

Red Hat Satellite

6.6 Update, then Hammer Time!

Marc Skinner

Principal Solutions Architect

Red Hat Satellite is a scalable platform to manage patching, provisioning, and subscription management of your Red Hat infrastructure, regardless of where it is running.

Red Hat Satellite

Content Management

Content Repository any type of content made available to any host

Curation of content prior to distribution

Distribution of content as close as possible to the end point.

Patch Management

Report on hosts that need updates, fixes, or enhancements

Group homogeneous systems so that you can easily work with them

Respond quickly to patching requirements using scalable automation

Provisioning Management

Provision to bare metal, virtual, private, and public clouds

Import non-provisioned hosts

Automate using Ansible roles to perform post-provisioning steps

Subscription Management

Centrally manage subscription usage

Maintain accurate inventory and utilization information

Report on subscription consumption

Additional Satellite Capabilities

Configuration Management using Ansible or Puppet

Automation through integration with Ansible Tower

Compliance using OpenSCAP policies

Satellite 6.6 New Features

Automation enhancements

Continuing improvements with Red Hat Ansible® Automation Platform

Ansible 2.8 upgrade

Upgrading the built-in Ansible to the latest release

Smart class parameters

Ability to use Ansible Automation Platform variables as smart class parameters, making Ansible roles easier to use

OpenSCAP deployed by Ansible

Ability to deploy OpenSCAP using Ansible Automation Platform

Reporting engine enhancements

Reporting engine enhancements

- Schedule reports
- Email reports
- Performance improvements

Additional pre-canned report

- Applied errata

Security enhancements

Red Hat Insights rules for Satellite

Insights added more than 60 Satellite rules to help Satellite run at its best.

Content view filters dependency resolution

If a content view (CV) filter has a dependency on a package, it will include the dependency in the CV.

Image builder integration

Image Builder can pull content from Satellite and make install images that are pushed back to Satellite for the purpose of provisioning hosts

Security enhancements

Scale improvements and tuning parameters

T-shirt (small, medium, large) sized-based tuning parameters, including Heira files shipped with Satellite, and also includes task database cleanup

Improved upgrade workflows

Satellite-maintain is used for upgrades, and Satellite is version locked so yum doesn't upgrade Satellite

Enhanced task dashboard and notifications

Improved task dashboard page and new notification drawer items for paused tasks or tasks that need attention

Hammer Time!

What is the hammer CLI?

Automatically Installed with Satellite 6

- `rpm -qa | grep hammer`

tfm-rubygem-hammer_cli_foreman_bootdisk-0.1.3.3-5.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_ansible-0.3.2-1.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_remote_execution-0.1.0-3.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_tasks-0.0.13-2.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_virt_who_configure-0.0.4-1.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_discovery-1.0.1-1.el7sat.noarch
tfm-rubygem-hammer_cli_katello-0.18.0.6-1.el7sat.noarch
tfm-rubygem-hammer_cli_foreman-0.17.0.8-1.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_openscap-0.1.7-2.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_admin-0.0.8-3.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_templates-0.1.2-2.el7sat.noarch
tfm-rubygem-hammer_cli_foreman_docker-0.0.6.4-1.el7sat.noarch
tfm-rubygem-hammer_cli-0.17.1-2.el7sat.noarch

You can use the CLI or jump into a shell

```
# hammer [cmd]
```

```
# hammer shell  
hammer >
```


Check Satellite 6 Health

hammer ping

```
candlepin:  
  Status: ok  
  Server Response: Duration: 12ms  
candlepin_auth:  
  Status: ok  
  Server Response: Duration: 12ms  
pulp:  
  Status: ok  
  Server Response: Duration: 39ms  
pulp_auth:  
  Status: ok  
  Server Response: Duration: 18ms  
foreman_tasks:  
  Status: ok  
  Server Response: Duration: 3ms
```

Use Hammer to work with Organizations

```
# hammer organization create --name SKINNERLABS --description "myORG"
```

```
# hammer organization list
```

ID	TITLE	NAME	DESCRIPTION	LABEL
1	SKINNERLABS	SKINNERLABS		SKINNERLABS

Use Hammer to add Locations

```
# hammer location create --name London
```

```
# hammer location add-organization --name London --organization MYORG
```


Use Hammer to upload Manifest / Refresh

```
# hammer subscription upload --organization MYORG --file /tmp/manifest.zip
```

```
# hammer subscription list --organization MYORG
```

D	UUID	NAME	TYPE
1	4028a8a46e05d084016e1022060d0045	Employee SKU	Guests
0	4028a8a46d4515c9016d45434c5f0019	Employee SKU	Guests
9	4028a8a46c0ae1a2016c0b87b64f056d	Employee SKU	Guests
6	4028a8a46c0ae1a2016c0b80f4ca04f9	Employee SKU	Guests
0	4028a8a46c0ae1a2016c0aea925c046c	Employee SKU	Physic
1	4028a8a46c0ae1a2016c0aea978204c9	Red Hat OpenShift Container Platform Broker/Master Infrastructure	Physic
3	4028a8a46c0ae1a2016c0aea93e004bd	Red Hat Satellite Infrastructure Subscription	Physic
2	4028a8a46c0ae1a2016c0aea944f04c3	Red Hat Virtualization Manager	Physic

```
# hammer subscription refresh-manifest --organization MYORG --async
```

Enable Repositories, Synchronize and List them

```
# hammer repository-set enable --organization MYORG --product "Red Hat Enterprise Linux Server" --basearch "x86_64" --releasever "7Server" --name "Red Hat Enterprise 7 Server (RPMs)"
```

```
# hammer repository synchronize --organization MYORG --product "Red Hat Enterprise Linux Server" --name "Red Hat Enterprise 7 Server (RPMs)" --async
```

```
# hammer repository list --organization MYORG
```

Create and Enable a SYNC Plan


```
# hammer sync-plan create --organization MYORG --name "Daily Sync 3AM"  
--enabled=true --interval daily --sync-date "2019-11-05 03:00:00"
```

Must find product ID #

```
# hammer product list --organization MYORG
```

ID	NAME	DESCRIPTION
150	dotNET on RHEL Beta (for RHEL Compute Node)	
179	dotNET on RHEL Beta (for RHEL Server)	
189	dotNET on RHEL Beta (for RHEL Workstation)	
193	dotNET on RHEL (for RHEL Compute Node)	
195	dotNET on RHEL (for RHEL Server)	
198	dotNET on RHEL (for RHEL Workstation)	
140	JBoss Enterprise Application Platform	

```
# hammer product set-sync-plan --organization MYORG --sync-plan "Daily  
Sync 3AM" --id 175
```

Work with Life Cycle Environments


```
# hammer lifecycle-environment --organization MYORG --name LAB --  
description "LABEnv" --prior Library
```

```
#hammer lifecycle-environment --organization MYORG
```

```
-----  
ID | NAME | PRIOR  
-----  
3 | DEV | LAB  
2 | LAB | Library  
1 | Library |  
-----  
[root@sat6 p]#
```

Create a Content View / Create a Composite Content View

List repositories to find repository ID #

```
# hammer repository list --organization MYORG
```

```
# hammer content-view create --organization MYORG --repository-ids  
125,200 --description "RHEL7 Base-Addons"
```

List content views to find content view ID #

```
# hammer content-view list --organization MYORG
```

```
# hammer content-view create --organization MYORG --description "RHEL7  
VM" --composite --component-ids 2,4 --auto-publish yes
```


Publish and Promote a Content View

List content views to find content view ID #

```
# hammer content-view list --organization MYORG
```

```
# hammer content-view publish --organization MYORG --id 23 --async
```

```
# hammer content-view version promote --organization MYORG --content-view RHEL8-BASE --to-lifecycle-environment LAB --version 4.0
```

Export a Content View

List content views to find content view ID #

```
# hammer content-view list --organization MYORG
```

```
# hammer content-view export --organization MYORG --id 23 --export-dir /mnt/EXPORT
```

Delete a Content View

List content views to find content view ID #

```
# hammer content-view list --organization MYORG
```

```
# hammer content-view delete --organization MYORG --id 23 --async
```

Create and List Activation Keys


```
# hammer activation-key create --organization MYORG --name AK-RHEL7-VM  
--content-view CV-RHEL7 --lifecycle-environment LAB
```

```
# hammer activation-key list --organization MYORG
```

ID	NAME	HOST LIMIT	LIFECYCLE ENVI
2	AK-RHEL6-NODE	0 of Unlimited	LAB
4	AK-RHEL6-VM	2 of Unlimited	LAB
5	AK-RHEL7-GLUSTER-NODE	0 of Unlimited	LAB
1	AK-RHEL7-NODE	4 of Unlimited	LAB
6	AK-RHEL7-RHV-MANAGER-VM	0 of Unlimited	LAB
3	AK-RHEL7-VM	4 of Unlimited	LAB
9	AK-RHEL8-NODE	0 of Unlimited	LAB
10	AK-RHEL8-VM	0 of Unlimited	LAB

List Subscriptions and Attach to Activation Key


```
# hammer subscription list --organization MYORG
```

ID	UUID	NAME
31	4028a8a46e05d084016e1022060d0045	Employee SKU
30	4028a8a46d4515c9016d45434c5f0019	Employee SKU
29	4028a8a46c0a1a2016c0b87b64f056d	Employee SKU
26	4028a8a46c0a1a2016c0b80f4ca04f9	Employee SKU
20	4028a8a46c0a1a2016c0aea925c046c	Employee SKU
21	4028a8a46c0a1a2016c0aea978204c9	Red Hat OpenShif
23	4028a8a46c0a1a2016c0aea93e004bd	Red Hat Satellit
22	4028a8a46c0a1a2016c0aea944f04c3	Red Hat Virtuali

```
# hammer activation-key add-subscription --id 3 --subscription-id 31
```

Create Satellite 6 Users and Groups

List Organization to find ID #

```
# hammer organization list
```

```
# hammer user create --login mskinner --password P@55worD --mail  
mskinner@redhat.com --auth-source-id 1 --organization-ids 1
```

```
# hammer user-group create --name LABAdmin
```

List Groups to find group ID #

```
# hammer user-group list
```

ID	NAME	ADMIN
1	LABAdmin	no

```
# hammer user-group add-user --user mskinner --id 1
```

Assigning Roles to Users and Groups

List users to find User ID #

```
# hammer user list
```

ID	LOGIN	NAME	EMAIL	ADMIN
3	admin	Admin User	root@i.skinnerlabs.com	yes
9	mskinner		mskinner@redhat.com	no

```
# hammer user add-role --id 9 --role "Compliance viewer"
```

```
# hammer user-group list
```

```
# hammer user-group add-role --id 1 --role "Compliance viewer"
```

View/List Errata

```
Title: lvm2 bug fix update
Description: The lvm2 packages include

This update fixes the following bug:

* Previously, clustered LVM caused the GFS
  n fixed. (BZ#1638084)

Users of lvm2 are advised to upgrade to the
ID: 8656
Errata ID: RHBA-2018:3344
Reboot Suggested: false
Updated: 2018-10-30
```

List hosts

```
# hammer host list
```

Search errata for specific host

```
# hammer erratum list --host tang1.skinnerlabs.com
```

```
# hammer erratum list --cve CVE-2014-0453
```

```
# hammer erratum info --id 8656
```


Apply Errata to Host

ID	ERRATA ID	TYPE	TITLE
11267	RHSA-2019:3197	security	Important:
11254	RHEA-2019:3091	enhancement	microcode_c
11249	RHBA-2019:3062	bugfix	kpatch bug
11245	RHBA-2019:3078	bugfix	python-requ
11242	RHBA-2019:3054	bugfix	hostname bu
11241	RHBA-2019:3077	bugfix	binutils bu
11240	RHBA-2019:3066	bugfix	sos bug fix
11236	RHBA-2019:3068	bugfix	procps-ng b
11235	RHBA-2019:3072	bugfix	systemd bug
11234	RHBA-2019:3061	bugfix	rsyslog bug
11230	RHBA-2019:3081	bugfix	firewalld b
11225	RHBA-2019:3075	bugfix	systemtap b
11224	RHSA-2019:3055	security	Important:
11222	RHBA-2019:3057	bugfix	lvm2 bug fi
11187	RHBA-2019:2871	bugfix	tzdata enha
11183	RHSA-2019:2829	security	Important:
11171	RHBA-2019:2602	bugfix	sos bug fix
11168	RHBA-2019:2599	bugfix	krb5 bug fi
11165	RHBA-2019:2614	bugfix	firewalld b

List errata for host

```
# hammer erratum list --host tang1.skinnerlabs.com
# hammer host errata apply --host tang1.skinnerlabs.com --errata-ids
11267,11171
```

List Packages

List Packages for Host

```
# hammer host package list --search openssh --host tang1.i.skinnerlabs.com
```

```
-----  
NVRA  
-----  
openssh-7.4p1-16.el7.x86_64  
openssh-clients-7.4p1-16.el7.x86_64  
openssh-server-7.4p1-16.el7.x86_64  
-----
```

Remove/Install Packages

Remove Packages for Host

```
# hammer host package remove --packages telnet --host  
tang1.i.skinnerlabs.com --async
```

Install Packages for Host

```
# hammer host package install --packages telnet --host  
tang1.i.skinnerlabs.com --async
```

Upgrade and Upgrade All Packages

Upgrade Packages for Host

```
# hammer host package upgrade --packages openssh --host  
tang1.i.skinnerlabs.com --async
```

Upgrade ALL Packages for Host

```
# hammer host packages upgrade-all --host tang1.i.skinnerlabs.com --async
```

Misc Hammer Commands

Dump all Satellite 6 settings

```
# hammer settings list
```

List GPG Keys

```
# hammer gpg list --organization MYORG
```

List Host Facts

```
# hammer host facts --organization MYORG --name tang1.i.skinnerlabs.com
```

Task List

```
# hammer task list
```

Thank you

Red Hat is the world's leading provider of enterprise open source software solutions. Award-winning support, training, and consulting services make Red Hat a trusted adviser to the Fortune 500.

[linkedin.com/company/red-hat](https://www.linkedin.com/company/red-hat)

[youtube.com/user/RedHatVideos](https://www.youtube.com/user/RedHatVideos)

[facebook.com/redhatinc](https://www.facebook.com/redhatinc)

twitter.com/RedHat