeur de systemd, par Pierre Lemay, CSPQ

17:00 - 17:30 Cocktail et réseautage

RED HAT SATELLITE 6.1 OVERVIEW

Michael Lessard

Senior Solutions architect

mlessard@redhat.com

 [michaellessard](#)

June 2015

Agenda

What is Satellite ?

Satellite Overview

Satellite 6.x new features

Lifecycle Management

Content view

Host Group

Discovery

Demo

Satellite 6 transition

**Standardized
operating
environments
for cost control
and efficiency**

Simplified infrastructure for higher efficiency

Non-standardized environment

Standardized operating environment

Boost productivity and uptime

Benefits of standardized operating environments

- Simplified infrastructure
- Easier management and administration
- Less downtime
- Increased automation and efficiency
- Higher productivity

Reduce costs

Increase business agility

Standardizing on Red Hat technologies

**RED HAT[®]
ENTERPRISE
LINUX[®]**

+

**RED HAT[®]
SATELLITE**

Lower total cost
of ownership

Greater IT
efficiency

Increased
productivity

Red Hat Satellite

Satellite makes Red Hat Enterprise Linux...

Deployable

- Easier to define and provision new systems

Scalable

- Datacenters can add more systems without adding extra admins
- Built to handle thousands of managed systems

Manageable

- Intuitive web-based GUI, making it easy to work with groups of systems
- Extremely rich CLI & API for integration and automation

Consistent

- Use views to maintain a master software definition for systems
- Centralized configuration management reduces errors and inconsistencies

Satellite 6 Overview

- Provision to bare metal, private, and public clouds(6)
- Declarative configuration management with Puppet (6)
- Automated software distribution
- Life cycle management
- Drift remediation (6)
- Simplified content management

Provisioning

- Provision to bare metal, virtual private, and public clouds
- Compute resources : libvirt, RHEV, EC2, Vmware, Openstack, Rackspace, Google and Docker
- Provision Docker containers (6.1)
- Federate content delivery
- Discover non-provisioned hosts (6)
- Rules engine for automatic provisioning (6.1)

Software Management

- Define & manage Standard Operating Environments
- Quickly respond to security vulnerabilities (Heartbleed/ShellShock)
- Deploy scalable and secure patching policies
- Centralized release management

Subscription Management

- Centrally govern subscription usage (6)
- Accurate inventory and utilization information
- Helps “buy-up, re-up, true-up”
- Reporting

Configuration Management

- Puppet based
- Define desired state of systems
- Enforce compliance to configuration standards
- Audit & report when changes are made

WHAT IS RED HAT SATELLITE 6?

- New modern design, cutting-edge open source software
- Designed for software life cycle (SLC) management
- Bare metal, virtual machine (VM), docker containers and cloud deployment

Configuration
management

Provisioning

Repository
management

Content/life cycle
management

Subscription
management

RED HAT SATELLITE 5 & 6 CORE CAPABILITIES

RED HAT SATELLITE 5

RED HAT SATELLITE 6

- Provision systems
- Configuration management
- Automated software distribution
- Life cycle management*
- Drift reporting
- Can manage > 1000 servers

* Satellite 5 provided Life cycle Management via channel-cloning.

- Provision to bare metal, private, and public clouds
- Declarative configuration management
- Automated software distribution
- Life cycle management
- Drift remediation
- Simplified content management
- Federated services and management
- Localization
- Can manage > 10 000 servers
- Clients requirements 5.7 + 6.1+ 7.0+

WHAT ELSE COMES IN THE BOX?

Red Hat Satellite 6 Server

- Multi-tenant
- User and group role-based access control (RBAC) with external directories.
Integration with IDM
R/O user
- Powerful graphical user interface (GUI), command-line interface (CLI), and application programming interfaces (API)
- DHCP / DNS
- iPXE
- Single click to refresh the manifest (certificate)
- Customer portal integration

WHAT ELSE COMES IN THE BOX?

Red Hat Satellite 6 Capsule Server

- Federated services
- Automated provisioning
- Everything but the user interface (UI)
- Evolution of Red Hat Satellite Proxy

RED HAT SATELLITE 6 HIGH-LEVEL TOPOLOGY

LIFE CYCLE MANAGMENT

GRANULAR CONTENT MANAGEMENT

Content view

e.g. Red Hat Enterprise Linux 7
e.g. Web server
e.g. Red Hat JBoss Middleware
e.g. RHEL 7 container

Composite content view

e.g. SOE for web

Environment

e.g. Production
e.g. Development

CONTENT LIFE CYCLE MANAGEMENT

PROVISIONING

How to build a system from start to finish

Content
OS & packages
Puppet modules

PARTITION TABLE

KICKSTART FILE

SUBNET/DOMAIN

ACTIVATION KEYS

PUPPET CLASSES

Host Group

DISCOVERY

- Auto-identification of non-provisioned hosts
- Foreman discovery plugin
- “Metal-as-a-Service”
- Automatic provisioning based on rules (6.1)

<https://access.redhat.com/blogs/1169563/posts/1420443>

GUI, API, CLI

- Modern architecture
- API-first
- Enables advanced integration
- hammer

```
$hammer -u admin -p ***** product list --organization-id 'Red_Hat_SALAB' --enabled
```

PRODUCT ID	NAME	PROVIDER	ORGANIZATION	REPOSITORIES
2	Red Hat Enterprise Linux Server	Red Hat	Red_Hat_SALAB	0
12	Red Hat Enterprise Linux Scalable File System for RHEL Server - Extended Upda...	Red Hat	Red_Hat_SALAB	0
15	Red Hat Software Collections Beta for RHEL Server	Red Hat	Red_Hat_SALAB	0
18	Red Hat Satellite 6 MDP	Red Hat	Red_Hat_SALAB	0
6	Red Hat Software Collections for RHEL Server	Red Hat	Red_Hat_SALAB	0
9	Red Hat Beta	Red Hat	Red_Hat_SALAB	0
10	Red Hat Enterprise Linux Server - Extended Update Support	Red Hat	Red_Hat_SALAB	0
1	Red Hat Satellite Tools 6 MDP	Red Hat	Red_Hat_SALAB	0
4	Red Hat Enterprise Linux 7 Public Beta	Red Hat	Red_Hat_SALAB	0

DEMO

Configure a client

```
# rpm -ivh http://satellite61beta.mlc.dom/pub/katello-ca-consumer-latest.noarch.rpm
# subscription-manager register --org=mlc --environment=Library
# service rhsmcertd restart
# subscription-manager list --available
# subscription-manager attach --pool 40288af84958977d01495ce88b130369
# subscription-manager refresh
# subscription-manager repos
# subscription-manager repos --enable rhel-7-server-rh-common-rpms
# yum clean all
# yum install katello-agent
# katello-package-upload
# yum list-sec (list all errata)
```

Setup Puppet client

```
# rpm -ivh http://satellite61beta.mlc.dom/pub/katello-ca-consumer-latest.noarch.rpm UX
```

```
# yum install puppet
```

```
# echo "server=satellite6.mlc.dom" >> /etc/puppet/puppet.conf
```

```
# puppet agent --test --onetime
```

on the server, sign the certificate (Infrastructure - Capsules - Certificates (button))


```
# puppet agent --test --noop --onetime
```


PERSISTANT

```
# systemctl start puppet
```


```
# systemctl enable puppet
```


Errata Dashboard

RED HAT SATELLITE Red Hat Access Admin User

mlc Administer

Content Hosts

Search... Showing 1 of 1 (1 Total) 0 Selected Bulk Actions [Register Content Host](#)

<input type="checkbox"/>	Name	Subscription Status	Installable Errata	OS	Environment	Content View	Registered By	Registered	Last Checkin
<input type="checkbox"/>	rhel71vm1.mlc.dom	●	5 1 4	Red Hat Enterprise Linux Server 7.1	Library	Default Organization View	Admin User	4/28/15 10:21 AM	5/5/15 7:22 AM

RED HAT SATELLITE Red Hat Access Admin User

mlc Administer

Content Hosts

Search... Showing 1 of 1 (1 Total) 0 Selected Bulk Actions [Register Content Host](#)

Name

- [rhel71vm1.mlc.dom](#)

Content Host rhel71vm1.mlc.dom

[Unregister Content Host](#) [Close](#)

Details [Provisioning Details](#) [Subscriptions](#) [Host Collections](#) [Tasks](#) [Packages](#) **Errata** [Product Content](#)

Installable Errata

Show from:

Search... Showing 10 of 10 (10 Total) 0 Selected [Apply Selected](#)

<input type="checkbox"/>	Type	Id	Title	Issued
<input type="checkbox"/>	Product Enhancement Advisory	RHEA-2015:0855	tzdata enhancement update	4/16/15
<input type="checkbox"/>	Security Advisory - Moderate	RHSA-2015:0749	Moderate: libxml2 security update	3/29/15
<input type="checkbox"/>	Product Enhancement Advisory	RHEA-2015:0731	dracut enhancement update	3/25/15
<input type="checkbox"/>	Bug Fix Advisory	RHBA-2015:0741	binutils bug fix update	3/25/15
<input type="checkbox"/>	Product Enhancement Advisory	RHEA-2015:0732	dnsmasq enhancement update	3/25/15
<input type="checkbox"/>	Security Advisory - Important	RHSA-2015:0726	Important: kernel security and bug fix update	3/25/15
<input type="checkbox"/>	Security Advisory - Moderate	RHSA-2015:0716	Moderate: openssl security and bug fix	3/22/15

Email notification

SATELLITE HOST ADVISORY

Hosts with Installable Errata

8 SECURITY	8 BUGFIX	9 ENHANCEMENT
---------------	-------------	------------------

Default Organization

The following hosts have errata that apply to them:

Host	Security	Bugfix	Enhancement
devnode-0001.example.com	0 (3)	0 (4)	1 (1)
devnode-0002.example.com	0 (3)	0 (4)	0 (1)
devnode-0004.example.com	5 (0)	2 (0)	5 (0)
devnode-0003.example.com	5 (0)	2 (0)	5 (0)
prodnode-0001.example.com	5 (0)	2 (0)	5 (0)
prodnode-0002.example.com	5 (0)	2 (0)	5 (0)
prodnode-0003.example.com	5 (0)	2 (0)	5 (0)
prodnode-0004.example.com	5 (0)	2 (0)	5 (0)
prodnode-0005.example.com	5 (0)	2 (0)	5 (0)
devnode-0008.example.com	5 (0)	2 (0)	5 (0)

Note: The number in parentheses reflects all applicable errata from the Library environment that are unavailable to the host. You will need to promote this content to the relevant content view in order to make it available.

SATELLITE SYNC SUMMARY

The synchronization of "Red Hat Enterprise Linux 6 Server RPMs x86_64 6Server" has completed. Below is a summary of new errata.

New Errata

0 SECURITY	3 BUGFIX	0 ENHANCEMENT
---------------	-------------	------------------

Bugfix Errata

Errata ID	RHBA-2015:0927	Severity	-
Title	libsoup bug fix update		
Summary	Updated libsoup packages that fix one bug are now available for Red Hat Enterprise Linux 6.		

Errata ID	RHBA-2015:0950	Severity	-
Title	lvm2 bug fix update		
Summary	Updated lvm2 packages that fix one bug are now available for Red Hat Enterprise Linux 6.		

Errata ID	RHBA-2015:0948	Severity	-
Title	ca-certificates bug fix and enhancement update		
Summary	An updated ca-certificates package that fixes several bugs and adds various enhancements is now available for Red Hat Enterprise Linux 6.		

Sync Status

RED HAT SATELLITE Red Hat Access Admin User

My Organization Monitor Content Hosts Configure Infrastructure Administer

Sync Status

[Collapse All](#) [Expand All](#) [Select None](#) [Select All](#) Only show syncing.

PRODUCT	START TIME	DURATION	DETAILS	RESULT
▼ Red Hat Enterprise Linux Server (Orphaned)				
▼ 6Server				
▼ x86_64				
<input type="checkbox"/> Red Hat Enterprise Linux 6 Server - RH Common RPMs x86_64 6Server	about 14 hours ago	less than a minute	New packages: 45 (5.51 MB).	Syncing Complete.
<input type="checkbox"/> Red Hat Enterprise Linux 6 Server Kickstart x86_64 6Server	about 14 hours ago	27 minutes	New packages: 3690 (3.27 GB).	Syncing Complete.
<input type="checkbox"/> Red Hat Enterprise Linux 6 Server RPMs x86_64 6Server	about 14 hours ago	about 2 hours	New packages: 12687 (20.6 GB).	Syncing Complete.
▼ Red Hat Software Collections for RHEL Server (Orphaned)				
▼ 6Server				
▼ x86_64				
<input type="checkbox"/> Red Hat Software Collections RPMs for Red Hat Enterprise Linux 6 Server x86_64 6Server	about 14 hours ago	5 minutes	New packages: 835 (375 MB).	Syncing Complete.

[Synchronize Now](#)

Repo sync and Statistics collected

RED HAT SATELLITE Red Hat Access Admin User

My Organization@My Location Monitor Content Hosts Configure Infrastructure Administer

Expand each Red Hat Product below to examine the different repository sets available. When enabling a repository set, the different repositories within are discovered and may be enabled individually.

Enable Red Hat Repositories

RPMs Source RPMs Debug RPMs Beta ISOs Other

PRODUCT

- ▶ Oracle Java for RHEL Server
- ▼ Red Hat Enterprise Linux Server
 - REPOSITORY SET**
 - ▶ RHN Tools for Red Hat Enterprise Linux 5 Server (RPMs)
 - ▶ RHN Tools for Red Hat Enterprise Linux 6 Server (RPMs)
 - ▶ RHN Tools for Red Hat Enterprise Linux 7 Server (RPMs)
 - ▶ Red Hat CloudForms Tools for RHEL 5 (RPMs)
 - ▶ Red Hat CloudForms Tools for RHEL 6 (RPMs)
 - ▶ Red Hat Enterprise Linux 4 AS (RPMs)
 - ▶ Red Hat Enterprise Linux 4 ES (RPMs)
 - ▶ Red Hat Enterprise Linux 5 Server (Kickstart)
 - ▶ Red Hat Enterprise Linux 5 Server (RPMs)
 - ▶ Red Hat Enterprise Linux 5 Server - Fastrack (RPMs)
 - ▶ Red Hat Enterprise Linux 5 Server - Optional Productivity Applications (RPMs)
 - ▶ Red Hat Enterprise Linux 5 Server - RH Common (RPMs)
 - ▶ Red Hat Enterprise Linux 5 Server - Supplementary (RPMs)
 - ▶ Red Hat Enterprise Linux 5 Server - Virtualization (RPMs)
 - ▶ Red Hat Enterprise Linux 6 Server (Kickstart)
 - ▼ Red Hat Enterprise Linux 6 Server (RPMs)
 - ENABLED?** **REPOSITORY**
 - Red Hat Enterprise Linux 6 Server RPMs x86_64 6 Server

RED HAT SATELLITE Red Hat Access Admin User

My Organization@My Location Monitor Content Hosts Configure Infrastructure Administer

Statistics

OS Distribution 100% RHEL Server 6.5	Architecture Distribution 100% x86_64	Environments Distribution 100% KT_My_Organiz...	Number of CPUs 100% 2 cores
Hardware 100% VMware, Inc.	Class Distribution	Average memory usage 86% free memory	Average swap usage 100% free swap

Dashboards

RED HAT SATELLITE Red Hat Access Admin User

Any Context Monitor Content Hosts Configure Infrastructure Administer

Overview

Filter ... Search Generated at 09 Oct 08:28

Host Configuration Status

Hosts that had performed modifications without error	0
Hosts in error state	0
Good host reports in the last 35 minutes	1
Hosts that had pending changes	0
Out of sync hosts	1
Hosts with no reports	1
Hosts with alerts disabled	0

Total Hosts: 3

33% OK

Host Pool

Unassigned hosts: 0

Latest Events

Host	A	R	F	FR	S	P
cli-c639.rh...	2	0	0	0	0	0
cli-c639.rh...	0	0	0	0	0	2
cli-c639.rh...	1	0	0	0	0	0
cli-c639.rh...	0	0	0	0	0	1
cli-c639.rh...	1	0	0	0	0	0

Run distribution in the last 30 minutes

RED HAT SATELLITE Red Hat Access Admin User

Any Context Monitor Content Hosts Configure Infrastructure Administer

cli-c639.rhps.opentlc.com

Reports from the last 1 days - 6 reports found Boot disk Edit Build Run puppet Delete

Details

Audits Facts Reports **YAML**

Properties

Metrics Templates

Subscription status	Not available
Domain	rhps.opentlc.com
Realm	
IP Address	192.168.0.100
MAC Address	2c:c2:60:41:ed:68
Puppet Environment	KT_My_Organization_Development_RHEL6_SOE_3
Host Architecture	x86_64
Operating System	RHEL Server 6.5
Host group	RHEL6 SOE GROUP
Location	My Location
Organization	My Organization
Owner	Admin User

Runtime

last 7 days

Resources

last 7 days

Audits

My Organization@My Location		Monitor	Content	Hosts	Configure	Infrastructure	Administer
Host							1 day ago
API Admin (192.168.0.254) updated Host: myclient.rhpds.opentlc.com							
Host							1 day ago
API Admin (192.168.100.101) updated Host: myclient.rhpds.opentlc.com							
Hostgroup							1 day ago
Admin (66.187.233.203) updated Hostgroup: RHEL6 SOE GROUP							
Hostgroup							1 day ago
Admin (66.187.233.203) updated Hostgroup: RHEL6 SOE GROUP							
Host							1 day ago
Admin (66.187.233.203) created Host: myclient.rhpds.opentlc.com							
Host							1 day ago
Admin (66.187.233.203) destroyed Host: pxeclient.rhpds.opentlc.com							
Host							1 day ago
API Admin (192.168.100.100) updated Host: pxeclient.rhpds.opentlc.com							
Host							1 day ago
Admin (66.187.233.203) updated Host: pxeclient.rhpds.opentlc.com							
Host							1 day ago
Admin (66.187.233.203) updated Host: pxeclient.rhpds.opentlc.com							

TRANSITION

**Red Hat
Satellite 5 Server**

**Transition
application**

**Red Hat
Satellite 6 Server**

Start with Sat 5

What can we export?

- ```
spacewalk-export --list-entities
```

```
INFO: Currently-supported entities include:
```

```
INFO: channels : Custom/cloned channels and repositories for all organizations
```

```
INFO: activation-keys : Activation keys
```

```
INFO: kickstart-scripts : Kickstart scripts for all organizations [CAVEATS]
```

```
INFO: users : Users and Organizations
```

```
INFO: system-groups : System-groups for all organizations
```

```
INFO: config-files-latest : Latest revision of all configuration files
```

```
INFO: repositories : Defined repositories
```


```
INFO: system-profiles : System profiles for all organizations
```

- The Satellite transition tools do not migrate entire kickstart profiles. Due to significant differences between the Satellite 5 and Satellite 6 infrastructures, there is no suitable migration path between the two versions.
- The transition tools can migrate kickstart scripts, and these can be used in Satellite 6 Provisioning Templates, which are an approximation of kickstart profiles.

# Start with Sat 5

## What can't we export

- Activation-keys that use "Red Hat default"
- Anything history- or audit-related (events, oscap runs, and so on)
- Anything monitoring-related
- Configuration-channel ordering
- Distribution-channel mapping
- Kickstart data (other than snippets)
- Organization entitlement-distribution (users need to create their own manifests)
- Organization-trusts settings
- Snapshots
- Stored package-profiles
- Custom system information, such as key/value pairs, system notes, and system properties in general. The latter is completed when a system registers to Satellite 6 and connects to the created profile.
- User preferences


# ROADMAP

## **Remote execution**

**Schedule a rpm update at a specific time. (Possible today to do it through a puppet module)**

**Inter Satellite sync**

**Currency reports**

**External database support (included Oracle)**

**Snapshot and rollback (RFE)**

**Menu on pxe (RFE)**


**QUESTIONS?**