

RED HAT SATELLITE LIGHTNING TALKS

Sureshkumar Thirugnanasambandan
Thomas McKay
Rich Jerrido

RED HAT
SUMMIT

SATELLITE 6 & VIRTUALIZATION PLATFORMS

VIRT-WHO

Sureshkumar Thirugnanasambandan
Principal Quality Engineer
5/3/2017

Satellite & Virtualization Platforms

What does virt-who do?

How to setup?

How it works?

What happens if virt-who is setup incorrectly?

Your RHEL guest

- may not subscribed (or)
- may consume incorrect subscriptions

Areas needed improvement

- Identify Red Hat Subscriptions in Satellite UI which need virt-who usage
- Automate virt-who server setup
- Manage configurations in Satellite UI
- Showing virt-who reporting status in UI
- Make *virt-who reporter* role available by default

Satellite 6.2.z improvements

Satellite 6.2.z improvements - Page 1

Subscriptions

Showing 2 of 2 (2 Total)

[Manage Manifest](#)

Consumed

Red Hat Enterprise Linux for Virtual
Datacenters, Premium

0 out of 5

Red Hat Satellite Employee Subscription

0 out of 5

Subscription Manifest

Upstream [sthirugn_04282017](#)

Subscription

Management

Application

Upload New Manifest

manifest_vdc_satellite_employee_04282017.zip

The uploaded manifest contains subscriptions that require the use of virt-who. Learn how to configure and use this tool in the [Virtual Instances Guide](#).

Manifest History

Message	Time
✓ Default_Organization file imported successfully.	4/28/17 5:09 PM
✓ Subscriptions deleted by foreman_admin	4/28/17 5:09 PM
✓ Default_Organization file imported successfully.	4/20/17 12:18 PM
✓ Subscriptions deleted by foreman_admin	4/20/17 12:18 PM

Satellite 6.2.z improvements - Page 2

Subscriptions

Filter... Q Search Showing 2 of 2 (2 Total) [Manage Manifest](#)

Consumed	Type	Starts	Expires	Support Level	Contract	Account	Requires Virt-Who Usage
Red Hat Enterprise Linux for Virtual Datacenters, Premium							
0 out of 5	Physical	8/4/16	12/31/21	Premium	11045754	477931	✓
Red Hat Satellite Employee Subscription							
0 out of 5	Physical	9/19/14	12/31/21	Self-Support	10538625	477931	

Upcoming improvements - Satellite 6.3

You asked, we listened!

What's coming in Satellite 6.3?

- New *virt-who* configuration helper in Satellite6 UI
 - to store/edit/redeploy *virt-who* configurations anytime
- Provides a shell script to run on the *virt-who* host which automates the following:
 - Install *virt-who*
 - Creating *virt-who* configurations
 - Start *virt-who* daemon
- New *virt-who reporter* role available by default

What's coming in Satellite 6.3 - Demo

How can you contribute?

- Play with the new virt-who configure plugin and provide feedback
 - https://github.com/theforeman/foreman_virt_who_configure
- My irc nick: *sthirugn*

Frequently Asked Questions - Page 1

virt-who configuration docs

Satellite 6.2 [Virtual instances guide](#)

[An interactive lab](#) is setup in access.redhat.com to create virt-who config

Satellite blog -

[Understanding virt-who](#)

[Working with subscriptions that require virt-who](#)

Frequently Asked Questions - Page 2

Create virt-who role with minimal permissions?

Why is my hypervisor hosts are prefixed with `virt-who` after upgrading to Satellite 6.2.

How to use virt-who to report to multiple orgs?

Why is my Hypervisor host shows Green status although it does not have a subscription attached yet

Virt-who doesn't report host-guest info - see [1](#), [2](#), [3](#)

Satellite-6: Plugins & Hooks

Plugins explained / Hooks revealed

Thomas McKay
Principal Software Engineer
3/5/2017

Satellite-6 equals plugins!

The Satellite-6 product is a collection of supported plugins

Core Ruby on Rails application

- Foreman

Shipped plugins

- Katello, Access Insights, Ansible, OpenSCAP, Discovery, Hooks and more!

Unsupported upstream plugins*

- Salt, Chef and others

* *Warning*: May be asked to uninstall when reporting support cases

What are plugins?

Written in Ruby on Rails (RoR)

- Ruby - programming language
- Rails - server-side web application framework
- Plugin - extension or modification to the core framework

Details

- Loaded at server startup
- Full access to database and data relations
- Able to extend all areas of an application

Can I write my own plugin?

Q: Two Virtual Datacenter (VDC) subscriptions, how are they used?

A: Create report of usage over time

Requires specialized knowledge of Ruby on Rails

- How to debug
- Data relations
- Performance implications

Not supported

- Support of Satellite-6 itself may require removal of plugin
- Bring server down to modify, remove

What are my choices then?

Q: Two Virtual Datacenter (VDC) subscriptions, how are they used?

A: Create report of usage over time

Other possible solutions

- *hammer --csv subscriptions* with *cron*
- Custom API script with *cron*
- Use the *foreman-hooks* plugin!

The foreman-hooks plugin runs scripts

A database object change will trigger a call to a custom executable

Benefits

- Write executable or script in any language
- Triggered only when needed with low burden on server
- Hooks for data validation, before and after save, and create-update-delete actions
- Modifications to script do not require server restart
- *foreman-hooks* plugin is supported (but debug your own scripts, please!)

How it works

A database object change will trigger a call to a custom executable

Using foreman-hooks like a plugin

Q: Two Virtual Datacenter (VDC) subscriptions, how are they used?

A: Write a *foreman-hooks* script to report usage as CSV

```
...
File.open(filename, "a") do |file|
  json = JSON.parse(STDIN.read)
  quantity = json['quantity']
  consumed = json['consumed']
  updated_at = DateTime.now.strftime('%F %T')
  file.puts "#{json['id']},#{json['subscription_id']}, " \
 "#{updated_at},#{quantity},#{consumed}"
end
...
```

Using foreman-hooks like a plugin

Q: Two Virtual Datacenter (VDC) subscriptions, how are they used?

A: Write a *foreman-hooks* script to report usage as CSV

```
ID,Subscription ID,Update Time,Quantity,Consumed
```

```
117,53,2017-04-25 14:41:25,-1,0
```

```
117,53,2017-04-25 14:41:25,-1,0
```

```
100,53,2017-04-25 14:41:27,4,1
```

```
100,53,2017-04-25 14:41:27,4,1
```


```
93,49,2017-04-25 14:41:29,200,3
```

```
93,49,2017-04-25 14:41:29,200,3
```


```
100,53,2017-04-25 14:41:35,4,0
```

```
100,53,2017-04-25 14:41:35,4,0
```

Using foreman-hooks like a plugin

Using foreman-hooks like a plugin

Interested in learning more?

Freenode IRC `#satellite6` and `#theforeman`
thomasmckay

References

- [Satellite-6 Documentation - Using Foreman Hooks](#)
- [Foreman Website - How to Create a Plugin](#)

RED HAT
SUMMIT

Important Changes Coming To Red Hat Satellite 5

Roadmap and Futures

Rich Jerrido, RHC{E,{D,S}S,{V,S},A}
Product Manager, Red Hat

Red Hat Satellite 5

In brief...

KEY EVENTS FOR SATELLITE 5

KEY EVENTS FOR SATELLITE 5, cont.

Your options as a Satellite 5 customer

	End of Production Phase 3	End of Extended Life Phase
Satellite and Proxy 5.8	Jan 31, 2019	May 31, 2020
Satellite and Proxy 5.7 & 5.6	Jan 31, 2019	Not supported
Proxy 5.x Stand-Alone (No Satellite server)*	Oct 31, 2017	Not supported

**Using Proxy server without a corresponding Satellite server.*

The full Satellite 5 & 6 support lifecycle

<https://access.redhat.com/support/policy/updates/satellite/>

KEY EVENTS FOR SATELLITE 5, cont.

Satellite 5.8 is in beta! General Availability mid-year 2017.

Increased speed with channel install and content syncing

First version of Satellite 5 to access the Customer Portal

Register, activate and update Satellite from the Customer Portal, and synchronize content via our modern Content Delivery Network (CDN)

Improved diagnostics of background tasks and jobs

Introducing the Taskotop utility, which monitors Taskomatic job scheduler activities and provides insightful information on the status of those jobs.

Updated support of Oracle DB & PostgreSQL

Expanding that support for two additional databases for Satellite 5.8: External Oracle Database 12c + Embedded/Managed PostgreSQL 9.5 DB

Legacy feature removal

- *Monitoring*
- *Solaris management*
- *SAM support*

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

The logo for Red Hat Summit, featuring the text "RED HAT" in a smaller font above "SUMMIT" in a larger, bold font, all contained within a white speech bubble shape.

**RED HAT
SUMMIT**

**LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.**