

RED HAT
SUMMIT

RHUG NJ July 2017

Button Push Deployments With Integrated Red Hat Open Management

The power of automation

Laurent Domb
Principal Cloud Solutions Architect

About Me

Laurent Domb

Principal Cloud Solutions Architect

laurent@redhat.com

RHCA VI

Red Hat

One Button Push Away From Red Hat Management

Red Hat Management Automated

From start to finish in less than 3 hours with these ingredients

Satellite 6

CloudForms

Ansible Tower

Insights

Red Hat Management Automated

Prerequisites

- <https://github.com/ldomb/rhsummit2017>
- Minimum requirement ansible 2.2.1
- Ansible vault file with your passwords, private keys ...
- Ansible Tower License can be requested here:
 - <https://www.ansible.com/license>
- Satellite 6 Manifest
- An AWS account (AWS Cli)
- Private key for AWS instances
- CloudForms image in AWS (uploadcfme.yaml)

Ansible Vault

The Power of Ansible

```
##### THIS IS A DEMO VAULT FILE AND IS USUALLY ENCRYPTED #####  
vault_ec2_keypair: "YOURKEYPAIR"  
vault_ec2_security_group: "YOURSECURITYGROUP"  
vault_ec2_subnet_ids: ['YOURSUBNETID']  
vault_ec2_access: ACCESSKEY  
vault_ec2_secret: AWSSECRET  
vault_tower_pass: RedhatIsCool  
vault_sat6_pass: RedhatIsCool  
vault_cfme_pass: RedhatIsCool  
vault_gitlab_pass: pushthelinimit  
vault_rhn_pass: pushthelinimit
```

https://raw.githubusercontent.com/ldomb/rhsummit2017/master/group_vars/all/vault

Red Hat Management Automated

From start to finish in less than 3 hours with these ingredients


```
summit2017$ ansible-playbook buildrhmgmt.yaml --private-key=ldomb.pem  
--vault-password-file=../vaultpass -vv
```


RH-MANAGEMENT CORE

One click to rule them all - Foundation Installation Flow

Ansible
Core

RH-MANAGEMENT ANSIBLE TOWER

One click to rule them all - Foundation Installation Flow

ANSIBLE TOWER

DELEGATION OF CREDENTIALS

Delegate credentials without giving away secrets

INVENTORY MANAGEMENT

Graphically manage your internal & cloud resources

AUDITING

See a full Ansible job history with drill-in details

ACCESS CONTROL

Role-based access control & LDAP integration

PUSH-BUTTON LAUNCH

Launch automation jobs with a button

SCHEDULING

Schedule automation Jobs

API & CLI

Documented RESTful API and Tower CLI to integrate Tower into your tools

RH-MANAGEMENT TOOLS

One click to rule them all - Foundation Installation Flow

```
TASK [manage-ec2-instances : add host] *****
changed: [localhost] => (item={u'kernel': None, u'root device type': u'efs', u'private dns name': u'ip-172-31-146-153.ec2.internal', u'public ip':
u'54.144.64.252', u'private ip': u'172.31.146.153', u'id': u'i-0abbae05f7eb328d8', u'efs optimized': False, u'state': u'running', u'virtualizatio
n type': u'hvm', u'root device name': u'/dev/sda1', u'ramdisk': None, u'block device mapping': {u'/dev/sda1': {u'status': u'attached', u'delete on
termination': True, u'volume id': u'vol-0a8b0c5145e4626a0'}}, u'key name': u'ldomb', u'image id': u'ami-b63769a1', u'tenancy': u'default', u'grou
ps': {u'sg-5166b12e': u'rhmgmt'}, u'public dns name': u'ec2-54-144-64-252.compute-1.amazonaws.com', u'state code': 16, u'tags': {u'Environment': u
'production', u'Type': u'towerrhsummit', u'Name': u'towerrhsummit'}, u'placement': u'us-east-1b', u'ami_launch_index': u'0', u'dns name': u'ec2-54
-144-64-252.compute-1.amazonaws.com', u'region': u'us-east-1', u'launch_time': u'2017-04-28T15:43:22.000Z', u'instance_type': u'm3.large', u'archi
tecture': u'x86_64', u'hypervisor': u'xen'})

TASK [manage-ec2-instances : Wait for SSH banners] *****
ok: [localhost -> localhost] => (item={u'kernel': None, u'root device type': u'efs', u'private dns name': u'ip-172-31-146-153.ec2.internal', u'pub
lic ip': u'54.144.64.252', u'private ip': u'172.31.146.153', u'id': u'i-0abbae05f7eb328d8', u'efs optimized': False, u'state': u'running', u'virtu
alization type': u'hvm', u'root device name': u'/dev/sda1', u'ramdisk': None, u'block device mapping': {u'/dev/sda1': {u'status': u'attached', u'd
elete on termination': True, u'volume id': u'vol-0a8b0c5145e4626a0'}}, u'key name': u'ldomb', u'image id': u'ami-b63769a1', u'tenancy': u'default'
, u'groups': {u'sg-5166b12e': u'rhmgmt'}, u'public dns name': u'ec2-54-144-64-252.compute-1.amazonaws.com', u'state code': 16, u'tags': {u'Environ
ment': u'production', u'Type': u'towerrhsummit', u'Name': u'towerrhsummit'}, u'placement': u'us-east-1b', u'ami_launch_index': u'0', u'dns name':
u'ec2-54-144-64-252.compute-1.amazonaws.com', u'region': u'us-east-1', u'launch_time': u'2017-04-28T15:43:22.000Z', u'instance_type': u'm3.large',
u'architecture': u'x86_64', u'hypervisor': u'xen'})

PLAY [create tower] *****

TASK [setup] *****
ok: [54.144.64.252]

TASK [buildansibletower : get tar for ansibletower] *****
changed: [54.144.64.252]

TASK [buildansibletower : untar /tmp/ansible-tower-setup-bundle.tar.gz] *****
changed: [54.144.64.252]

TASK [buildansibletower : replace /tmp/ansible-tower-setup-bundle-3.1.2-1.el7/roles/nginx/tasks/tasks.yml] ***
changed: [54.144.64.252]

TASK [buildansibletower : add /etc/tower path to setting.py] *****
changed: [54.144.64.252]

TASK [buildansibletower : copy inventory to setup folder] *****
changed: [54.144.64.252]

TASK [buildansibletower : execute the tower installation] *****
```

Ansible Hostvars and add_host

The Power of Ansible

```
- add_host: name={{ item.public_ip }} >
  groups=tag_Type_{{ec2_tag_Type}},tag_Environment_{{ec2_tag_Environment}}
  ec2_tag_Name={{ec2_tag_Name}}
  ec2_region={{ec2_region}}
  ec2_tag_Type={{ec2_tag_Type}}
  ec2_tag_Environment={{ec2_tag_Environment}}
  ec2_ip_address={{item.public_ip}}
with_items: "{{ ec2.instances }}"
```

Ansible Regex and Substitutions

The Power of Ansible

- name: replace /tmp/ansible-tower-setup-bundle-{{ tower_version }}.el7/roles/nginx/tasks/tasks.yml

replace:

dest: /tmp/ansible-tower-setup-bundle-{{ tower_version }}.el7/roles/nginx/tasks/tasks.yml

regexp: 'www.ansible.com'

replace: "{{ ansible_nodename }}"

- name: add /etc/tower path to setting.py

lineinfile:

dest: /tmp/ansible-tower-setup-bundle-{{ tower_version }}.el7/roles/awx_install/templates/settings.py.j2

line: "AWX_PROOT_SHOW_PATHS = ['/etc/tower/']"

Ansible URI Rest Interaction

The Power of Ansible

- name: add license

uri:

url: https://{{inventory_hostname}}/api/v1/config/

method: POST

validate_certs: no

user: admin

password: "{{ tower_pass }}"

status_code: 200

body: "{{ tower_lic }}"

body_format: json

Red Hat Management Automated

Building Ansible Tower - Gains

Copyright © 2017 Red Hat, Inc.

Red Hat Management Automated

Building Ansible Tower - Gains - Workflow Editor

RH-MANAGEMENT SATELLITE 6 / CLOUDFORMS

One click to rule them all - Foundation Installation Flow

What Is CloudForms?

CloudForms - Overview

Infrastructure Providers

Cloud Providers

Containers

Block Storage Managers

		Name
<input type="checkbox"/>		AWS East NV EBS Storage Manager
<input type="checkbox"/>		osembu Cinder Manager

Network Managers

		Name
<input type="checkbox"/>		AWS East NV Network Manager
<input type="checkbox"/>		Azure US East Network Manager
<input type="checkbox"/>		GCP Network Manager

CloudForms Ansible Automation Inside

CloudForms - Overview

- Manage ansible git projects
- Store credentials for some providers
- Execute a playbook from a service catalog
- Execute a playbooks via Rest API
- Execute a playbook from an alert
- Execute a playbook from a control policy
- Execute a playbook through automation

CloudForms Ansible Automation Inside

CloudForms - gains

Credentials

		Name ▲	Type	User	Created On	Updated On
<input type="checkbox"/>		AWS	Credential (Machine)		05/29/17 19:01:22 UTC	05/29/17 19:01:22 UTC
<input type="checkbox"/>		Azure	Credential (Machine)		05/29/17 19:00:05 UTC	05/29/17 19:00:05 UTC
<input type="checkbox"/>		CFME Default Credential	Credential (Machine)		05/28/17 16:04:56 UTC	05/28/17 16:04:56 UTC
<input type="checkbox"/>		GCP	Credential (Machine)	GCP-Project-128	05/29/17 18:59:12 UTC	05/29/17 18:59:12 UTC
<input type="checkbox"/>		ovirt	Credential (Machine)	root	05/28/17 16:29:15 UTC	05/28/17 16:29:15 UTC

CloudForms Ansible Automation Inside

CloudForms - gains

Repositories

		Name ▲	Description	Playbooks	Created On	Updated On
<input type="checkbox"/>		AWS	Amazon Web Services	64	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>		Azure	Microsoft Azure	2	05/29/17 18:40:37 UTC	05/29/17 18:40:37 UTC
<input type="checkbox"/>		GCP	Google Compute Platform	5	05/29/17 18:35:57 UTC	05/29/17 18:36:40 UTC
<input type="checkbox"/>		RHV	Red Hat Virtualization	6	05/28/17 16:08:19 UTC	05/30/17 15:19:24 UTC

CloudForms Ansible Automation Inside

CloudForms - gains

Playbooks (Embedded Ansible)

	Name	Description	Repository	Created On	Updated On
<input type="checkbox"/>	 ami_create.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input checked="" type="checkbox"/>	 ami_delete.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 azure_rm_inventory.yml		Azure	05/29/17 18:40:37 UTC	05/29/17 18:40:37 UTC
<input type="checkbox"/>	 azure_rm.yml		Azure	05/29/17 18:40:37 UTC	05/29/17 18:40:37 UTC
<input type="checkbox"/>	 cleanup.yml		GCP	05/29/17 18:35:57 UTC	05/29/17 18:35:57 UTC
<input type="checkbox"/>	 dbsg_create.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 dbsg_delete.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 dhcp_options.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_check_name.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_profile.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_start_1.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_start.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_stop.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_vol_1.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_vol_2.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_vpc_db_create.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_vpc_jumpbox.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_vpc_openvpn.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 ec2_vpc_web_create.yml		AWS	05/29/17 18:38:03 UTC	05/29/17 18:38:03 UTC
<input type="checkbox"/>	 gce-instances.yml		GCP	05/29/17 18:35:57 UTC	05/29/17 18:35:57 UTC

CloudForms Ansible Automation Inside

CloudForms - gains

Editing Service Catalog Item "AWS - mysql_rds_create"

Name

Description

Display in Catalog Yes

Catalog

Provisioning Retirement

Repository

Playbook

Machine Credential

Cloud Type

Hosts

Escalate Privilege No

Variables & Default Values

Variable	Default value	Actions
instance_name	changeme	
db_engine	MariaDB	
engine_version	10	

Dialog Use Existing

Create New

CloudForms Ansible Automation Inside

CloudForms - gains

Editing Service Catalog Item "AWS - mysql_rds_create"

Name

Description

Display in Catalog Yes

Catalog

Provisioning Retirement

Copy from Provisioning

Repository

Playbook

Machine Credential

Cloud Type

Hosts

Escalate Privilege No

Remove resources?

Variables & Default Values

Variable	Default value	Actions
instance_name	changeme	

CloudForms Ansible Automation Inside

CloudForms - gains

Service Catalogs > AWS - RDS

AWS - RDS
mysql_rds_create

[Add to Shopping Cart](#)

Mysql_rds

Basic Information

Options

Machine Credential	<input type="text" value="AWS"/>
Hosts	<input type="text" value="localhost"/>

Variables

instance_name	<input type="text" value="changeme"/>
db_engine	<input type="text" value="MariaDB"/>
engine_version	<input type="text" value="10"/>

RH-MANAGEMENT TOOLS

One click to rule them all - Foundation Installation Flow

Job 1

The screenshot displays the Tower web interface. At the top, there is a navigation bar with 'TOWER' and several menu items: 'PROJECTS', 'INVENTORIES', 'TEMPLATES', and 'JOBS'. On the right side of the navigation bar, there is a user profile 'admin', a settings gear icon, a hamburger menu icon, a document icon, and a power icon. Below the navigation bar, the breadcrumb 'JOBS / 7 - createcfme' is visible. The main content area shows a job execution log with the following entries:

- 7 PLAY [create cfme] ***** 13:47:12
- 8
- 9
- 10 TASK [Gathering Facts] ***** 13:47:12
- 11 `ok: [52.23.172.218]`
- 12 `META: ran handlers`
- 13
- 14 TASK [buildcfme : copy chrony configuration for RHEL7] ***** 13:47:16
- 15 `changed: [52.23.172.218]`
- 16
- 17 TASK [buildcfme : ensure chrony service is started and enabled] ***** 13:47:19
- 18 `ok: [52.23.172.218]`
- 19
- 20 TASK [buildcfme : ensure chrony is getting restarted if necessary] ***** 13:47:20
- 21 `changed: [52.23.172.218]`
- 22
- 23 TASK [buildcfme : perform appliance basic configuration] ***** 13:47:21
- 24 `changed: [52.23.172.218]`
- 25
- 26 TASK [buildcfme : wait for cfme ui] ***** 13:49:11

At the bottom right of the log area, there is a link that says '^ TOP'.

Ansible Hostvars and wait_for

The Power of Ansible

- name: wait for cfme ui

wait_for:

host: {{ inventory_hostname }}

port: 443

timeout: 600

- name: add tower to /etc/hosts on cfme

lineinfile:

dest: /etc/hosts

line: "{{ hostvars[groups['tag_Name_' + tower_tag_Name][0]]['ec2_private_ip_address'] }}"
hostvars[groups['tag_Name_' + tower_tag_Name][0]]['ec2_private_dns_name'] } tower"

Ansible delegate_to

The Power of Ansible

- name: get cert
command: cat /etc/tower/tower.cert
register: towercert
delegate_to: "localhost"
become: false
- name: towercert
lineinfile:
 dest: /etc/pki/ca-trust/source/anchors/tower.crt
 line: "{{ towercert.stdout }}"
create: yes
- name: update certs
shell: update-ca-trust

Ansible manageiq_provider

The Power of Ansible

- name: Add Amazon EC2 Provider to ManageIQ

manageiq_provider:

name: 'AWS01'

provider_type: 'amazon'

state: 'present'

provider_region: 'us-east-1'

access_key_id: "{{ ec2_access }}"

secret_access_key: "{{ ec2_secret }}"

miq_url: 'https://{{ inventory_hostname }}'

miq_username: 'admin'

miq_password: "{{ cfme_pass }}"

miq_verify_ssl: false

become: false

delegate_to: localhost

register: result

RH-MANAGEMENT CLOUDFORMS

One click to rule them all - Foundation Installation Flow

Red Hat Management Automated

CloudForms - Ansible Tower integration gains

AWS01 (Summary)

Properties	
Region	US East (Northern Virginia)
Type	Amazon EC2
Management Engine GUID	a9ebf7b6-1ecd-11e7-83c8-12119dd96408
Region	us-east-1

Status	
Default Credentials	Valid
Last Refresh	Success - 17 Minutes Ago

Configuration	
Arbitration Profiles	0

Relationships	
Network Manager	AWS01 Network Manager
Availability zones	5
Host aggregates	0
Cloud tenants	0
Flavors	76
Security Groups	25
Instances	12

INVENTORIES 3

SEARCH	Q	KEY
NAME ▲		ORGANIZATION ▼
aws		Default
cloudforms		Default

Red Hat Management Automated

CloudForms - Ansible Tower integration gains

All Configuration Management Providers

		Provider Name [▲]	URL	Type	Zone	Last Refresh Date	Region Description	Status	Total Configured Systems
<input type="checkbox"/>		Ansible Tower Configuration Manager	https://ip-172-31-226-121.ec2.internal/api/v1	Configuration Manager (Ansible Tower)	default	04/24/17 15:32:22 UTC	Region 99	Valid	51

Red Hat Management Automated

CloudForms - Ansible Tower integration gains

Providers

- All Configuration Manage...
 - Red Hat Satellite Provi...
 - Ansible Tower Provide...
 - Ansible Tower Con... >**
 - aws
 - cloudforms
 - Demo Inventory
 - satellite6

Inventory Groups under Ansible Tower Provider "Ansible Tower Configuration Manager"

Search

	Name	Total Configured Systems
	aws	34
	cloudforms	7
	Demo Inventory	1
	satellite6	9

Red Hat Management Automated

CloudForms - Ansible Tower integration gains

> Providers

> Configured Systems

▼ Ansible Tower Job Templates

▼ All Ansible Tower Job Tem...

▼ Ansible Tower Configu... >

- T buildrhmanageme...
- T cis-compliance-test
- T createcfme
- T createcfmeshell
- T createsat6
- T createsat6shell
- T Demo Job Template
- T Load balanced Wo...

Job Templates under "Ansible Tower Configuration Manager"

Search

		Name ^	Type	Description	Created On	Updated On
<input type="checkbox"/>	T	buildrhmanagement	Job Template (Ansible Tower)	Build RH Management	04/17/17 12:29:01 UTC	04/17/17 12:29:01 UTC
<input type="checkbox"/>	T	cis-compliance-test	Job Template (Ansible Tower)		04/13/17 07:43:07 UTC	04/13/17 07:43:07 UTC
<input type="checkbox"/>	T	createcfme	Job Template (Ansible Tower)		04/11/17 15:44:26 UTC	04/11/17 15:44:26 UTC
<input type="checkbox"/>	T	createcfmeshell	Job Template (Ansible Tower)		04/11/17 15:44:26 UTC	04/11/17 15:44:26 UTC
<input type="checkbox"/>	T	createsat6	Job Template (Ansible Tower)		04/11/17 15:44:27 UTC	04/11/17 15:44:27 UTC
<input type="checkbox"/>	T	createsat6shell	Job Template (Ansible Tower)		04/11/17 15:44:27 UTC	04/11/17 15:44:27 UTC

Red Hat Management Automated

CloudForms - Ansible Tower integration gains

The screenshot shows the Red Hat CloudForms Management Engine interface. The top navigation bar includes the Red Hat logo and the text "RED HAT® CLOUDFORMS MANAGEMENT ENGINE". The left sidebar contains navigation options: Dashboard, My Services (5), My Requests (>), and Service Catalog (3). The main content area displays a list of services with search filters and sorting options. Three service cards are visible:

- BuildRHMGMT**: Red Hat Summit 2017 RHMGMT. Features a red circular icon with the word "easy".
- Complete Wordpress cluster setup**: Red Hat Summit 2017. Features an illustration of Spider-Man standing next to a box labeled "WORDPRESS Install" with gears.
- Load Balanced Wordpress Cluster**: Red Hat Summit 2017.

CloudForms + Ansible Tower = Build anything anywhere, any time

RH-MANAGEMENT SATELLITE 6 / CLOUDFORMS

One click to rule them all - Foundation Installation Flow

RH-MANAGEMENT TOOLS

One click to rule them all - Foundation Installation Flow

The screenshot displays the Tower web interface. At the top, there is a navigation bar with tabs for 'TOWER', 'PROJECTS', 'INVENTORIES', 'TEMPLATES', and 'JOBS'. A user profile for 'admin' is visible on the right. Below the navigation bar, the breadcrumb 'JOBS / 9 - createsat6' is shown. The main content area contains a list of job tasks with their IDs, descriptions, and completion times. The tasks are as follows:

Task ID	Task Description	Completion Time
104	TASK [satellite-deployment : Set network interface autoconnect] *****	13:48:12
109		
110	TASK [satellite-deployment : Set network interface UP] *****	13:48:12
115		
116	TASK [satellite-deployment : Include firewall.yml] *****	13:48:12
118		
119	TASK [satellite-deployment : Install firewalld] *****	13:48:12
124		
125	TASK [satellite-deployment : Set hostname with hostnamectl] *****	13:48:30
127		
128	TASK [satellite-deployment : Update /etc/hosts with satellite hostname] *****	13:48:31
130		
131	TASK [satellite-deployment : Enable Firewalld] *****	13:48:31
133		
134	TASK [satellite-deployment : Firewall and hostname Opening Firewalld ports] ***	13:48:32
149		
150	TASK [satellite-deployment : Include install vars] *****	13:48:41
152		
153	TASK [satellite-deployment : Install software] *****	13:48:41

An '^ TOP' link is located at the bottom right of the task list.

Job 2

Ansible register and delegate_to

The Power of Ansible

- name: get sat6 cert
command: cat /root/ssl-build/katello-server-ca.crt
register: sat6cert

- name: sat6cert
lineinfile:
 dest: /etc/pki/ca-trust/source/anchors/sat6.crt
 line: "{{ sat6cert.stdout }}"
 create: yes
delegate_to: "{{ cloudformsip }}"

- name: update certs
shell: update-ca-trust
delegate_to: "{{ cloudformsip }}"

RH-MANAGEMENT SATELLITE 6

One click to rule them all - Foundation Installation Flow

Red Hat Management Automated

Satellite 6 - CloudForms - Ansible Tower - Integration Gains

All Configuration Management Providers

		Provider Name [▲]	URL	Type	Zone	Last Refresh Date	Region Description	Status	Total Configured Systems
<input type="checkbox"/>		Ansible Tower Configuration Manager	https://ip-172-31-226-121.ec2.internal/api/v1	Configuration Manager (Ansible Tower)	default	04/24/17 15:32:22 UTC	Region 99	Valid	51
<input type="checkbox"/>		Satellite 6 Configuration Manager	https://ip-172-31-57-253.ec2.internal	Configuration Manager (Red Hat Satellite)	default	04/24/17 15:32:21 UTC	Region 99	Valid	9

Red Hat Management Automated

Satellite 6 - CloudForms - Ansible Tower - Integration Gains

[Red Hat Satellite Provider](#) » Add ConfiguredSystem

Request Purpose **Catalog** Customize Schedule

Configured Systems

Configured Systems

Hostname	Configuration Location	Configuration Organization	Operating System	Provider
host79.rdu.salab.redhat.com	nyc	redhat		sat6ldo

Configuration Profile *

RHEL7_Crash_Base

Note: Fields marked with * are required.

Red Hat Management Automated

Satellite 6 - CloudForms - Ansible Tower - Integration Gains

The screenshot displays the Ansible Tower web interface. At the top, there is a navigation bar with tabs for TOWER, PROJECTS, INVENTORIES (which is selected), TEMPLATES, and JOBS. Below the navigation bar, the page title is "INVENTORIES". The main content area shows a section titled "INVENTORIES" with a count of 3. There is a search bar with the placeholder text "SEARCH" and a magnifying glass icon, followed by a "KEY" button. Below the search bar is a table with two columns: "NAME" and "ORGANIZATION". The table contains three rows of inventory data.

NAME	ORGANIZATION
aws	Default
cloudforms	Default
satellite6	Default

Red Hat Management Automated

Satellite 6 - CloudForms - Ansible Tower - Integration Gains

Satellite 6

Hosts

Filter ... x Search

<input type="checkbox"/>	Name	Operating system
<input type="checkbox"/>	 ip-172-31-159-178.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-165-67.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-177-77.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-238-93.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-45-59.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-47-45.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-54-120.ec2.internal	 RedHat 7.3
<input type="checkbox"/>	 ip-172-31-96-218.ec2.internal	 RedHat 7.3

Displaying all 8 entries - 0 selected

CloudForms

- Compliance: OpenSSL Security
 - VM and Instance Compliance: DROWN OpenSSL Vulnerability
 - Vulnerable DROWN openssl packages (RHEL5/6/7)
 - VM Compliance Check
 - Generate log message
 - Mark as Non-Compliant

- Compliance Check on: 03/01/16 13:35:07 AEST
 - Policy: DROWN OpenSSL Vulnerability
 - Condition: Vulnerable DROWN openssl packages (RHEL5/6/7)
- Compliance Check on: 03/01/16 12:58:47 AEST
 - Policy: DROWN OpenSSL Vulnerability
 - Condition: Vulnerable DROWN openssl packages (RHEL5/6/7)
- Compliance Check on: 03/01/16 12:50:58 AEST

Red Hat Management Automated

Satellite 6 - CloudForms - Ansible Tower - Integration Gains

Satellite 6

Installable Errata

Show from: Current Environment (Dev/Ct)

Search... Showing 20 of 51 (51 Total) 20 Selected

Type	Id	Title
Product Enhancement	RHEA-2017:0460	nspr, nss-util, and nss

Apply Selected

- via Katello agent
- via remote execution
- via remote execution - customize first

CloudForms

RED HAT® CLOUDFORMS MANAGEMENT ENGINE

Cloud Intel

Red Hat Insights

Linux Ops

Windows Ops

VMs & Templates

RH Insights

CVE-2016-0800_DR

CVE_2016_5696_KEN

CloudForms + Ansible Tower
+ **Satellite** = Build anything
anywhere anytime and make
it **secure!**

RH-MANAGEMENT INSIGHTS

One click to rule them all - Foundation Installation Flow

RH-MANAGEMENT INSIGHTS

One click to rule them all - Foundation Installation Flow

RH-MANAGEMENT INSIGHTS

One click to rule them all - Foundation Installation Flow

Red Hat Management Automated

Insights - CloudForms - Ansible Tower - Satellite 6 - integration gains

Use this chart to drill down and discover problems within your organization.

There are **29** actions detected from systems in your organization.

Overview

Overview

ALL INFO WARN ERROR

Section	Count
Security	24
Stability	4
Performance	1

3 systems are not checking in

[VIEW SYSTEMS AND RESOLVE](#)

Red Hat Management Automated

Insights - CloudForms - Ansible Tower - Satellite 6 - integration gains

⚠️ Kdump crashkernel reservation failed due to improper configuration of crashkernel parameter

Kdump is unable to reserve memory for the kdump kernel. The kdump service has not started and a vmcore will not be captured if the host crashes, which will make it difficult for our support technicians to determine why the machine crashed.

Impacted Systems

[Overview](#) / [Stability](#)

/ Kdump crashkernel reservation failed due to improper configuration of crashkernel parameter

Hostname ▲	Reported ⇅	
<input type="text" value="Filter"/>		
demo-insights-rhel65	about 9 hours ago	View
demo-insights-rhel70.demo.mbu.redhat.com	about a month ago	View
localhost.localdomain.localdomain	2 months ago	View

Red Hat Management Automated

Insights - CloudForms - Ansible Tower - Satellite 6 - integration gains

Performance > NUMA performance regression on specific kernels

Detected issue

This host is a NUMA system running kernel version **2.6.32-431.el6.x86_64**.

A change was introduced in Red Hat Enterprise Linux 6.5 to make machines with weird topologies bootable. However, for normal systems this change can lead to a NUMA mapping with incorrect `cpu_power` settings for all domains other than the first. As a result, under some workloads, performance issues can be observed.

Steps to resolve

To fix this issue, Red Hat recommends that you update the deployed kernel to version **2.6.32-431.20.3.el6** or later.

```
# yum update kernel
```

If you are unable to update your kernel at this time, an effective workaround is to use the `taskset` command to force a process to run on a specific CPU.

Red Hat Management Automated

Insights - CloudForms - Ansible Tower - Satellite 6 - integration gains
13 Impacted Systems

The screenshot shows a management interface with a dropdown menu for 'Actions' and a table of systems. The dropdown menu includes options: 'Create a new Plan/Playbook' and 'Add to existing Plan/Playbook'. The table has columns for 'Name' and 'Reported'. The first four rows of the table are highlighted in pink and each contains a checkmark, a penguin icon, and the text 'RHEL Server' followed by a hostname.

	Name	Reported
<input checked="" type="checkbox"/>	RHEL Server	rhel70vm1.summit.example.com
<input checked="" type="checkbox"/>	RHEL Server	rhel7vm1.summit.example.com
<input checked="" type="checkbox"/>	RHEL Server	rhel7vm1.summit.example.com
<input checked="" type="checkbox"/>	RHEL Server	rhel7vm1.summit.example.com

CloudForms + Ansible Tower +
Satellite + Insights = Build
anything, anywhere, anytime,
make it secure and keep a
piece of mind that you've done
it right

RH-MANAGEMENT SUPERPOWERS TEAM

SATELLITE 6

INSIGHTS

ANSIBLE TOWER

CLOUDFORMS

Provision and manage **servers** and **networking** anywhere, anytime and be sure it's **secure** and **compliant**. Keep in mind we are **watching** you!

One Button Push To RH Management Suite

<https://goo.gl/JY7hoa>

RED HAT
SUMMIT

THANK YOU

plus.google.com/+RedHat

facebook.com/redhatinc

linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos

The logo consists of a red speech bubble shape pointing downwards, containing the text "RED HAT" in a smaller font above "SUMMIT" in a larger, bold font.

RED HAT
SUMMIT

LEARN. NETWORK.
EXPERIENCE
OPEN SOURCE.

Resources

Links to resources used in this presentation

Resources used for this presentation

- <https://access.redhat.com/articles/2258471> (hammer cheat sheet)
- <https://github.com/rhtconsulting/cfme-rhconsulting-scripts>
- <https://galaxy.ansible.com/juliovp01/satellite6-install/> (original playbook for sat6)