
Red Hat Network Satellite 5.4

Guide de configuration du client

Red Hat Network Satellite

Édition 1

Last Updated: 2017-10-06

Red Hat Network Satellite 5.4 Guide de configuration du client

Red Hat Network Satellite
Édition 1

Landmann
rlandmann@redhat.com

Notice légale

Copyright © 2010 Red Hat, Inc.

This document is licensed by Red Hat under the Creative Commons Attribution-ShareAlike 3.0
Unported License. If you distribute this document, or a modified version of it, you must provide
attribution to Red Hat, Inc. and provide a link to the original. If the document is modified, all Red
Hat trademarks must be removed.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert,
Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity
logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other
countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United
States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and
other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related
to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks
or trademarks/service marks of the OpenStack Foundation, in the United States and other
countries and are used with the OpenStack Foundation's permission. We are not affiliated with,
endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Résumé

Bienvenue sur le guide de configuration du client Red Hat Network Satellite

http://creativecommons.org/licenses/by-sa/3.0/

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

Table des matières

CHAPITRE 1. INTRODUCTIONINTRODUCTION

CHAPITRE 2. APPLICATIONS CLIENT
2.1. DÉPLOIEMENT DES DERNIERS RPM CLIENT DE RED HAT NETWORK
2.2. CONFIGURATION DES APPLICATIONS CLIENT

2.2.1. Enregistrement avec les clés d'activation
2.2.2. Utilisation de l'option up2date --configure
2.2.3. Mise à jour manuelle des fichiers de configuration
2.2.4. Implémentation du failover du serveur

2.3. L'APPLET DE MISE À JOUR DE PAQUETAGE
2.4. CONFIGURATION DE L'RED HAT NETWORK ALERT NOTIFICATION TOOL AVEC LE SATELLITE

CHAPITRE 3. INFRASTRUCTURE SSL
3.1. UNE BRÈVE INTRODUCTION À SSL
3.2. L'RHN SSL MAINTENANCE TOOL

3.2.1. Génération de SSL expliquée
3.2.2. Options de l'RHN SSL Maintenance Tool
3.2.3. Génération de la paire de clés SSL CA
3.2.4. Génération d'ensembles de clés SSL du serveur Web

3.3. DÉPLOIEMENT DU CERTIFICAT SSL CA PUBLIC SUR LES CLIENTS
3.4. CONFIGURATION DE SYSTÈMES CLIENT

CHAPITRE 4. IMPORT DE CLÉS GPG PERSONNALISÉES

CHAPITRE 5. UTILISATION DE RHN BOOTSTRAP
5.1. PRÉPARATION
5.2. GÉNÉRATION
5.3. UTILISATION DU SCRIPT
5.4. OPTIONS DE RHN BOOTSTRAP

CHAPITRE 6. ÉCRIRE MANUELLEMENT LA CONFIGURATION DANS UN SCRIPT

CHAPITRE 7. IMPLÉMENTATION DE KICKSTART

ANNEXE A. EXEMPLE DE SCRIPT BOOTSTRAP

ANNEXE B. HISTORIQUE DE RÉVISION

INDEX

3

4
4
5
5
6
7
8
8
9

11
11
12
13
14
18
19

20
20

22

23
23
24
25
25

28

30

32

37

38

Table des matières

1

Guide de configuration du client

2

CHAPITRE 1. INTRODUCTIONINTRODUCTION
Ce guide est conçu pour aider les clients du RHN Satellite Server et du RHN Proxy Server à configurer
plus facilement leurs systèmes client.

Par défaut, toutes les applications client Red Hat Network sont configurées pour communiquer avec
les serveurs Red Hat Network centraux. Si vous connectez des clients à un RHN Satellite Server ou un
RHN Proxy Server à la place, nombreux de ces paramètres doivent être modifiés. Modifier les
paramètres client d'un système ou deux est une opération relativement simple. Un grand
environnement d'entreprise, contenant des centaines ou des milliers de systèmes, bénéficieront des
étapes de reconfiguration en groupe décrites ici.

Vu la complexité de ce projet, les clients peuvent utiliser un script déjà écrit qui automatise de
nombreuses tâches nécessaires pour accéder à leur serveur Satellite ou Proxy. Consultez le
Chapitre 5, Utilisation de RHN Bootstrap pour davantage d'informations. Red Hat pense que
comprendre les implications de ces changements est utile et décrit donc les étapes du manuel pour la
reconfiguration dans les premiers chapitres. Utilisez votre jugement pour déterminer la meilleure
solution pour votre organisation.

Bien que nombreuses des commandes fournies dans ce guide peuvent être appliquées comme elles
apparaissent, il est impossible de prédire toutes les configurations réseau potentielles adoptées par les
clients. Red Hat vous encourage donc d'utiliser ces commandes comme références qui prennent en
compte les paramètres individuels de votre organisation.

NOTE

Des informations sur la configuration de clients Unix se trouvent dans le Guide de
référence du RHN Satellite Server dans le chapitre Support Unix.

CHAPITRE 1. INTRODUCTIONINTRODUCTION

3

CHAPITRE 2. APPLICATIONS CLIENT
Pour utiliser la plupart des fonctions de classe entreprise de Red Hat Network, comme
l'enregistrement avec un Satellite RHN, la configuration des applications client les plus récentes est
requise. Il peut être difficile d'obtenir ces applications avant que le client ne soit enregistré avec Red
Hat Network. Ce paradoxe est particulièrement problématique pour les clients qui migrent de grands
nombres de vieux systèmes vers Red Hat Network. Ce chapitre identifie les techniques pour résoudre
ce dilemme.

IMPORTANT

Red Hat recommande fortement que les clients connectés à un RHN Proxy Server ou un
RHN Satellite Server exécutent la dernière mise à jour de Red Hat Enterprise Linux pour
assurer la bonne connectivité.

De plus, si les pare-feu du client sont configurés, les ports 80 et 443 doivent être
ouverts pour qu'ils puissent fonctionner correctement avec Red Hat Network.

2.1. DÉPLOIEMENT DES DERNIERS RPM CLIENT DE RED HAT
NETWORK

L'applicationPackage Updater (Mise à jour des paquetages) (pup), yum, et Red Hat Network
Registration Client (rhn_register) sur Red Hat Enterprise Linux 5 (up2date sur des anciennes
versions de Red Hat Enterprise Linux) sont des pré-requis pour utiliser la plupart des fonctionnalités
de Red Hat Network. Il est crucial de les installer sur les systèmes client avant d'essayer d'utiliser le
RHN Proxy Server ou le RHN Satellite Server dans votre environnement.

Il existe plusieurs approches raisonnables pour accomplir cette mise à jour de logiciels client de RHN.
L'une d'entre elles implique le stockage des RPM dans un emplacement qui est accessible à tous les
systèmes client et le déploiement des paquetages avec la commande la plus simple possible. Dans
pratiquement tous les cas, un déploiement manuel de yum, pup, et rhn_register (up2date pour
une ancienne version de Red Hat Enterprise Linux) n'a pas à être effectué. Ces outils client ne
devraient avoir aucun problème à se connecter à votre environnement de Satellite ou Proxy RHN. La
discussion ci-dessous assume que les commandes yum, pup, et rhn_register (ou up2date)
installées de la boîte, ne sont pas les plus récentes et ne fonctionnent pas pour votre environnement.

Souvenez-vous que seuls les systèmes qui exécutent Red Hat Enterprise Linux 5 doivent utiliser
firstboot après installation ou rhn_register pour s'enregistrer avec RHN. Les systèmes qui
exécutent Red Hat Enterprise Linux 3 et 4 peuvent utiliser la fonction d'enregistrement intégrée dans
l'Red Hat Update Agent .

Ce document présume que le client a installé au moins un RHN Satellite Server et/ou un RHN Proxy
Server sur son réseau. L'exemple ci-dessous démontre une approche simple pour déployer yum, pup,
et rhn_register (ou up2date) pour la première fois par un administrateur, en supposant que les
machines n'ont pas encore un RHN fonctionnant. L'administrateur a rempli le répertoire
/var/www/html/pub/ avec une copie des RPM de yum, pup, et rhn_register (ou up2date) dont
ses systèmes client ont besoin, puis a simplement déployé ces RPM sur ses systèmes client avec une
commande rpm -Uvh. Exécutée depuis un client, cette commande installe les RPM sur ce client, en
supposant que le nom de domaine, les chemins et les versions de RPM sont corrects (remarquez que
cette commande a été divisée sur de multiples lignes afin de pouvoir être imprimée ou mise sous le
format PDF mais que celle-ci doit être saisie sur une seule ligne dans une invite shell) :

rpm -Uvh
http://your_proxy_or_sat.your_domain.com/pub/rhn-setup-0.4.17-

Guide de configuration du client

4

8.el5.i386.rpm
http://your_proxy_or_sat.your_domain.com/pub/yum-3.2.8-9.el5.i386.rpm
http://your_proxy_or_sat.your_domain.com/pub/pirut-1.3.28-
13.3l5.noarch.rpm

N'oubliez pas que l'architecture (dans ce cas, i386) peut être changée selon les systèmes à servir.

2.2. CONFIGURATION DES APPLICATIONS CLIENT

Tous les clients n'ont pas à se connecter de manière sécurisée à un RHN Satellite Server ou un RHN
Proxy Server au sein de leur organisation. Tous les clients n'ont pas à construire et déployer une clé
GPG pour les paquetages personnalisés. (Ces deux sujets sont expliqués plus en détails
ultérieurement). Chaque client qui utilise le RHN Satellite Server ou le RHN Proxy Server doit
reconfigurer l'Red Hat Update Agent (up2date) et probablement le Red Hat Network Registration
Client (rhn_register) pour le rediriger de Red Hat Network à leur RHN Satellite Server ou RHN
Proxy Server.

IMPORTANT

Bien que cela ne soit pas configurable, notez que le port utilisé par l'up2date est 443
pour les HTTP sécurisés (HTTPS) et 80 pour les autres (HTTP). Par défaut, sur Red Hat
Enterprise Linux 5, yum utilise uniquement SSL. Pour cette raison, les utilisateurs
devraient s'assurer que leurs pare-feu autorisent les connexions sur le port 443. Pour
contourner SSL, changez le protocole pour serverURL, remplacez https par http
dans /etc/sysconfig/rhn/up2date. De manière similaire, pour utiliser la fonction
Monitoring et les sondes de RHN nécessitant le Red Hat Network Monitoring Daemon,
notez que les systèmes client doivent autoriser les connexions sur le port 4545 (ou le
port 22, si vous utilisez sshd à la place).

Par défaut, le rhn_register et up2date font référence aux principaux serveurs Red Hat Network.
Les utilisateurs doivent reconfigurer les systèmes client pour faire référence à leur RHN Satellite
Server ou RHN Proxy Server.

Remarquez que les dernières versions de l'Red Hat Update Agent peuvent être configurées pour
satisfaire plusieurs serveurs RHN, fournissant ainsi une protection contre les défaillances au cas où le
serveur primaire n'est pas accessible. Consultez la Section 2.2.4, « Implémentation du failover du
serveur » pour obtenir des instructions sur l'activation de cette fonction.

The next sections describe different methods of configuring the client systems to access your RHN
Satellite Server or RHN Proxy Server. To see how virtually all reconfiguration can be scripted, see
Chapitre 6, Écrire manuellement la configuration dans un script.

2.2.1. Enregistrement avec les clés d'activation

Red Hat recommande l'utilisation de clés d'activation pour l'enregistrement et la configuration de
systèmes client qui accèdent au RHN Proxy Server ou au RHN Satellite Server. Les clés d'activation
peuvent être utilisées pour enregistrer, donner droit et abonner des systèmes par lots. Reportez-vous
à la section "Clés d'activation" du Guide de référence RHN Satellite Server pour des instructions sur
l'activation des clés.

L'enregistrement avec une clé d'activation suit quatre étapes de base :

1. Générer une clé d'activation

CHAPITRE 2. APPLICATIONS CLIENT

5

2. Importer les clés GPG personnalisées.

3. Télécharger et installer le RPM de certificat SSL du répertoire /pub/ du RHN Proxy Server ou
du RHN Satellite Server. La commande pour cette étape peut ressembler à l'exemple suivant :

rpm -Uvh http://your-satellite-FQDN/pub/rhn-org-trusted-ssl-cert-
1.0-1.noarch.rpm

4. Enregistrer le système avec votre RHN Proxy Server ou RHN Satellite Server. La commande
pour cette étape peut ressembler à l'exemple suivant :

 rhnreg_ks --activationkey mykey --serverUrl https://your-satellite-
FQDN/XMLRPC

Alternativement, la plupart des étapes décrites ci-dessus peuvent être combinées en un script shell
incluant les lignes suivantes (remarquez que cette commande a été divisée sur de multiples lignes afin
de pouvoir être imprimée ou mise sous le format PDF mais celle-ci doit être saisie sur une seule ligne
dans une invite shell) :

wget -0 - http://your-satellite-FQDN/pub/bootstrap.sh | bash
&& rhnreg_ks --activation-key my_key --serverUrl
https://your-satellite-FQDN/XMLRPC

Le script bootstrap, généré à l'installation et disponible pour le RHN Satellite Server et RHN Proxy
Server, est l'un de ces scripts. Le script et RHN Bootstrap qui le génère sont examinés en détails dans
le Chapitre 5, Utilisation de RHN Bootstrap.

AVERTISSEMENT

Les systèmes qui exécutent Red Hat Enterprise Linux 2.1 et des versions de Red
Hat Linux inférieures à 8.0 peuvent rencontrer des problèmes lors de l'utilisation
de clés d'activation pour migrer les paramètres du certificat SSL de
rhn_register à up2date. Les informations du certificat SSL sur ces systèmes
doivent donc être définies manuellement. Tous les autres paramètres, comme
l'URL du serveur, sont transférés proprement.

2.2.2. Utilisation de l'option up2date --configure

Le Red Hat Update Agent de Red Hat Enterprise Linux 3 et 4 fournissent une interface pour la
configuration de divers paramètres. Pour obtenir la liste complète de ces paramètres, reportez-vous
aux pages de manuel up2date (man up2date à une ligne de commande).

Pour reconfigurer l'Red Hat Update Agent , exécutez la commande suivante en tant que super-
utilisateur :

 up2date --configure

Une boîte de dialogue est affichée offrant divers paramètres qui peuvent être reconfigurés. Dans
l'onglet Général, sous Sélectionnez un serveur Red Hat Network à utiliser, remplacez



Guide de configuration du client

6

la valeur par défaut par le nom de domaine (FQDN) du RHN Satellite Server ou du RHN Proxy Server,
comme par exemple https://votre_proxy_ou_sat.votre_domaine.com/XMLRPC. Gardez la
partie /XMLRPC à la fin. Une fois terminé, cliquez sur Valider.

Figure 2.1. Configuration GUI de l'Red Hat Update Agent

Assurez-vous de saisir correctement le nom de domaine de votre RHN Satellite Server ou RHN Proxy
Server. La saisie d'un domaine incorrect ou laisser le champ vide peut empêcher le lancement de
up2date --configure. Ce problème peut cependant être résolu en modifiant la valeur dans le
fichier de configuration up2date. Reportez-vous à la Section 2.2.3, « Mise à jour manuelle des fichiers
de configuration » pour des instructions précises.

AVERTISSEMENT

Les systèmes qui exécutent Red Hat Enterprise Linux 3 ou 4 ont la fonction
d'enregistrement intégrée dans l'Red Hat Update Agent et n'installent donc pas le
Red Hat Network Registration Client . Les systèmes qui exécutent Red Hat
Enterprise Linux 5 n'utilisent pas la commande up2date, et ont besoin de
rhn_register pour enregistrer leurs systèmes dans RHN ou Satellite et les
commandes yum et pup pour mettre leurs paquetages à jour.

2.2.3. Mise à jour manuelle des fichiers de configuration



CHAPITRE 2. APPLICATIONS CLIENT

7

Comme alternative à l'interface GUI décrite dans la section précédente, les utilisateurs peuvent
également reconfigurer le Red Hat Update Agent en éditant les fichiers de configuration des
applications.

Pour configurer l'Red Hat Update Agent sur les systèmes client qui se connectent au RHN Proxy
Server ou au RHN Satellite Server, éditez les valeurs des paramètres serverURL et
noSSLServerURL dans le fichier de configuration /etc/sysconfig/rhn/up2date (en tant que
super-utilisateur). Remplacez l'URL de Red Hat Network par défaut par le nom de domaine (FQDN)
pour le RHN Proxy Server ou le RHN Satellite Server. Par exemple :

serverURL[comment]=Remote server URL
serverURL=https://your_primary.your_domain.com/XMLRPC

noSSLServerURL[comment]=Remote server URL without SSL
noSSLServerURL=http://your_primary.your_domain.com/XMLRPC

AVERTISSEMENT

Le paramètre httpProxy dans /etc/sysconfig/rhn/up2date ne réfère pas au
RHN Proxy Server. Il est utilisé pour configurer un proxy HTTP optionnel pour le
client. Avec un RHN Proxy Server en place, le paramètre httpProxy doit être vide
(défini à aucune valeur).

2.2.4. Implémentation du failover du serveur

En commençant par up2date-4.2.38, l'Red Hat Update Agent peut être configuré pour chercher
des mises à jour depuis une série de serveurs RHN. Ceci peut être particulièrement utile pour garder
des mises à jour constantes si votre RHN Proxy Server ou RHN Satellite Server primaire peut être mis
hors ligne.

Pour utiliser cette fonction, assurez-vous tout d'abord que vous exécutez la version requise de
up2date. Puis, ajoutez manuellement les serveurs secondaires aux paramètres serverURL et
noSSLServerURL dans le fichier de configuration /etc/sysconfig/rhn/up2date (en tant que
super-utilisateur). Ajoutez les noms de domaine (FQDN) pour le Proxy ou le Satellite immédiatement
après le serveur primaire, séparés par un point-virgule (;). Par exemple :

serverURL[comment]=Remote server URL
serverURL=https://your_primary.your_domain.com/XMLRPC;
https://your_secondary.your_domain.com/XMLRPC;

noSSLServerURL[comment]=Remote server URL without SSL
noSSLServerURL=http://your_primary.your_domain.com/XMLRPC;
https://your_secondary.your_domain.com/XMLRPC;

La connexion aux serveurs est temptée dans l'ordre fourni ici. Vous pouvez inclure autant de serveurs
que vous souhaitez. Vous pouvez également lister les serveurs RHN centraux. Cela n'a cependant de
sens que si les systèmes client peuvent atteindre Internet.

2.3. L'APPLET DE MISE À JOUR DE PAQUETAGE



Guide de configuration du client

8

Red Hat Enterprise Linux 5 comprend un programme d'exécution sur l'écran graphique du bureau, qui
vérifie périodiquement les mises à jour à partir des serveurs RHN ou Satellite et qui vont alerter les
utilisateurs quand une nouvelle mise à jour sera rendue disponible.

Figure 2.2. Applet de mise à jour de paquetage

L'applet de mise à jour de paquetage demeure dans le plateau de notification de le tableau de bord du
bureau et vérifie les nouvelles mises à jour périodiquement. Cet applet vous permet également
d'effectuer quelques tâches de maintenance de paquetages à partir de ce applet en cliquant l'icône de
notification et en choisissant une des actions suivantes :

Rafraîchir - Vérifier RHN ou le Satellite pour les nouvelles mises à jour

Voir les mises à jour - lance l'application de mise à jour des paquetages afin que vous puissiez
voir toute mise à jour de disponible en détails et que vous puissiez configurer les mises à jour
de vos spécifications.

Appliquer les mises à jour - Décharger et installer les paquetages mis à jour.

Quitter - fermer l'applet

2.4. CONFIGURATION DE L'RED HAT NETWORK ALERT NOTIFICATION
TOOL AVEC LE SATELLITE

L'Red Hat Network Alert Notification Tool , l'icône ronde dans le tableau de bord de votre bureau Red
Hat Enterprise Linux 3 ou 4, peut être configuré sur les systèmes qui exécutent Red Hat Enterprise
Linux 3 ou une version supérieure pour reconnaître les mises à jour disponibles depuis les canaux
personnalisés sur votre RHN Satellite Server. Vous devez vous assurer que le RHN Satellite Server est
configuré pour supporter cette fonction. (Le RHN Proxy Server supporte l'applet sans modification du
client ou du serveur.) Les étapes pour configurer l'Red Hat Network Alert Notification Tool sont les
suivantes :

1. Assurez-vous que votre RHN Satellite Server est la version 3.4 ou supérieure et que vous avez
le paquetage rhns-applet installé sur le Satellite. Le paquetage se trouve dans le canal
logiciel du Satellite RHN pour les versions 3.4 ou plus récentes.

2. Obtenez le paquetage rhn-applet-actions avec up2date ou via le canal logiciel Red Hat
Network Tools. Installez le paquetage sur tous les systèmes client Red Hat Enterprise Linux 3
et plus récents pour qu'ils soient avertis de mises à jour personnalisées avec l'Red Hat
Network Alert Notification Tool. Les systèmes client doivent avoir droit au niveau de service
Management ou Provisioning.

3. Dans la version du site Web de RHN du Satellite, rendez-vous sur la page Détails sur le
système pour chaque système et cliquez sur le lien dans la zone Applet RHN pour rediriger
l'Red Hat Network Alert Notification Tool vers le Satellite.

CHAPITRE 2. APPLICATIONS CLIENT

9

Au prochain lancement de l'applet, il appliquera sa nouvelle configuration et se connectera au RHN
Satellite Server pour des mises à jour.

Guide de configuration du client

10

CHAPITRE 3. INFRASTRUCTURE SSL
Pour les clients de Red Hat Network, le sujet de la sécurité est de la plus grande importance. L'une des
forces de Red Hat Network est sa capacité de traiter chaque requête sur SSL (Secure Sockets Layer,
couche de sockets sécurisés). Pour garder ce niveau de sécurité, les clients qui installent Red Hat
Network dans leurs infrastructures doivent générer des clés et des certificats SSL personnalisés.

La création et le déploiement manuels des clés et des certificats SSL peuvent demander une
implication importante. Le RHN Proxy Server et le RHN Satellite Server vous permettent de construire
vos propres clés et certificats SSL selon votre propre CA (Certificate Authority) privé durant
l'installation. De plus, un utilitaire en ligne commande, l'RHN SSL Maintenance Tool , existe dans ce
but. Dans tous les cas, ces clés et certificats doivent ensuite être déployés sur tous les systèmes au
sein de votre infrastructure gérée. Dans de nombreux cas, le déploiement de ces clés et ces certificats
SSL est automatisé pour vous. Ce chapitre décrit des méthodes efficaces pour mener toutes ces
tâches à bien.

Veuillez noter que ce chapitre n'explique pas SSL en profondeur. L'RHN SSL Maintenance Tool a été
conçu pour cacher la plus grande partie de la complexité impliquée dans la configuration et la
maintenance de cette infrastructure de clé publique (PKI, public-key infrastructure). Pour davantage
d'informations, consultez parmi les bonnes références disponibles dans votre librairie.

3.1. UNE BRÈVE INTRODUCTION À SSL

SSL, de l'anglais Secure Sockets Layer ou couche de sockets sécurisés, est un protocole qui permet
aux applications client-serveur de transmettre des informations de manière sécurisée. SSL utilise un
système de paires de clés publiques et privées pour crypter les communications passées entre les
clients et les serveurs. Les certificats publics peuvent être accessibles, alors que les clés privées
doivent être sécurisées. La relation mathématique (une signature numérique) entre la clé privée et son
certificat public de paire fait en sorte que ce système fonctionne. Grâce à cette relation, une connexion
de confiance est établie.

NOTE

Tout au long de ce document, nous étudierons les clés privées et les certificats publics
SSL. D'un point de vue technique, les deux peuvent être appelés clés (clés publiques et
privées). Cependant, la convention, au sujet de SSL, est de faire référence à la moité
publique d'une paire de clés SSL (ou ensemble de clés) en tant que le certificat SSL
public.

L'infrastructure SSL d'une organisation est en général composée des clés et des certificats SSL
suivants :

La clé privée et le certificat public SSL CA (Certificate Authority) — généralement seulement
une paire de valeurs générée par organisation. Le certificat public est signé numériquement
par sa clé privée. Le certificat public est distribué à chaque système.

La clé privée et le certificat public SSL du serveur Web — une paire de valeurs par serveur
d'applications. Le certificat public est signé numériquement par sa clé privée et la clé privée
SSL CA. Nous faisons souvent référence à l'ensemble de clés d'un serveur Web. En effet, une
requête de certificat SSL intermédiaire est générée. Les détails de l'utilisation de cette
requête ne sont pas importants dans le cas présent. Les trois sont déployés sur un serveur
RHN.

Voici un scénario : si vous avez un RHN Satellite Server et cinq RHN Proxy Server, vous générerez une
paire de clés SSL CA et six ensembles de clés SSL du serveur Web. Le certificat SSL CA public est

CHAPITRE 3. INFRASTRUCTURE SSL

11

distribué à tous les systèmes et utilisé par tous les clients pour établir une connexion avec leurs
serveurs supérieurs respectifs. Chaque serveur possède son propre ensemble de clés SSL qui est lié
spécifiquement au nom d'hôte de ce serveur et généré à l'aide de sa propre clé SSL privée et de la clé
SSL CA privée. Cela établit une association vérifiable numériquement entre le certificat SSL public du
serveur Web et la paire de clé SSL CA et la clé privée du serveur. L'ensemble de clés du serveur Web ne
peut pas être partagé avec d'autres serveurs Web.

IMPORTANT

La partie la plus critique de ce système est la paire de clés SSL CA. De cette clé privée et
de ce certificat public, un administrateur peut régénérer tout ensemble de clés SSL du
serveur Web. Cette paire de clés SSL CA doit être sécurisée. Il est hautement
recommandé que, une fois que l'infrastructure SSL entière de serveurs est configurée et
en cours d'exécution, vous archivez le répertoire de construction SSL généré par cet
outil et/ou les installateurs sur un média séparé, écrivez le mot de passe CA et mettez
en sécurité le média et le mot de passe.

3.2. L'RHN SSL MAINTENANCE TOOL

Red Hat Network fournit un outil en ligne de commande pour faciliter la gestion de votre infrastructure
sécurisée : l'RHN SSL Maintenance Tool , connu habituellement par sa commande rhn-ssl-tool. Cet
outil est disponible comme faisant partie du paquetage rhns-certs-tools. Ce paquetage se trouve
dans les canaux logiciels pour le dernier RHN Proxy Server et le dernier RHN Satellite Server (ainsi
que l'ISO du RHN Satellite Server). L'RHN SSL Maintenance Tool vous permet de générer votre
propre paire de clés SSL CA, ainsi que les ensembles de clés SSL du serveur Web (parfois appelés
paires de clés).

Cet outil est uniquement un outil de construction. Il génère toutes les clés et tous les certificats SSL
qui sont requis. Il met également en paquetages les fichiers en format RPM pour une distribution et
une installation rapides sur toutes les machines client. Par contre, il ne les déploie pas, l'administrateur
doit le faire, ou dans de nombreux cas, cette opération est automatisée par le RHN Satellite Server.

NOTE

Le fichier rhns-certs-tools, qui contient rhn-ssl-tool, peut être installé et
exécuté sur tout système Red Hat Enterprise Linux courant avec des besoins minimums.
Cette facilité est offerte aux administrateurs qui souhaitent gérer leur infrastructure
SSL depuis leur poste de travail ou un autre système autre que leur(s) serveur(s) RHN.

Voici les cas où l'outil est requis :

Lors de la mise à jour de votre certificat CA public, ce qui est rare.

Lors de l'installation d'un RHN Proxy Server version 3.6 ou une version supérieure qui se
connecte aux serveurs RHN centraux comme son service de plus haut niveau - le service
hébergé, pour des raisons de sécurité, ne peut pas être un dépôt pour votre clé et votre
certificat SSL CA, qui sont privés à votre organisation.

Lors de la reconfiguration de votre infrastructure RHN pour utiliser SSL quand elle ne l'utilisait
pas avant.

Lors de l'ajout de RHN Proxy Server de versions inférieures à 3.6 dans votre infrastructure
RHN.

Guide de configuration du client

12

Lors de l'ajout de plusieurs RHN Satellite Server à votre infrastructure RHN - consultez un
représentant de Red Hat pour obtenir des instructions à ce sujet.

Voici les cas où l'outil n'est pas requis :

Durant l'installation d'un RHN Satellite Server - tous les paramètres SSL sont configurés
durant l'installation. Les clés et le certificat SSL sont construits et déployés automatiquement.

Durant l'installation d'un RHN Proxy Server version 3.6 ou une version supérieure si il est
connecté à un RHN Satellite Server version 3.6 ou une version supérieure comme son plus
haut niveau de service - le RHN Satellite Server contient toutes les informations SSL
nécessaires pour configurer, construire et déployer les clés et certificats SSL du RHN Proxy
Server.

Les procédures d'installation du RHN Satellite Server et du RHN Proxy Server assurent que le
certificat SSL CA publique est déployé dans le répertoire /pub de chaque serveur. Ce certificat public
est utilisé par les systèmes client pour se connecter au serveur RHN. Consultez la Section 3.3,
« Déploiement du certificat SSL CA public sur les clients » pour davantage d'informations.

En bref, si l'infrastructure RHN de votre organisation déploie la dernière version du RHN Satellite
Server comme son plus haut niveau de service, vous n'aurez sûrement pas besoin d'utiliser l'outil.
Sinon, familiarisez vous à son utilisation.

3.2.1. Génération de SSL expliquée

Les avantages primaires de l'utilisation de l'RHN SSL Maintenance Tool sont les suivants : sécurité,
flexibilité et portabilité. La sécurité est accomplie via la création de clés et de certificats SSL distincts
du serveur Web pour chaque serveur RHN, tous signés par une seule paire de clés SSL CA créée par
votre organisation. La flexibilité est fournie par la capacité de l'outil à fonctionner sur toute machine
qui a le paquetage rhns-certs-tools installé. La portabilité existe dans une structure de
construction qui peut être stockée n'importe où en garde et qui peut ensuite être installée n'importe
où le besoin se présente.

Une fois de plus, si le serveur RHN supérieur de votre infrastructure est le RHN Satellite Server le plus
récent, il se peut que tout ce que vous aurez à faire est de restaurer votre arborescence ssl-build
d'une archive dans le répertoire /root/ et d'utiliser les outils de configuration fournis sur le site Web
du RHN Satellite Server.

Pour utiliser l'RHN SSL Maintenance Tool à son maximum, exécutez les tâches suivantes de haut
niveau dans l'ordre suivant. Reportez-vous aux sections restantes pour les informations requises :

1. Installez le paquetage rhns-certs-tools sur un système dans votre organisation, peut-être
mais pas forcément le RHN Satellite Server ou le RHN Proxy Server.

2. Créez une seule paire de clés SSL CA pour votre organisation et installez le RPM ou le
certificat public résultant sur tous les systèmes client.

3. Créez un ensemble de clés SSL du serveur Web pour chaque Proxy et Satellite à déployer et
installez les RPM résultants sur les serveurs RHN, en redémarrant le service httpd plus tard :

 /sbin/service httpd restart

4. Archivez l'arborescence de construction SSL - composée du répertoire de construction primaire
et de tous les sous-répertoires et fichiers - sur un média amovible, comme une disquette. (Les
besoins d'espace disque sont insignifiants.)

CHAPITRE 3. INFRASTRUCTURE SSL

13

5. Vérifiez puis stockez cette archive dans un endroit sécurisé, comme celui décrit pour les
sauvegardes dans les sections Besoins supplémentaires du guide d'installation du Proxy ou du
Satellite.

6. Enregistrez et sécurisez le mot de passe CA pour une prochaine utilisation.

7. Supprimez l'arborescence de construction depuis le système de construction pour des raisons
de sécurité, mais uniquement lorsque l'entière infrastructure RHN est en place et configurée.

8. Lorsque des ensembles de clés SSL du serveur Web sont nécessaires, restaurez
l'arborescence de construction sur un système qui exécute l'RHN SSL Maintenance Tool et
répétez les étapes 3 à 7.

3.2.2. Options de l'RHN SSL Maintenance Tool

L'RHN SSL Maintenance Tool offre une pléthore d'options en ligne de commande pour générer votre
paire de clés SSL CA et pour gérer vos certificats et clés SSL de serveur. L'outil offre principalement
trois listes d'aide sur les options en ligne de commande : rhn-ssl-tool --help (général), rhn-
ssl-tool --gen-ca --help (Certificate Authority) et rhn-ssl-tool --gen-server --help
(serveur Web). La page de manuel pour rhn-ssl-tool est également bien détaillée et disponible pour
toute aide : man rhn-ssl-tool.

Les deux tables ci-dessous classifient les options par tâche associée, la génération d'ensembles de clés
SSL CA ou du serveur Web.

Cet ensemble d'options doit être précédé de l'argument --gen-ca :

Tableau 3.1. Options SSL CA (rhn-ssl-tool --gen-ca --help)

Option Description

--gen-ca Génère une paire de clés et un RPM public CA
(Certificate Authority). Elle doit être utilisée
avec l'une des options restantes de cette
table.

-h, --help Affiche l'écran d'aide avec une liste d'options
de base spécifiques à la génération et la
gestion d'un CA.

-f, --force Crée de force une nouvelle clé privée et/ou
un nouveau certificat public CA.

-p=, --password=PASSWORD Le mot de passe CA. Le système vous le
demandera si il n'est pas présent. Enregistrez
le de manière sécurisée.

-d=, --dir=BUILD_DIRECTORY Requis pour la plupart des commandes - Le
répertoire où les certificats et les RPM sont
construits. La valeur par défaut est ./ssl-
build.

Guide de configuration du client

14

--ca-key=FILENAME Le nom de fichier de la clé privée CA. La
valeur par défaut est RHN-ORG-PRIVATE-
SSL-KEY.

--ca-cert=FILENAME Le nom de fichier du certificat public CA. La
valeur par défaut est RHN-ORG-TRUSTED-
SSL-CERT.

--cert-expiration=CA_CERT_EXPIRE La date d'expiration du certificat public CA.
La valeur par défaut est le nombre de jours
jusqu'au jour avant le retour d'époque (ou 01-
18-2038).

--set-country=COUNTRY_CODE Le code de deux lettres du pays. La valeur par
défaut est US.

--set-state=STATE_OR_PROVINCE L'état ou la région du CA. La valeur par défaut
est ''.

--set-city=CITY_OR_LOCALITY La ville ou le quartier. La valeur par défaut est
''.

--set-org=ORGANIZATION La société ou l'organisation, comme Red Hat.
La valeur par défaut est Example Corp. Inc.

--set-org-unit=SET_ORG_UNIT L'unité organisationnelle, comme RHN. La
valeur par défaut est ''.

--set-common-name=HOSTNAME Généralement pas défini pour le CA. - Le nom
commun.

--set-email=EMAIL Généralement pas défini pour le CA. - L'adresse
électronique.

--rpm-packager=PACKAGER Par qui le RPM généré est mis en paquetage,
comme "RHN Admin (rhn-
admin@example.com)."

--rpm-vendor=VENDOR Vendeur du RPM généré, comme "IS/IT
Example Corp."

-v, --verbose Affiche des messages verbeux. Accumulatif -
tout "v" supplémentaire augmente les détails.

--ca-cert-rpm=CA_CERT_RPM Rarement modifié - Le nom du RPM qui
héberge le certificat CA (le nom de fichier de
base, et non pas nomfichier-version-
publication.noarch.rpm).

Option Description

CHAPITRE 3. INFRASTRUCTURE SSL

15

--key-only Rarement utilisé - Génère uniquement une clé
privée CA. Consultez --gen-ca --key-
only --help pour davantage
d'informations.

--cert-only Rarement utilisé - Génère uniquement un
certificat public CA. Consultez --gen-ca -
-cert-only --help pour davantage
d'informations.

--rpm-only Rarement utilisé - Génère uniquement un RPM
pour le déploiement. Consultez --gen-ca
--rpm-only --help pour davantage
d'informations.

--no-rpm Rarement utilisé - Exécute toutes les étapes
concernant CA sauf la génération de RPM.

Option Description

L'ensemble d'options suivant doit être précédé de l'argument --gen-server :

Tableau 3.2. Options SSL du serveur Web (rhn-ssl-tool --gen-server --help)

Option Description

--gen-server Génère l'ensemble de clés du serveur Web, le
RPM et l'archive tar. Elle doit être utilisée
avec l'une des options restantes de cette
table.

-h, --help Affiche l'écran d'aide avec une liste d'options
de base spécifiques à la génération et la
gestion d'une paire de clés du serveur.

-p=, --password=PASSWORD Le mot de passe CA. Le système vous le
demandera si il n'est pas présent. Enregistrez
le de manière sécurisée.

-d=, --dir=BUILD_DIRECTORY Requis pour la plupart des commandes - Le
répertoire où les certificats et les RPM sont
construits. La valeur par défaut est ./ssl-
build.

--server-key=FILENAME Le nom de fichier de la clé privée SSL du
serveur Web. La valeur par défaut est
server.key.

Guide de configuration du client

16

--server-cert-req=FILENAME Le nom de fichier de la requête de certificat
SSL du serveur Web. La valeur par défaut est
server.csr.

--server-cert=FILENAME Le nom de fichier du certificat SSL du serveur
Web. La valeur par défaut est server.crt.

--startdate=YYMMDDHHMMSSZ La date de début pour la validité du certificat
du serveur dans le format exemple : année,
mois, jour, heure, minute, seconde (deux
caractères par valeur). Z signifie Zulu et est
requis. La valeur par défaut est une semaine
avant la génération.

--cert-expiration=SERVER_CERT_EXPIRE La date d'expiration du certificat du serveur.
La valeur par défaut est le nombre de jours
jusqu'au jour avant le retour d'époque (ou 01-
18-2038).

--set-country=COUNTRY_CODE Le code de deux lettres du pays. La valeur par
défaut est US.

--set-state=STATE_OR_PROVINCE L'état ou la région du CA. La valeur par défaut
est "North Carolina".

--set-city=CITY_OR_LOCALITY La ville ou le quartier. La valeur par défaut est
"Raleigh".

--set-org=ORGANIZATION La société ou l'organisation, comme Red Hat.
La valeur par défaut est Example Corp. Inc.

--set-org-unit=SET_ORG_UNIT L'unité organisationnelle, comme RHN. La
valeur par défaut est "unit".

--set-hostname=HOSTNAME Le nom d'hôte du serveur RHN qui recevra la
clé. La valeur par défaut est définie
dynamiquement comme le nom d'hôte de la
machine de construction.

--set-email=EMAIL L'adresse électronique du contact du
certificat. La valeur par défaut est
admin@example.corp.

--rpm-packager=PACKAGER Par qui le RPM généré est mis en paquetage,
comme "RHN Admin (rhn-
admin@example.com)."

Option Description

CHAPITRE 3. INFRASTRUCTURE SSL

17

--rpm-vendor=VENDOR Vendeur du RPM généré, comme "IS/IT
Example Corp."

-v, --verbose Affiche des messages verbeux. Accumulatif -
tout "v" supplémentaire augmente les détails.

--key-only Rarement utilisé - Génère uniquement une clé
privée du serveur. Consultez --gen-
server --key-only --help pour
davantage d'informations.

--cert-req-only Rarement utilisé - Génère uniquement une
requête de certificat du serveur. Consultez -
-gen-server --cert-req-only --
help pour davantage d'informations.

--cert-only Rarement utilisé - Génère uniquement un
certificat du serveur. Consultez --gen-
server --cert-only --help pour
davantage d'informations.

--rpm-only Rarement utilisé - Génère uniquement un RPM
pour le déploiement. Consultez --gen-
server --rpm-only --help pour
davantage d'informations.

--no-rpm Rarement utilisé - Exécute toutes les étapes
concernant le serveur sauf la génération de
RPM.

--server-rpm=SERVER_RPM Rarement modifié - Le nom du RPM qui
héberge l'ensemble de clés SSL du serveur
Web (le nom de fichier de base, et non pas
nomfichier-version-publication.noarch.rpm).

--server-tar=SERVER_TAR Rarement modifié - Nom de l'archive .tar de
l'ensemble de clés SSH du serveur Web et du
certificat CA public qui est uniquement utilisé
par les routines d'installation du RHN Proxy
Server hébergé (le nom de fichier de base, et
non pas nomfichier-version-publication.tar).

Option Description

3.2.3. Génération de la paire de clés SSL CA

Avant de créer l'ensemble de clés SSL requis par le serveur Web, vous devez générer une paire clés
SSL CA. Un certificat SSL CA public est distribué aux systèmes client du Satellite ou du Proxy. L'RHN
SSL Maintenance Tool vous permet de générer une paire de clés SSL CA au besoin et de la réutiliser
pour tous les autres déploiements du serveur RHN.

Guide de configuration du client

18

Le processus de construction crée automatiquement la paire de clés et le RPM public pour la
distribution aux clients. Tous les composants CA finissent dans le répertoire de construction spécifié
sur la ligne de commande, en général /root/ssl-build (ou /etc/sysconfig/rhn/ssl pour les
Satellites et les Proxies). Pour générer une paire de clés SSL CA, exécutez une commande semblable à
l'exemple suivant :

rhn-ssl-tool --gen-ca --password=MY_CA_PASSWORD --dir="/root/ssl-build" \
--set-state="North Carolina" --set-city="Raleigh" --set-org="Example Inc."
\
--set-org-unit="SSL CA Unit"

Remplacez les valeurs exemples avec les valeurs appropriées à votre organisation. Les fichiers
suivants seront alors présents dans le répertoire de construction spécifié :

RHN-ORG-PRIVATE-SSL-KEY — la clé privée SSL CA

RHN-ORG-TRUSTED-SSL-CERT — le certificat SSL CA public

rhn-org-trusted-ssl-cert-VER-REL.noarch.rpm — le RPM préparé pour la distribution
aux systèmes client. Il contient le certificat SSL CA public (ci-dessus) et l'installe à cet endroit :
/usr/share/rhn/RHN-ORG-TRUSTED-SSL-CERT

rhn-ca-openssl.cnf — le fichier de configuration SSL CA

latest.txt — liste toujours les dernières versions des fichiers appropriés.

Une fois terminé, vous êtes prêt à distribuer le RPM aux systèmes client. Reportez-vous à la
Section 3.3, « Déploiement du certificat SSL CA public sur les clients » .

3.2.4. Génération d'ensembles de clés SSL du serveur Web

Bien que vous devez avoir une paire de clés SSL CA déjà générée, vous générerez sûrement plus
fréquemment des ensembles de clés SSL du serveur Web, surtout si plusieurs Proxies ou Satellites
sont déployés. Notez que la valeur de --set-hostname est différente pour chaque serveur. En
d'autres termes, un ensemble distinct de clés et de certificats SSL doit être généré et installé pour
chaque nom d'hôte de serveur RHN distinct.

Le processus de construction du certificat du serveur fonctionne comme la génération de paires de
clés SSL CA avec une exception. Tous les composants du serveur finissent dans les sous-répertoires
du répertoire de construction qui reflète le nom de la machine du système de construction, comme
/root/ssl-build/NOM_MACHINE. Pour générer des certificats du serveur, exécutez une commande
comme la suivante :

rhn-ssl-tool --gen-server --password=MY_CA_PASSWORD --dir="/root/ssl-
build" \
--set-state="North Carolina" --set-city="Raleigh" --set-org="Example Inc."
\
--set-org-unit="IS/IT" --set-email="admin@example.com" \
--set-hostname="rhnbox1.example.com

Remplacez les valeurs exemples avec les valeurs appropriées à votre organisation. Les fichiers
suivants seront alors présents dans un sous-répertoire spécifique à la machine du répertoire de
construction :

server.key — la clé SSL privée du serveur Web

CHAPITRE 3. INFRASTRUCTURE SSL

19

server.csr — la requête de certificat SSL du serveur Web

server.crt — le certificat SSL public du serveur Web

rhn-org-httpd-ssl-key-pair-NOM_MACHINE-VER-REL.noarch.rpm — le RPM préparé
pour la distribution aux serveurs RHN. Son fichier src.rpm associé est également généré. Ce
RPM contient les trois fichiers ci-dessus. Il les installera dans les emplacements suivants :

/etc/httpd/conf/ssl.key/server.key

/etc/httpd/conf/ssl.csr/server.csr

/etc/httpd/conf/ssl.crt/server.crt

rhn-server-openssl.cnf — le fichier de configuration SSL du serveur Web

latest.txt — liste toujours les dernières versions des fichiers appropriés.

Une fois terminé, vous êtes prêt à distribuer et installer le RPM sur son serveur RHN respectif. Notez
que le service httpd doit être redémarré après l'installation :

 /sbin/service httpd restart

3.3. DÉPLOIEMENT DU CERTIFICAT SSL CA PUBLIC SUR LES CLIENTS

Les processus d'installation du RHN Proxy Server et du RHN Satellite Server rendent le déploiement
sur les clients relativement facile en générant un certificat SSL CA public et un RPM. Ces processus
d'installation les rendent public en plaçant une copie de l'un ou des deux dans le répertoire
/var/www/html/pub/ du serveur RHN.

Ce répertoire public peut être facilement inspecté simplement en s'y rendant via tout navigateur Web :
http://proxy-or-sat.example.com/pub/.

Le certificat SSL CA public dans ce répertoire peut être téléchargé sur un système client à l'aide de
wget ou curl. Par exemple :

curl -O http://proxy-or-sat.example.com/pub/RHN-ORG-TRUSTED-SSL-CERT
wget http://proxy-or-sat.example.com/pub/RHN-ORG-TRUSTED-SSL-CERT

Alternativement, si le RPM du certificat SSL CA public se trouve dans le répertoire /pub/, il peut être
directement installé sur sur un système client :

rpm -Uvh \
http://proxy-or-sat.example.com/pub/rhn-org-trusted-ssl-cert-VER-
REL.noarch.rpm

Confirmez le nom actuel du certificat ou du RPM avant d'exécuter ces commandes.

3.4. CONFIGURATION DE SYSTÈMES CLIENT

Une fois que le RPM ou le certificat brut a été déployé sur un système client, l'administrateur de ce
système doit alors modifier les fichiers de configuration de l'Red Hat Update Agent et du Red Hat
Network Registration Client (au besoin) pour utiliser le nouveau fichier de certificat SSL CA public et

Guide de configuration du client

20

se connecter au RHN Proxy Server ou au RHN Satellite Server approprié. L'emplacement
généralement accepté pour ce certificat SSL CA public est dans le répertoire /usr/share/rhn/.

Le RHN Proxy Server et le RHN Satellite Server ont l'RHN Bootstrap installé par défaut, qui peut
réduire considérablement ces étapes répétitives et simplifier le processus d'enregistrement et de
configuration de systèmes client. Consultez le Chapitre 5, Utilisation de RHN Bootstrap pour davantage
d'informations.

CHAPITRE 3. INFRASTRUCTURE SSL

21

CHAPITRE 4. IMPORT DE CLÉS GPG PERSONNALISÉES
Pour les clients qui prévoient de construire et de distribuer leurs propres RPM de manière sécurisée, il
est fortement recommandé que tous les RPM personnalisés soient signés à l'aide de GPG (GNU Privacy
Guard). La génération de clés GPG et la construction de paquetages signés GPG sont examinées dans
le Guide de gestion de canaux de Red Hat Network.

Une fois les paquetages signés, la clé publique doit être déployée sur tous les systèmes qui importent
ces RPM. Cette tâche a deux étapes : créez tout d'abord un emplacement central pour la clé publique
afin que les clients puissent l'obtenir, et ajoutez ensuite la clé au porte-clés GPG local pour chaque
système.

La première étape est commune et peut être effectuée en utilisant l'approche du site Web
recommandée pour le déploiement d'applications client RHN (reportez-vous à la Section 2.1,
« Déploiement des derniers RPM client de Red Hat Network »). Pour ce faire, créez un répertoire public
sur le serveur Web et placez-y la signature GPG publique :

cp /some/path/YOUR-RPM-GPG-KEY /var/www/html/pub/

La clé peut être téléchargée par les systèmes client à l'aide de Wget :

wget -O- -q http://your_proxy_or_sat.your_domain.com/pub/YOUR-RPM-GPG-KEY

L'option -O- envoie les résultats vers la sortie standard alors que l'option -q configure l'exécution de
Wget en mode quiet (sortie désactivée). Souvenez-vous de remplacer la variable YOUR-RPM-GPG-KEY
par le nom de fichier de votre clé.

Une fois que la clé est disponible sur le système de fichiers client, importez la dans le porte-clés GPG
local. Différents systèmes d'exploitation requièrent différentes méthodes.

Pour Red Hat Enterprise Linux 3 ou une version supérieure, utilisez la commande suivante :

rpm --import /path/to/YOUR-RPM-GPG-KEY

Pour Red Hat Enterprise Linux 2.1, utilisez la commande suivante :

gpg $(up2date --gpg-flags) --import /path/to/YOUR-RPM-GPG-KEY

Une fois que la clé GPG a bien été ajoutée au client, le système devrait pouvoir valider les RPM
personnalisés signés avec la clé correspondante.

Guide de configuration du client

22

CHAPITRE 5. UTILISATION DE RHN BOOTSTRAP
Red Hat Network fournit un outil qui automatise la plus grande partie de la reconfiguration manuelle
décrite dans les chapitres précédents : RHN Bootstrap . Cet outil joue un rôle intégral dans le
Programme d'installation du RHN Satellite Server , permettant la génération du script bootstrap
durant l'installation.

Les clients du RHN Proxy Server et les clients ayant des paramètres de Satellite mis à jour nécessitent
un outil bootstrap qui peut être utilisé indépendamment. L'outil RHN Bootstrap , appelé avec la
commande /usr/bin/rhn-bootstrap, est utilisé dans ce but et est installé par défaut sur le RHN
Satellite Server et le RHN Proxy Server.

Si il est utilisé correctement, le script généré par cet outil, peut être exécuté depuis tout système client
pour mener les tâches suivantes :

Rediriger les applications client vers le Proxy ou Satellite RHN

Importer les clés GPG personnalisées

Installer les certificats SSL

Enregistrer le système à RHN et des groupes de systèmes et des canaux particuliers à l'aide
des clés d'activation

Effectuer diverses activités après la configuration, comme la mise à jour de paquetages, des
redémarrages et la modification de la configuration RHN

Les clients devraient cependant noter les risques implicites liés à l'utilisation d'un script pour mener la
configuration. Des outils de sécurité comme les certificats SSL sont installés par le script même. Ils
n'existent donc pas encore sur les systèmes et ne peuvent pas être utilisés pour traiter les
transactions. Cela crée la possibilité d'une personne imitant le Satellite et transmettant de mauvaises
données. Cela est mitigé par le fait que pratiquement tous les Satellites et les systèmes client
fonctionnent derrière les pare-feu de clients et sont restreints du trafic extérieur. L'enregistrement
est effectué via SSL et est ainsi protégé.

Le script bootstrap bootstrap.sh est automatiquement placé dans le répertoire
/var/www/html/pub/bootstrap/ du serveur RHN. De cet endroit, il peut être téléchargé et
exécuté sur tous les systèmes client. Notez qu'une certaine préparation et certaine édition après la
génération seront requises, comme indiqué dans les sections suivantes. Reportez-vous à la
Section 5.4, « Options de RHN Bootstrap » pour obtenir la liste complète des options de l'outil.
Reportez-vous enfin à l'Annexe A, Exemple de script bootstrap pour un exemple de script.

5.1. PRÉPARATION

Vu que l'outil RHN Bootstrap (rhn-bootstrap) dépend de la bonne configuration des systèmes client
par d'autres composants de l'infrastructure de Red Hat Network, ces composants doivent être
préparés avant la génération du script. La liste suivante identifie les mesures initiales suggérées :

Générez les clés d'activation à appeler par le(s) script(s). Les clés d'activation peuvent être
utilisées pour enregistrer les systèmes Red Hat Enterprise Linux, leur donner droit à un niveau
de service RHN et les abonner à des canaux et des groupes de systèmes spécifiques, tout en
une seule action. Notez que vous devez avoir des droits d'accès Management disponibles pour
utiliser une clé d'activation, alors que l'inclusion de plusieurs clés d'activation en même temps
requiert des droits d'accès Provisioning. Générez les clés d'activation sur la page Clés
d'activation dans la catégorie Systèmes du site Web de RHN (soit les serveurs RHN

CHAPITRE 5. UTILISATION DE RHN BOOTSTRAP

23

centraux pour le Proxy soit le nom de domaine complet du Satellite). Reportez-vous aux
chapitres sur l'Red Hat Update Agent et le site Web de RHN du Guide de référence RHN pour
obtenir des instructions sur leur création et leur utilisation.

Red Hat recommande que vos RPM soient signés par une clé GPG GNU personnalisée. Faites
en sorte que la clé soit disponible pour pouvoir y faire référence dans un script. Générez la clé
comme le Guide de gestion de canaux de RHN le décrit et mettez la clé dans le répertoire
/var/www/html/pub/ du serveur RHN, selon le Chapitre 4, Import de clés GPG personnalisées.

Si vous souhaitez utiliser le script pour déployer votre certificat SSL CA public, faites en sorte
que le certificat ou le paquetage (RPM) contenant ce certificat soit disponibles sur ce serveur
RHN et incluez-le durant la génération du script avec l'option --ssl-cert. Consultez le
Chapitre 3, Infrastructure SSL pour davantage d'informations.

Faites en sorte que les valeurs soient prêtes pour développer un ou plusieurs scripts
bootstrap, selon la variété des systèmes à reconfigurer. Vu que l'RHN Bootstrap fournit un
ensemble complet d'options de reconfiguration, vous pouvez l'utiliser pour générer différents
scripts bootstrap pour satisfaire chaque type de systèmes. Par exemple, bootstrap-web-
servers.sh peut être utilisé pour reconfigurer vos serveurs Web, alors que bootstrap-
app-servers.sh peut traiter les serveurs d'applications. Consultez la Section 5.4, « Options
de RHN Bootstrap » pour obtenir une liste complète.

5.2. GÉNÉRATION

Maintenant que tous les composants nécessaires sont en place, vous pouvez utiliser l'outil RHN
Bootstrap pour générer les scripts requis. Connectez-vous sur votre RHN Satellite Server ou RHN
Proxy Server en tant que super-utilisateur et exécutez la commande rhn-bootstrap suivie des
options et des valeurs désirées. Si aucune option n'est incluse, un fichier bootstrap.sh est créé dans
le sous-répertoire bootstrap/ qui contient les valeurs principales dérivées du serveur, y compris le
nom d'hôte, le certificat SSL, si il existe, les paramètres SSL et GPG et un appel pour le fichier
client-config-overrides.txt.

Au minimum, Red Hat recommande fortement que vos scripts prennent en compte les clés
d'activation, les clés GPG et les options de configuration avancées de la manière suivante.

Utilisez l'option --activation-keys pour inclure les clés, prenant en compte les besoins de
droits d'accès identifiés dans la Section 5.1, « Préparation ».

Utilisez l'option --gpg-key pour identifier le chemin et le nom de fichier de la clé durant la
génération du script. Sinon, utilisez l'option --no-gpg pour désactiver cette vérification sur
les systèmes client. Red Hat recommande de garder cette mesure de sécurité.

Incluez l'option --allow-config-actions pour autoriser la gestion de configuration à
distance sur tous les systèmes client touchés par le script. Cette fonction est utile dans la
reconfiguration simultanée de plusieurs systèmes.

Incluez l'option --allow-remote-commands pour autoriser l'utilisation du script à distance
sur tous les systèmes client. Tout comme la gestion de configuration, cette fonction aide à
reconfigurer plusieurs systèmes.

Une fois terminé, votre commande ressemblera à l'exemple suivant :

 rhn-bootstrap --activation-keys KEY1,KEY2 \
 --gpg-key /var/www/html/pub/MY_CORPORATE_PUBLIC_KEY \
 --allow-config-actions \

Guide de configuration du client

24

 --allow-remote-commands

Incluez, bien évidemment, les noms de clés. Reportez-vous à la Section 5.4, « Options de RHN
Bootstrap » pour obtenir la liste complète des options.

5.3. UTILISATION DU SCRIPT

Finalement, lorsque vous avez terminé de préparer le script, vous êtes prêt à l'exécuter. Connectez-
vous sur le RHN Satellite Server ou le RHN Proxy Server, rendez-vous dans le répertoire
/var/www/html/pub/bootstrap/ et exécutez la commande suivante, en modifiant le nom d'hôte et
le nom du script selon le type de système :

cat bootstrap-EDITED-NAME.sh | ssh root@CLIENT_MACHINE1 /bin/bash

Une alternative moins sécurisée est d'utiliser soit wget soit curl pour obtenir et exécuter le script de
chaque système client. Connectez-vous sur chaque machine client et exécutez la commande suivante,
en modifiant le script et le nom d'hôte selon :

wget -qO - \
https://your-satellite.example.com/pub/bootstrap/bootstrap-EDITED-NAME.sh
\
| /bin/bash

Ou avec, curl :

curl -Sks \
https://your-satellite.example.com/pub/bootstrap/bootstrap-EDITED-NAME.sh
\
| /bin/bash

Lorsque ce script a été exécuté sur chaque système client, tout devrait être configuré pour utiliser le
serveur RHN.

5.4. OPTIONS DE RHN BOOTSTRAP

L'outil RHN Bootstrap offre de nombreuses options en ligne de commande pour la création de scripts
bootstrap client. Bien que les descriptions de ces options se trouvent dans la table suivante, assurez-
vous qu'elles sont disponibles dans la version de l'outil installé sur votre serveur RHN en exécutant la
commande rhn-bootstrap --help ou en consultant sa page man.

Tableau 5.1. Options de RHN Bootstrap

Option Description

-h, --help Affiche l'écran d'aide avec une liste
d'options spécifiques à la génération du
script bootstrap

--activation-keys=ACTIVATION_KEYS Les clés d'activation comme elles sont
définies dans le site Web de RHN avec
plusieurs entrées séparées par une
virgule et aucun espace

CHAPITRE 5. UTILISATION DE RHN BOOTSTRAP

25

--overrides=OVERRIDES Le nom de fichier overrides de
configuration. La valeur par défaut est
client-config-overrides.txt

--script=SCRIPT Le nom de fichier du script bootstrap. La
valeur par défaut est bootstrap.sh

--hostname=HOSTNAME Le nom de domaine (FQDN) du serveur
auquel les systèmes client se
connecteront

--ssl-cert=SSL_CERT Le chemin du certificat SSL public de
votre organisation, soit un paquetage
soit un certificat brut. Il sera copié dans
l'option --pub-tree. La valeur ""
forcera une recherche de --pub-tree

--gpg-key=GPG_KEY Le chemin de la clé GPG publique de
votre organisation, si elle est utilisée. Elle
sera copiée dans l'emplacement spécifié
par l'option --pub-tree

--http-proxy=HTTP_PROXY Le paramètre Proxy HTTP pour les
systèmes client sous la forme
nomhôte:port. La valeur "" désactive
ce paramètre

--http-proxy-username=HTTP_PROXY_USERNAME Si un proxy HTTP d'authentification est
utilisé, spécifiez un nom d'utilisateur. La
valeur "" désactive ce paramètre

--http-proxy-password=HTTP_PROXY_PASSWORD Si un proxy HTTP d'authentification est
utilisé, spécifiez un mot de passe

--allow-config-actions Booléen. L'inclusion de cette option
configure le système de façon à autoriser
toutes les actions de configuration via
RHN. Cela requiert l'installation de
certains paquetages rhncfg-*,
possiblement via une clé d'activation

--allow-remote-commands Booléen. L'inclusion de cette option
configure le système de façon à autoriser
les commandes à distance arbitraires via
RHN. Cela requiert l'installation de
certains paquetages rhncfg-*,
possiblement via une clé d'activation

Option Description

Guide de configuration du client

26

--no-ssl Non recommandé - Booléen. L'inclusion
de cette option désactive SSL sur le
système client

--no-gpg Non recommandé - Booléen. L'inclusion
de cette option désactive la vérification
GPG sur le système client

--no-up2date Non recommandé - Booléen. L'inclusion
de cette option assure que up2date ne
sera pas exécuté une fois que le système
a été installé

--pub-tree=PUB_TREE Changement non recommandé -
L'arborescence de répertoires publique
où le certificat SSL CA et le paquetage se
trouveront ; le répertoire et les scripts
bootstrap. La valeur par défaut est
/var/www/html/pub/

--force Non recommandé - Booléen. L'inclusion
de cette option force la génération du
script bootstrap malgré les
avertissements

-v, --verbose Affiche les messages avec commentaires.
Accumulatif ; -vvv affiche les messages
avec extrêmement de commentaires

Option Description

CHAPITRE 5. UTILISATION DE RHN BOOTSTRAP

27

CHAPITRE 6. ÉCRIRE MANUELLEMENT LA CONFIGURATION
DANS UN SCRIPT
Notez que ce chapitre offre une alternative à l'utilisation de RHN Bootstrap pour générer le script
bootstrap. Avec ces instructions, vous devriez pouvoir créer votre propre script bootstrap.

Toutes les techniques initiales ont partagées un thème commun : le déploiement de fichiers
nécessaires dans un emplacement centralisé qui peuvent être obtenus et installés à l'aide de simples
commandes scriptables exécutées sur chaque client. Dans le chapitre présent, nous explorons le
rassemblement de toutes ces pièces pour créer un seul script qui peut être appelé par tout système
dans votre organisation.

Lorsque nous rassemblons toutes les commandes des chapitres précédents dans l'ordre le plus
raisonnable, nous obtenons le script suivant. N'oubliez pas que rhn_register n'existe pas sur Red
Hat Enterprise Linux 3 ou 4 :

First, install the latest client RPMs to the system.
rpm -Uvh \
 http://proxy-or-sat.example.com.com/pub/rhn_register-2.8.27-
1.7.3.i386.rpm \
 http://proxy-or-sat.example.com.com/pub/rhn_register-gnome-2.8.27-
1.7.3.i386.rpm \
 http://proxy-or-sat.example.com.com/pub/up2date-3.0.7-1.i386.rpm \
 http://proxy-or-sat.example.com.com/pub/up2date-gnome-3.0.7-1.i386.rpm

Second, reconfigure the clients to talk to the correct server.

perl -p -i -e 's/s/www\.rhns\.redhat\.com/proxy-or-sat\.example\.com/g' \
 /etc/sysconfig/rhn/rhn_register \
 /etc/sysconfig/rhn/up2date

Third, install the SSL client certificate for your company's
RHN Satellite Server or RHN Proxy Server.
rpm -Uvh http://proxy-or-sat.example.com/pub/rhn-org-trusted-ssl-cert-
*.noarch.rpm

Fourth, reconfigure the clients to use the new SSL certificate.
perl -p -i -e 's/^sslCA/#sslCA/g;' \
 /etc/sysconfig/rhn/up2date /etc/sysconfig/rhn/rhn_register
echo "sslCACert=/usr/share/rhn/RHN-ORG-TRUSTED-SSL-CERT" \
 >> /etc/sysconfig/rhn/up2date
echo "sslCACert=/usr/share/rhn/RHN-ORG-TRUSTED-SSL-CERT" \
 >> /etc/sysconfig/rhn/rhn_register

Fifth, download the GPG key needed to validate custom packages.
wget -O - -q http://proxy-or-sat.example.com.com/pub/YOUR-RPM-GPG-KEY

Sixth, import that GPG key to your GPG keyring.
rpm --import /path/to/YOUR-RPM-GPG-KEY

Souvenez-vous que la sixième étape est documentée ici vu qu'elle concerne les systèmes qui
exécutent Red Hat Enterprise Linux 3 ou une version supérieure.

Guide de configuration du client

28

Ce script est composé d'un processus propre et répétable qui devrait entièrement configurer tout
client Red Hat Network potentiel en préparation à l'enregistrement à un RHN Proxy Server ou RHN
Satellite Server. Souvenez-vous que les valeurs clés, comme l'URL de votre serveur RHN, son
répertoire public et votre clé GPG actuelle doivent être insérées dans les paramètres substituables
listés dans le script. De plus, selon votre environnement, des modifications supplémentaires peuvent
être requises. Bien que ce script peut fonctionner pratiquement mot à mot, il devrait être utilisé
comme guide.

Tout comme ses composants, ce script peut être situé centralement. En plaçant ce script dans le
répertoire /pub/ du serveur, en exécutant wget -O- dessus et en redirigeant la sortie vers une
session shell, nous pouvons exécuter le processus bootstrap entier avec une seule commande de
chaque client :

wget -O - http://proxy-or-sat.example.com.com/pub/bootstrap_script | bash

AVERTISSEMENT

L'exécution d'un script shell directement de l'entrée redirigée sur une connexion
Web pose évidemment des risques de sécurité implicites. Il est donc vital d'assurer
la sécurité du serveur source dans cet exemple.

Cette commande d'une ligne peut ensuite être appelée pour tous les systèmes sur un réseau. Si
l'administrateur a un accès SSH sur tous les systèmes en question, il serait simple de passer en boucle
une liste de ces systèmes et d'exécuter la commande à distance sur tous. Ce script serait également un
ajout parfait à la section %post d'un script kickstart existant.



CHAPITRE 6. ÉCRIRE MANUELLEMENT LA CONFIGURATION DANS UN SCRIPT

29

CHAPITRE 7. IMPLÉMENTATION DE KICKSTART
Il est évident que le meilleur moment d'apporter des changements à la configuration d'un système est
lorsque ce système est installé la première fois. Pour les clients qui utilisent déjà kickstart de manière
efficace, le script de démarrage est un ajout idéal à ce processus.

Une fois que tous les problèmes de configuration ont été résolus, un système peut également
s'enregistrer avec les serveurs Red Hat Network locaux à l'aide de l'utilitaire rhnreg_ks qui vient
avec les RPM up2date et rhn_register. Ce chapitre présente la bonne utilisation de rhnreg_ks
pour enregistrer des systèmes.

L'utilitaire rhnreg_ks utilise les clés d'activation pour enregistrer, donner droit et abonner des
systèmes à des canaux spécifiés en une seule action. Pour en savoir plus sur les clés d'activation,
reportez-vous aux chapitres sur l'Red Hat Update Agent et le site Web de RHN dans le Guide de
référence de Red Hat Network.

Le fichier kickstart commenté suivant est un exemple idéal de la manière dont un système peut être
configuré du début à la fin à l'aide de Red Hat Network.

Generic 7.2 kickstart for laptops in the Widget Corporation (widgetco)

Standard kickstart options for a network-based install. For an
explanation of these options, consult the Red Hat Linux Customization
Guide.

lang en_US
langsupport --default en_US en_US
keyboard defkeymap
network --bootproto dhcp
install
url --url ftp://ftp.widgetco.com/pub/redhat/linux/7.2/en/os/i386
zerombr yes
clearpart --all
part /boot --size 128 --fstype ext3 --ondisk hda
part / --size 2048 --grow --fstype ext3 --ondisk hda
part /backup --size 1024 --fstype ext3 --ondisk hda
part swap --size 512 --ondisk hda
bootloader --location mbr
timezone America/New_York
rootpw --iscrypted $1$78Jnap82Hnd0PsjnC8j3sd2Lna/Hx4.
auth --useshadow --enablemd5 --krb5realm .COM --krb5kdc auth.widgetco.com
\
 --krb5adminserver auth.widgetco.com
mouse --emulthree genericps/2
xconfig --card "S3 Savage/MX" --videoram 8192 --resolution 1024x768 \
 --depth 16 --defaultdesktop=GNOME --startxonboot --noprobe \
 --hsync 31.5-48.5 --vsync 40-70

reboot

Define a standard set of packages. Note: Red Hat Network client
packages are found in Base. This is quite a minimal set of packages;
your mileage may vary.

%packages
@ Base

Guide de configuration du client

30

@ Utilities
@ GNOME
@ Laptop Support
@ Dialup Support
@ Software Development
@ Graphics and Image Manipulation
@ Games and Entertainment
@ Sound and Multimedia Support

Now for the interesting part.

%post
(# Note that we run the entire %post section as a subshell for logging.

Remember that nifty one-line command for the bootstrap script that we
went through? This is an ideal place for it. And assuming that the
script has been properly configured, it should prepare the system
fully for usage of local Red Hat Network Servers.

wget -O- http://proxy-or-sat.example.com/pub/bootstrap_script | /bin/bash

The following is an example of the usage of rhnreg_ks, the kickstart
utility for rhn_register. This demonstrates the usage of the
--activationkey flag, which describes an activation key. For example,
this activation key could be set up in the Web interface to join this
system to the "Laptops" group and the local Widgetco "Laptop Software"
channel. Note that this section applies only to Proxy users, as this
step is handled by the Satellite bootstrap script.
#
For more information about activation keys, consult the Red Hat Network
Management Reference Guide.

/usr/sbin/rhnreg_ks --activationkey=6c933ea74b9b002f3ac7eb99619d3374

End the subshell and capture any output to a post-install log file.
) 1>/root/post_install.log 2>&1

CHAPITRE 7. IMPLÉMENTATION DE KICKSTART

31

ANNEXE A. EXEMPLE DE SCRIPT BOOTSTRAP
Le script /var/www/html/pub/bootstrap/bootstrap.sh généré par le programme d'installation
du RHN Satellite Server offre la capacité de reconfigurer les systèmes client pour accéder facilement à
votre serveur RHN. Il est disponible aux clients du RHN Satellite Server et du RHN Proxy Server via
l'outil RHN Bootstrap . Après avoir modifié le script pour votre utilisation particulière, il peut être
exécuté sur chaque machine client.

Examinez l'exemple et ses commentaires, commençant par un signe dièse (#), pour des informations
supplémentaires. Suivez les étapes dans le Chapitre 5, Utilisation de RHN Bootstrap pour préparer le
script à utiliser.

#!/bin/bash
echo "RHN Server Client bootstrap script v3.6"

This file was autogenerated. Minor manual editing of this script (and
possibly the client-config-overrides.txt file) may be necessary to
complete
the bootstrap setup. Once customized, the bootstrap script can be
triggered
in one of two ways (the first is preferred):
#
(1) centrally, from the RHN Server via ssh (i.e., from the
RHN Server):
cd /var/www/html/pub/bootstrap/
cat bootstrap-<edited_name>.sh | ssh root@<client-hostname> /bin/bash
#
...or...
#
(2) in a decentralized manner, executed on each client, via wget or
curl:
wget -qO-
https://<hostname>/pub/bootstrap/bootstrap-<edited_name>.sh \
| /bin/bash
...or...
curl -Sks
https://<hostname>/pub/bootstrap/bootstrap-<edited_name>.sh \
| /bin/bash

SECURITY NOTE:
Use of these scripts via the two methods discussed is the most
expedient
way to register machines to your RHN Server. Since "wget" is used
throughout the script to download various files, a "Man-in-the-middle"
attack is theoretically possible.
#
The actual registration process is performed securely via SSL, so the
risk
is minimized in a sense. This message merely serves as a warning.
Administrators need to appropriately weigh their concern against the
relative security of their internal network.

PROVISIONING/KICKSTART NOTE:
If provisioning a client, ensure the proper CA SSL public certificate
is

Guide de configuration du client

32

configured properly in the post section of your kickstart profiles (the
RHN Satellite or hosted web user interface).

UP2DATE/RHN_REGISTER VERSIONING NOTE:
This script will not work with very old versions of up2date and
rhn_register.

echo
echo
echo "MINOR MANUAL EDITING OF THIS FILE MAY BE REQUIRED!"
echo
echo "If this bootstrap script was created during the initial installation"
echo "of an RHN Satellite, the ACTIVATION_KEYS, and ORG_GPG_KEY values
will"
echo "probably *not* be set (see below). If this is the case, please do
the"
echo "following:"
echo " - copy this file to a name specific to its use."
echo " (e.g., to bootstrap-SOME_NAME.sh - like bootstrap-web-
servers.sh.)"
echo " - on the website create an activation key or keys for the system(s)
to"
echo " be registered."
echo " - edit the values of the VARIABLES below (in this script) as"
echo " appropriate:"
echo " - ACTIVATION_KEYS needs to reflect the activation key(s) value(s)"
echo " from the website. XKEY or XKEY,YKEY"
echo " - ORG_GPG_KEY needs to be set to the name of the corporate public"
echo " GPG key filename (residing in /var/www/html/pub) if appropriate."
echo
echo "Verify that the script variable settings are correct:"
echo " - CLIENT_OVERRIDES should be only set differently if a customized"
echo " client-config-overrides-VER.txt file was created with a
different"
echo " name."
echo " - ensure the value of HOSTNAME is correct."
echo " - ensure the value of ORG_CA_CERT is correct."
echo
echo "Enable this script: comment (with #'s) this block (or, at least
just"
echo "the exit below)"
echo
exit 1

can be edited, but probably correct (unless created during initial
install):
NOTE: ACTIVATION_KEYS *must* be used to bootstrap a client machine.
ACTIVATION_KEYS=insert_activation_key_here
ORG_GPG_KEY=insert_org_gpg_pub_key_here

can be edited, but probably correct:
CLIENT_OVERRIDES=client-config-overrides.txt
HOSTNAME=your_rhn_server_host.example.com

ORG_CA_CERT=RHN-ORG-TRUSTED-SSL-CERT

ANNEXE A. EXEMPLE DE SCRIPT BOOTSTRAP

33

ORG_CA_CERT_IS_RPM_YN=0

USING_SSL=1
USING_GPG=1

REGISTER_THIS_BOX=1

ALLOW_CONFIG_ACTIONS=0
ALLOW_REMOTE_COMMANDS=0

FULLY_UPDATE_THIS_BOX=1

#
--

DO NOT EDIT BEYOND THIS POINT --

--

#

an idea from Erich Morisse (of Red Hat).
use either wget *or* curl
Also check to see if the version on the
machine supports the insecure mode and format
command accordingly.
if [-x /usr/bin/wget] ; then
 output=`/usr/bin/wget --no-check-certificate 2>&1`
 error=`echo $output | grep "unrecognized option"`
 if [-z "$error"] ; then
 FETCH="/usr/bin/wget -q -r -nd --no-check-certificate"
 else
 FETCH="/usr/bin/wget -q -r -nd"
 fi

else
 if [-x /usr/bin/curl] ; then
 output=`/usr/bin/curl -k 2>&1`
 error=`echo $output | grep "is unknown"`
 if [-z "$error"] ; then
 FETCH="/usr/bin/curl -SksO"
 else
 FETCH="/usr/bin/curl -SsO"
 fi
 fi
fi

HTTP_PUB_DIRECTORY=http://${HOSTNAME}/pub
HTTPS_PUB_DIRECTORY=https://${HOSTNAME}/pub
if [$USING_SSL -eq 0] ; then
 HTTPS_PUB_DIRECTORY=${HTTP_PUB_DIRECTORY}
fi
echo
echo "UPDATING RHN_REGISTER/UP2DATE CONFIGURATION FILES"
echo "---"
echo "* downloading necessary files"

Guide de configuration du client

34

echo " client_config_update.py..."
rm -f client_config_update.py
$FETCH ${HTTPS_PUB_DIRECTORY}/bootstrap/client_config_update.py
echo " ${CLIENT_OVERRIDES}..."
rm -f ${CLIENT_OVERRIDES}
$FETCH ${HTTPS_PUB_DIRECTORY}/bootstrap/${CLIENT_OVERRIDES}

if [! -f "client_config_update.py"] ; then
 echo "ERROR: client_config_update.py was not downloaded"
 exit 1
fi
if [! -f "${CLIENT_OVERRIDES}"] ; then
 echo "ERROR: ${CLIENT_OVERRIDES} was not downloaded"
 exit 1
fi

echo "* running the update scripts"
if [-f "/etc/sysconfig/rhn/rhn_register"] ; then
 echo " . rhn_register config file"
 /usr/bin/python -u client_config_update.py
/etc/sysconfig/rhn/rhn_register \
 ${CLIENT_OVERRIDES}
fi
echo " . up2date config file"
/usr/bin/python -u client_config_update.py /etc/sysconfig/rhn/up2date \
 ${CLIENT_OVERRIDES}

if [! -z "$ORG_GPG_KEY"] ; then
 echo
 echo "* importing organizational GPG key"
 rm -f ${ORG_GPG_KEY}
 $FETCH ${HTTPS_PUB_DIRECTORY}/${ORG_GPG_KEY}
 # get the major version of up2date
 res=$(rpm -q --queryformat '%{version}' up2date | sed -e 's/\..*//g')
 if [$res -eq 2] ; then
 gpg $(up2date --gpg-flags) --import $ORG_GPG_KEY
 else
 rpm --import $ORG_GPG_KEY
 fi
fi

echo
echo "* attempting to install corporate public CA cert"
if [$USING_SSL -eq 1] ; then
 if [$ORG_CA_CERT_IS_RPM_YN -eq 1] ; then
 rpm -Uvh ${HTTP_PUB_DIRECTORY}/${ORG_CA_CERT}
 else
 rm -f ${ORG_CA_CERT}
 $FETCH ${HTTP_PUB_DIRECTORY}/${ORG_CA_CERT}
 mv ${ORG_CA_CERT} /usr/share/rhn/
 fi
fi

echo
echo "REGISTRATION"
echo "------------"

ANNEXE A. EXEMPLE DE SCRIPT BOOTSTRAP

35

Should have created an activation key or keys on the RHN Server's
website and edited the value of ACTIVATION_KEYS above.
#
If you require use of several different activation keys, copy this file
and
change the string as needed.
#
if [-z "$ACTIVATION_KEYS"] ; then
 echo "*** ERROR: in order to bootstrap RHN clients, an activation key or
keys"
 echo " must be created in the RHN web user interface, and the"
 echo " corresponding key or keys string (XKEY,YKEY,...) must be mapped
to"
 echo " the ACTIVATION_KEYS variable of this script."
 exit 1
fi

if [$REGISTER_THIS_BOX -eq 1] ; then
 echo "* registering"
 /usr/sbin/rhnreg_ks --force --activationkey "$ACTIVATION_KEYS"
 echo
 echo "*** this system should now be registered, please verify ***"
 echo
else
 echo "* explicitely not registering"
fi

echo
echo "OTHER ACTIONS"
echo "--"
if [$FULLY_UPDATE_THIS_BOX -eq 1] ; then
 echo "up2date up2date; up2date -p; up2date -uf (conditional)"
else
 echo "up2date up2date; up2date -p"
fi
echo "but any post configuration action can be added here. "
echo "--"
if [$FULLY_UPDATE_THIS_BOX -eq 1] ; then
 echo "* completely updating the box"
else
 echo "* ensuring up2date itself is updated"
fi
/usr/sbin/up2date up2date
/usr/sbin/up2date -p
if [$FULLY_UPDATE_THIS_BOX -eq 1] ; then
 /usr/sbin/up2date -uf
fi
echo "-bootstrap complete-"

Guide de configuration du client

36

ANNEXE B. HISTORIQUE DE RÉVISION

Version 1-3.400 2013-10-31 Rüdiger Landmann
Rebuild with publican 4.0.0

Version 1-3 2012-07-18 Anthony Towns
Rebuild for Publican 3.0

Version 1-7 Fri Feb 27 2009

ANNEXE B. HISTORIQUE DE RÉVISION

37

INDEX

Symboles

--configure

utilisation de, Utilisation de l'option up2date --configure

A

applications client

configuration des, Configuration des applications client

installation des, Déploiement des derniers RPM client de Red Hat Network

B

bootstrap.sh

exemple de fichier, Exemple de script bootstrap

préparation et utilisation, Utilisation de RHN Bootstrap

C

certificats SSL

configuration de, Configuration de systèmes client

génération, L'RHN SSL Maintenance Tool

installation de, Déploiement du certificat SSL CA public sur les clients

clés d'activation

s'enregistrer avec, Enregistrement avec les clés d'activation

clés GPG

import de, Import de clés GPG personnalisées

configuration

écrire la totalité, Écrire manuellement la configuration dans un script

failover du serveur, Implémentation du failover du serveur

manuelle, Mise à jour manuelle des fichiers de configuration

configuration client

Red Hat Update Agent , Utilisation de l'option up2date --configure

K

kickstart

utilisation de, Implémentation de Kickstart

R

Guide de configuration du client

38

Red Hat Network Alert Notification Tool

configuration pour Satellite, Configuration de l'Red Hat Network Alert Notification Tool avec le
Satellite

Red Hat Update Agent

configurer pour utiliser RHN Proxy Server ou RHN Satellite Server, Mise à jour manuelle des
fichiers de configuration

RHN Bootstrap

générer le script, Génération

options de la ligne de commande, Options de RHN Bootstrap

préparation, Préparation

utiliser, Utilisation de RHN Bootstrap

utiliser le using the script, Utilisation du script

RHN SSL Maintenance Tool

génération du CA, Génération de la paire de clés SSL CA

génération du certificat du serveur, Génération d'ensembles de clés SSL du serveur Web

la génération expliquée, Génération de SSL expliquée

options, Options de l'RHN SSL Maintenance Tool

rhn-ssl-tool , L'RHN SSL Maintenance Tool

rhn-ssl-tool

génération du CA, Génération de la paire de clés SSL CA

génération du certificat du serveur, Génération d'ensembles de clés SSL du serveur Web

la génération expliquée, Génération de SSL expliquée

options, Options de l'RHN SSL Maintenance Tool

RHN SSL Maintenance Tool , L'RHN SSL Maintenance Tool

S

SSL (Secure Sockets Layer)

introduction, Une brève introduction à SSL

INDEX

39

	Table des matières
	CHAPITRE 1. INTRODUCTIONINTRODUCTION
	CHAPITRE 2. APPLICATIONS CLIENT
	2.1. DÉPLOIEMENT DES DERNIERS RPM CLIENT DE RED HAT NETWORK
	2.2. CONFIGURATION DES APPLICATIONS CLIENT
	2.2.1. Enregistrement avec les clés d'activation
	2.2.2. Utilisation de l'option up2date --configure
	2.2.3. Mise à jour manuelle des fichiers de configuration
	2.2.4. Implémentation du failover du serveur

	2.3. L'APPLET DE MISE À JOUR DE PAQUETAGE
	2.4. CONFIGURATION DE L'RED HAT NETWORK ALERT NOTIFICATION TOOL AVEC LE SATELLITE

	CHAPITRE 3. INFRASTRUCTURE SSL
	3.1. UNE BRÈVE INTRODUCTION À SSL
	3.2. L'RHN SSL MAINTENANCE TOOL
	3.2.1. Génération de SSL expliquée
	3.2.2. Options de l'RHN SSL Maintenance Tool
	3.2.3. Génération de la paire de clés SSL CA
	3.2.4. Génération d'ensembles de clés SSL du serveur Web

	3.3. DÉPLOIEMENT DU CERTIFICAT SSL CA PUBLIC SUR LES CLIENTS
	3.4. CONFIGURATION DE SYSTÈMES CLIENT

	CHAPITRE 4. IMPORT DE CLÉS GPG PERSONNALISÉES
	CHAPITRE 5. UTILISATION DE RHN BOOTSTRAP
	5.1. PRÉPARATION
	5.2. GÉNÉRATION
	5.3. UTILISATION DU SCRIPT
	5.4. OPTIONS DE RHN BOOTSTRAP

	CHAPITRE 6. ÉCRIRE MANUELLEMENT LA CONFIGURATION DANS UN SCRIPT
	CHAPITRE 7. IMPLÉMENTATION DE KICKSTART
	ANNEXE A. EXEMPLE DE SCRIPT BOOTSTRAP
	ANNEXE B. HISTORIQUE DE RÉVISION
	INDEX

