
Red Hat Network Satellite 5.5

Guide d'installation du proxy

Red Hat Network Satellite
Édition 3

Last Updated: 2017-10-06

Red Hat Network Satellite 5.5 Guide d'installation du proxy

Red Hat Network Satellite
Édition 3

Red Hat Équipe de documentation

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 d'installation du proxy RHN

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

. .

. .

. .

. .

. .

. .

. .

. .

. .

. .

Table des matières

CHAPITRE 1. INTRODUCTION
1.1. RED HAT NETWORK
1.2. TERMINOLOGIE FRÉQUEMMENT UTILISÉE
1.3. RHN PROXY SERVER
1.4. FONCTIONNEMENT DU PROXY

CHAPITRE 2. BESOINS
2.1. BESOINS LOGICIELS
2.2. BESOINS MATÉRIELS
2.3. BESOINS D'ESPACE DISQUE
2.4. BESOINS SUPPLÉMENTAIRES

CHAPITRE 3. EXEMPLE DE TOPOLOGIES
3.1. TOPOLOGIE D'UN PROXY UNIQUE
3.2. TOPOLOGIE DE PLUSIEURS PROXYS EN PLUSIEURS NIVEAUX HORIZONTAUX
3.3. TOPOLOGIE DE PLUSIEURS PROXYS EN PLUSIEURS NIVEAUX VERTICAUX
3.4. PROXYS AVEC SERVEUR RHN SATELLITE

CHAPITRE 4. INSTALLATION
4.1. INSTALLATION DE BASE
4.2. PROCESSUS D'INSTALLATION DE RHN PROXY SERVER

4.2.1. Le fichier Answer (réponse)

CHAPITRE 5. RHN PACKAGE MANAGER ET LA DESSERTE DE PAQUETAGES LOCAUX
5.1. CRÉER UN CANAL PRIVÉ
5.2. TÉLÉCHARGER DES PAQUETAGES

CHAPITRE 6. MISE À NIVEAU DE L'INSTALLATION
6.1. PRÉREQUIS
6.2. PROCESSUS DE MISE À NIVEAU DE L'INSTALLATION

CHAPITRE 7. RÉSOLUTION DE PROBLÈMES
7.1. GÉRER LE SERVICE PROXY
7.2. FICHIERS JOURNAUX
7.3. QUESTIONS ET RÉPONSES
7.4. PROBLÈMES GÉNÉRAUX
7.5. IMPOSSIBLE DE TROUVER L'HÔTE / IMPOSSIBLE DE DÉTERMINER LE FQDN (NOMS DE DOMAINE
ENTIÈREMENT QUALIFIÉS)
7.6. ERREURS DE CONNEXION
7.7. PROBLÈMES DE CACHE
7.8. DÉBOGAGE DU PROXY PAR RED HAT

ANNEXE A. EXEMPLE DE FICHIER DE CONFIGURATION DE RHN PROXY SERVER

ANNEXE B. HISTORIQUE DES VERSIONS

INDEX

3
3
3
4
5

7
7
8
8
8

11
11
11
12
13

14
14
14
18

19
20
21

23
23
23

25
25
25
26
27

27
28
28
29

31

32

33

Table des matières

1

Guide d'installation du proxy

2

CHAPITRE 1. INTRODUCTION

1.1. RED HAT NETWORK

Red Hat Network (RHN) est l'environnement pour l'assistance au niveau du système et la gestion de
systèmes et de réseaux de systèmes Red Hat. Red Hat Network rassemble les outils, les services et les
référentiels d'informations nécessaires pour maximiser la fiabilité, la sécurité et la performance des
systèmes. Pour utiliser RHN, les administrateurs système enregistrent les profils logiciels et matériels,
appelés Profils de système, de leurs systèmes client avec Red Hat Network. Lorsqu'un système client
requiert des mises à jour de paquetages, seuls les paquetages disponibles pour le client sont retournés
(selon le profil logiciel stocké sur les serveurs RHN).

Avantages de l'utilisation de Red Hat Network :

Évolutivité — avec Red Hat Network, un seul administrateur système peut installer et maintenir
des centaines ou des milliers de systèmes Red Hat plus facilement, plus exactement et plus
rapidement que ce même administrateur pourrait maintenir un seul système sans Red Hat
Network.

Protocoles standards — des protocoles standards sont utilisés pour maintenir la sécurité et
augmenter les capacités. Par exemple, XML-RPC permet à Red Hat Network d'effectuer bien
plus que le simple téléchargement des fichiers.

Sécurité — toutes les communications entre les systèmes enregistrés et Red Hat Network se
produisent sur des connexions internet sécurisées.

Affichage des alertes d'errata — vous pouvez facilement afficher les alertes d'errata pour tous
vos systèmes client grâce à un seul site web.

Actions programmées — utilisez le site web pour programmer des actions, y compris des mises
à jour d'errata, des installations de paquetages et des mises à jour de profils logiciels.

Simplification — la maintenance de systèmes Red Hat devient un processus plus simple et
automatisé.

1.2. TERMINOLOGIE FRÉQUEMMENT UTILISÉE

Avant de comprendre RHN Proxy Server, il est important de se familiariser avec les termes de Red Hat
Network suivants :

Voie/canal

Un canal est une liste de paquetages de logiciels. Il existe deux types de canaux : les canaux de
base et les canaux enfant. Un canal de base consiste en une liste de paquetages basée sur une
architecture spécifique et une version de Red Hat. Un canal enfant est un canal associé à un canal de
base qui contient des paquetages supplémentaires.

Administrateur d'organisations

Administrateur d'organisations est un rôle d'utilisateur qui comporte le plus haut niveau de contrôle
sur le compte Red Hat Network d'une organisation. Les détenteurs de tels rôles peuvent ajouter
d'autres utilisateurs, d'autres systèmes et d'autres groupes de systèmes à une organisation, ainsi que
les supprimer. Une organisation Red Hat Network doit comporter au moins un administrateur
d'organisations.

Administrateur de canaux

CHAPITRE 1. INTRODUCTION

3

Administrateur de canaux est un rôle d'utilisateur qui détient un accès complet aux capacités de
gestion des canaux. Les détenteurs de tels rôles peuvent créer des canaux et assigner des
paquetages à ces canaux. Ce rôle peut être assigné par un administrateur d'organisations via l'onglet
Utilisateurs sur le site web RHN.

Agent de mise à jour « Red Hat Update Agent »

L'agent de mise à jour « Red Hat Update Agent » est une application client Red Hat Network
(up2date ou yum) qui permet aux utilisateurs d'extraire et d'installer les paquetages nouveaux ou
mis à jour pour le système client sur lequel l'application est exécutée.

Traçage « Traceback »

Un traceback est une description en détail de « ce qui n'a pas fonctionné » utile pour les résolutions
de problèmes de RHN Proxy Server. Les traceback sont automatiquement générés lorsqu'une erreur
critique se produit et sont envoyés par courriel aux individus désignés dans le fichier de configuration
de RHN Proxy Server.

Pour davantage d'explications sur ces termes et sur d'autres, voir le Guide de référence Red Hat
Network, disponible à http://www.redhat.com/docs/manuals/satellite/ et sur la page Help de l'interface
utilisateur web de Satellite.

1.3. RHN PROXY SERVER

RHN Proxy Server est un mécanisme de mise en cache de paquetages qui réduit les besoins en bande
passante de RHN et permet le déploiement de paquetages personnalisés. Les utilisateurs de Proxy
mettent en cache des RPM, comme Errata Updates de Red Hat ou des RPM personnalisés et générés
par leur organisation, sur un serveur interne situé centralement. Les systèmes clients reçoivent ces
mises à jour du Proxy plutôt qu'en accédant à l'internet individuellement.

Malgré que les paquetages soient desservis par le Proxy, les profils systèmes des clients et les
informations d'utilisateur sont stockés sur les serveurs centraux de RHN sécurisés[1], qui desservent
également le site RHN (rhn.redhat.com). Le Proxy agit comme navette entre les systèmes des clients et
Red Hat Network (ou RHN Satellite Server). Seuls les fichiers de paquetages sont stockés sur RHN
Proxy Server. Chaque transaction est authentifiée, et l'agent de mise à jour Red Hat Update Agent vérifie
les signatures GPG de chaque paquetage récupéré du serveur RHN Proxy Server local.

En plus de stocker les paquetages Red Hat officiels, RHN Proxy Server peut être configuré pour fournir
les paquetages personnalisés d'une organisation à partir de canaux RHN privés, en utilisant le
gestionnaire de paquetages « RHN Package Manager ». Par exemple, une organisation pourrait
développer son propre logiciel, le mettre en paquetage dans un RPM, y apposer sa propre signature
GPG, et soumettre tous les systèmes individuels du réseau à toutes les dernières mises à jour du logiciel
personnalisé par le serveur RHN Proxy Server local.

Les avantages liés à l'utilisation de RHN Proxy Server incluent :

Évolutivité — plusieurs RHN Proxy Server locaux peuvent exister au sein d'une même
organisation.

Sécurité — une connexion sécurisée de bout en bout est maintenue : depuis les systèmes client
au serveur RHN Proxy Server local, et jusqu'aux serveurs Red Hat Network.

Temps économisé — les paquetages sont fournis bien plus rapidement sur un réseau local que
par l'internet.

Guide d'installation du proxy

4

http://www.redhat.com/docs/manuals/satellite/

Économie de bande — les paquetages sont déchargés du RHN en une seule fois (grâce au
mécanisme cache du serveur proxy) au lieu d'être déchargés individuellement pour chaque
client.

Mises à jour personnalisées — pour créer un système de livraison de paquetages véritablement
automatisé pour les paquetages logiciels personnalisés, ainsi que les paquetages officiels de
Red Hat requis pour les systèmes client. Les canaux RHN privés personnalisés permettent à
une organisation d'automatiser la livraison de paquetages internes.

Configuration personnalisée — restreindre et donner des mises à jour à des architectures et des
versions SO (source ouverte) spécifiques.

Une seule connexion internet nécessaire — car les clients se connectent à RHN Proxy Server et
non pas à l'internet, ils ont uniquement besoin d'une connexion LAN (réseau local) vers le
serveur proxy. Seul RHN Proxy Server a besoin d'une connexion internet afin de pouvoir
contacter les serveurs RHN, à moins que RHN Proxy Server utilise RHN Satellite Server, dans
quel cas seul RHN Satellite Server nécessite une connexion internet.

1.4. FONCTIONNEMENT DU PROXY

L'agent Red Hat Update Agent, ou Package Updater des systèmes client ne contacte pas directement
un serveur Red Hat Network. A la place, le client (ou les clients) se connectent à un serveur RHN Proxy
Server qui se connecte à son tour à des serveurs Red Hat Network ou à RHN Satellite Server. Ainsi, les
systèmes client n'ont pas besoin d'un accès direct à l'internet. Ils ont uniquement besoin d'accéder à
RHN Proxy Server.

IMPORTANT

Red Hat recommande fortement que les clients qui se connectent à RHN Proxy Server
appliquent les dernières mises à jour de Red Hat Enterprise Linux afin d'assurer une
bonne connectivité.

Les clients qui accèdent directement à RHN sont authentifiés par les serveurs RHN. Les clients qui
accèdent à RHN Proxy Server sont toujours authentifiés par RHN ; cependant, dans ce cas précis, le
Proxy offre les informations sur l'authentification et le chemin d'accès à RHN. Après une authentification
réussie, le serveur Red Hat Network informe RHN Proxy Server qu'il a le droit d'exécuter certaines
actions pour le client. RHN Proxy Server télécharge alors tous les paquetages mis à jour (s'ils ne sont
pas déjà présents en cache) et les livre au système client.

Les demandes de l'agent Red Hat Update Agent ou de Package Updater sur les systèmes client sont
toujours authentifiées du côté du serveur, mais la remise des paquetages est bien plus rapide puisque
les paquetages sont mis en cache dans le serveur HTTP Proxy Caching Server ou RHN Proxy Server
(pour les paquetages locaux) ; RHN Proxy Server et le système client sont connectés par LAN et ne sont
limités que par la vitesse du réseau local.

L'authentification est effectuée dans l'ordre suivant :

1. Le client effectue une action de connexion au début d'une session client. Cette connexion est
transmise à travers un ou plusieurs RHN Proxy Server jusqu'à atteindre un serveur Red Hat
Network.

2. Le serveur Red Hat Network tente d'authentifier le client. Si l'authentification réussit, le serveur
passe alors un jeton de session par la chaîne de serveurs RHN Proxy Server. Ce jeton, qui porte
une signature et une date d'expiration, contient les informations utilisateur, les abonnements aux
canaux, les noms d'utilisateur, etc.

CHAPITRE 1. INTRODUCTION

5

3. Chaque RHN Proxy Server met en cache ce jeton sur le système de fichiers local dans
/var/cache/rhn/. La mise en cache réduit une partie du temps système de l'authentification
avec les serveurs Red Hat Network et améliore considérablement la performance de Red Hat
Network.

4. Ce jeton de session est renvoyé à la machine client et est utilisé dans les actions suivantes sur
Red Hat Network.

Du point de vue du client, il n'y a pas de différence entre RHN Proxy Server et un serveur Red Hat
Network. Du point de vue du serveur Red Hat Network, RHN Proxy Server est un type de client RHN
spécial. Les clients ne sont donc pas affectés par le chemin pris par une requête pour atteindre un
serveur Red Hat Network. Toute la logique est implémentée dans les serveurs RHN Proxy Server et Red
Hat Network.

Optionnellement, le gestionnaire de paquetages RHN (« RHN Package Manager ») peut être installé et
configuré pour desservir des paquetages personnalisés. Tout paquetage qui n'est pas un paquetage
officiel de Red Hat, y compris les paquetages personnalisés spécifiquement écrits pour une organisation,
peuvent uniquement être desservis à partir d'un canal logiciel privé (aussi appelé canal logiciel
personnalisé). Après avoir créé un canal privé RHN, les paquetages RPM personnalisés lui sont
associés en téléchargeant les en-têtes des paquetages sur les serveurs RHN. Seuls les en-têtes sont
téléchargés, et non pas les fichiers des paquetages. Les en-têtes sont requis car ils contiennent des
informations RPM cruciales, comme les dépendances de logiciels, ce qui permet à RHN d'automatiser
l'installation du paquetage. Les paquetages RPM personnalisés sont stockés sur le serveur RHN Proxy
Server et envoyés aux systèmes client à partir du réseau local de l'organisation.

Il est simple de configurer un réseau informatique en utilisant des serveurs RHN Proxy Servers. Les
applications Red Hat Network des systèmes client doivent être configurées de façon à se connecter sur
RHN Proxy Server à la place des serveurs Red Hat Network. Reportez-vous au Guide de configuration
du client RHN pour davantage de détails. Du côté du Proxy, il faut spécifier le proxy suivant dans la
chaîne (qui se termine finalement par un serveur Red Hat Network). Si le gestionnaire de paquetages
RHN (« RHN Package Manager ») est utilisé, les systèmes client doivent être abonnés à un canal RHN
privé.

[1] Tout au long de ce document, « RHN » fera soit référence au site hébergé de RHN (http://rhn.redhat.com) ou à
RHN Satellite Server.

Guide d'installation du proxy

6

http://rhn.redhat.com

CHAPITRE 2. BESOINS
Ce chapitre se concentre sur les conditions devant être remplies avant de pouvoir installer RHN Proxy
Server. Souvenez-vous que le Satellite doit être d'une version supérieure ou égale à la version du Proxy
que vous essayez d'installer. Par exemple, pour installer RHN Proxy Server 5.4, la version de Satellite
devrait être 5.4 ou une version supérieure et ne peut pas être 5.3 ou une version antérieure.

2.1. BESOINS LOGICIELS

Pour effectuer une installation, les composants logiciels suivants doivent être disponibles :

Système d'exploitation de base — RHN Proxy Server est pris en charge sur Red Hat Enterprise
Linux 5 et 6. Le système d'exploitation peut être installé depuis un disque, une image ISO locale,
avec kickstart ou toute autre méthode prise en charge par Red Hat.

RHN Proxy Server peut être installé sur Red Hat Entreprise Linux 5 et 6 dans n'importe quel
environnement virtualisé pris en charge par Red Hat, y compris Xen, KVM et VMware.

Notez que pour les déploiements de production, nous vous conseillons de déployer RHN Proxy
Server comme seule application exécutée sur le matériel physique sous-jacent pour éviter les
problèmes de contention. Aussi, réalisez bien que le support fonctionnel d'environnement
virtualisé n'est pas toujours équivalent à la performance de l'exécution sur du matériel physique,
vous devrez considérer avec soin votre environnement virtualisé de choix et les réglages
recommandés.

NOTE

Chaque produit RHN Proxy acheté inclut une instance prise en charge de Red
Hat Enterprise Linux Server. Le Proxy RHN doit être installé sur une nouvelle
installation de Red Hat Enterprise Linux pour laquelle le Proxy RHN est la seule
application ou service fourni par le SE. L'utilisation du SE Red Hat Enterprise
Linux inclus avec RHN Proxy pour exécuter d'autres démons, applications, ou
services dans votre environnement n'est pas prise en charge.

Chaque version de Red Hat Enterprise Linux requiert un certain ensemble de paquetages pour
prendre en charge RHN Proxy Server. L'ajout de tout autre paquetage peut provoquer des
erreurs durant l'installation. Red Hat recommande donc d'obtenir l'ensemble de paquetages
désirés de la manière suivante :

NOTE

Pour le kickstart, spécifier le groupe de paquetages suivant : @ Base

Pour l'installation de Red Hat Enterprise Linux via CD ou image ISO, veuillez
sélectionner le groupe de paquetages suivant : Minimal

Un droit d'accès RHN Proxy Server disponible dans le compte RHN Satellite Server.

Un droit d'accès Provisioning dans le compte RHN Satellite Server (qui devrait être dans un
paquetage avec le droit d'accès RHN Proxy Server).

CHAPITRE 2. BESOINS

7

Accès au canal Red Hat Network Tools pour la version installée de Red Hat Enterprise Linux. Ce
canal inclut le paquetage spacewalk-proxy-installer qui contient le programme
d'installation configure-proxy.sh requis pour installer RHN Proxy Server.

Tous les paquetages rhncfg* installés sur le Proxy (du canal "RHN Tools").

Le paquetage spacewalk-certs-tools installé sur le Proxy (du canal « RHN Tools ») pour
les utilisateurs RHN Hosted, ou le mot de passe du certificat CA (SSL) utilisé pour générer le
certificat de serveur parent pour les utilisateurs de RHN Satellite Server.

Configuration du système pour accepter les commandes à distance et la gestion de
configuration via Red Hat Network si vous utilisez la méthode d'installation dépréciée de
l'interface utilisateur web. Consultez Section 4.2, « Processus d'installation de RHN Proxy
Server » pour obtenir des instructions.

2.2. BESOINS MATÉRIELS

La configuration matérielle suivante est requise pour RHN Proxy Server :

Processeur Pentium IV ou équivalent

512 Mo de mémoire

Au moins 5 Go de stockage pour l'installation de base de Red Hat Enterprise Linux

6 Go de stockage par distribution ou canal

La charge sur le serveur web Apache est directement liée à la fréquence à laquelle les systèmes client
se connectent au Proxy. Si vous réduisez donc l'intervalle par défaut de quatre heures (ou 240 minutes)
définie dans le fichier de configuration /etc/sysconfig/rhn/rhnsd des systèmes client, vous
augmenterez considérablement la charge sur ce composant.

2.3. BESOINS D'ESPACE DISQUE

Le mécanisme de mise en cache utilisé par RHN Proxy Server est le proxy HTTP Squid, qui économise
une quantité de bande importante pour les clients. Une quantité raisonnable d'espace devrait être
disponible. Les paquetages mis en cache sont stockés dans /var/spool/squid. L'allocation d'espace
libre requise est de 6 Go de stockage par distribution ou par canal.

Si RHN Proxy Server est configuré pour distribuer des paquetages personnalisés ou locaux, assurez-
vous que le point de montage /var sur le système stockant les paquetages locaux, possède
suffisamment d'espace disque pour contenir tous les paquetages personnalisés, qui sont stockés dans
/var/spool/rhn-proxy. L'espace disque requis pour les paquetages locaux dépend du nombre de
paquetages personnalisés servis.

2.4. BESOINS SUPPLÉMENTAIRES

Les besoins supplémentaires suivants doivent être satisfaits pour que l'installation de RHN Proxy Server
puisse être considérée comme terminée :

Accès total

Les systèmes client ont besoin d'un accès réseau total sur les services et les ports RHN Proxy
Server.

Guide d'installation du proxy

8

Règles de pare-feu

RHN recommande fortement de dresser un pare-feu (firewall) entre la solution RHN Proxy Server et
l'internet. Malgré tout, plusieurs ports TCP doivent être ouvert sur le proxy, selon votre
implémentation de RHN Proxy Server :

Tableau 2.1. Ports à ouvrir sur le proxy

Port Direction Raison

80 Sortie Le proxy utilise ce port pour atteindre
rhn.redhat.com, xmlrpc.rhn.redhat.com, ainsi
que l'URL de votre Satellite (suivant si RHN
Proxy s'adresse à RHN Hosted ou à un
serveur Satellite).

80 Entrée Les demandes client arrivent soit par http ou
par https

443 Entrée Les demandes client arrivent soit par http ou
par https

443 Sortie Le proxy utilise ce port pour atteindre
rhn.redhat.com, xmlrpc.rhn.redhat.com, ainsi
que l'URL de votre Satellite (suivant si le
RHN Proxy s'adresse à RHN Hosted ou à un
serveur Satellite).

4545 Sortie Si votre proxy est connecté à un serveur
RHN Satellite, le Monitoring établit des
connexions sur rhnmd en cours d'exécution
sur les systèmes client via le port TCP, si le
contrôle Monitoring est activé et si les
sondes ou vérifications sont configurées dans
les systèmes enregistrés.

5222 Entrée L'ouverture de ce port permet osad d'établir
des connexions client au démon du proxy en
cas d'utilisation de la technologie RHN Push.

5269 Sortie Si votre proxy est connecté à un serveur
RHN Satellite, ce port doit être ouvert pour
permettre des connexions de serveur-à-
serveur via jabberd pour la technologie
RHN Push.

Temps de système synchronisés

Les paramètres de temps sont très importants lors d'une connexion sur un serveur web qui exécute
SSL (Secure Sockets Layer, couche de sockets sécurisés). Il est impératif que les paramètres de
temps sur les clients et le serveur soient raisonnablement proches pour que le certificat SSL n'expire
pas avant ou pendant son utilisation. Il est recommandé que le protocole de temps réseau NTP
(Network Time Protocol) soit utilisé afin de synchroniser les horloges.

CHAPITRE 2. BESOINS

9

rhn.redhat.com
xmlrpc.rhn.redhat.com
rhn.redhat.com
xmlrpc.rhn.redhat.com

Nom de domaine complet (FQDN)

Le système sur lequel RHN Proxy Server sera installé doit résoudre son propre nom de domaine
complet (FQDN) correctement.

Un compte Red Hat Network

Les clients qui se connectent aux serveurs centraux Red Hat Network pour recevoir des mises à jour
incrémentielles doivent posséder un compte Red Hat Network. Ce compte devrait être défini au
moment de l'achat avec le représentant des ventes.

Sauvegardes des informations de connexion

Il est impératif que les clients conservent toutes les informations de connexion primaires. Pour RHN
Proxy Server, celles-ci incluent les noms d'utilisateur et les mots de passe pour le compte
d'administrateur d'organisation, la génération du certificat SSL. Red Hat recommande fortement que
ces informations soient copiées sur deux différents disques (CD, DVD, ou disques durs amovibles),
imprimées sur papier et stockées dans un coffre-fort.

Emplacements de distribution

Vu que le proxy transmet virtuellement toutes les requêtes HTTP locales aux serveurs RHN centraux,
vous devez faire attention à mettre les fichiers destinés à la distribution (comme dans une
arborescence d'installation kickstart) dans l'emplacement de non-transmission du proxy :
/var/www/html/pub/. Les fichiers placés dans ce répertoire peuvent être directement téléchargés
du Proxy. Ceci peut être particulièrement utile pour la distribution des clés GPG ou lors de
l'établissement d'arborescences d'installation pour des kickstarts.

De plus, Red Hat recommande que le système qui exécute le code ne soit pas disponible publiquement.
Seuls les administrateurs système devraient avoir l'accès shell à ces machines. Tous les services non
nécessaires devraient être désactivés. Vous pouvez utiliser ntsysv ou chkconfig pour désactiver les
services.

Finalement, vous devriez avoir à votre disposition les documents techniques suivants et dans l'ordre
suivant :

1. Le Guide d'installation RHN Proxy Server — Ce guide, que vous êtes en train de lire, fournit les
étapes essentielles nécessaires à la configuration et au fonctionnement d'un serveur RHN
Proxy.

2. Le Guide de configuration du client RHN — Ce guide explique comment configurer les systèmes
qui seront servis par RHN Proxy Server ou par RHN Satellite Server. (ce qui nécessitera aussi
probablement d'obtenir des références au Guide de référence RHN, qui contient des étapes
pour enregistrer et mettre à jour les systèmes.)

3. Le Guide de gestion de canaux de RHN — Ce guide identifie précisément les méthodes
recommandées pour construire des paquetages personnalisés, créer des canaux personnalisés
et gérer des errata privés.

4. Le Guide de référence de RHN — Ce guide décrit comment créer des comptes RHN, enregistrer
et mettre à jour des systèmes et utiliser le site Web de RHN à son maximum. Ce guide sera utile
durant l'installation et le processus de configuration.

Guide d'installation du proxy

10

CHAPITRE 3. EXEMPLE DE TOPOLOGIES
RHN Proxy Server peut être configuré de plusieurs manières. Sélectionnez une méthode selon l'un des
facteurs suivants :

1. Le nombre total de systèmes client devant être servis par RHN Proxy Server

2. Le nombre maximum de clients censés se connecter simultanément à RHN Proxy Server.

3. Le nombre de paquetages et de canaux personnalisés devant être servis par RHN Proxy Server.

4. Le nombre de serveurs RHN Proxy Server utilisés dans l'environnement du client.

Le reste de ce chapitre décrit des configurations possibles et explique leurs avantages.

3.1. TOPOLOGIE D'UN PROXY UNIQUE

La configuration la plus simple est d'utiliser un seul serveur proxy RHN pour servir votre réseau entier.
Cette configuration est adéquate pour le service d'un petit groupe de clients et un réseau qui
bénéficierait de la mise en cache des RPM de Red Hat et du stockage de paquetages personnalisés sur
un serveur local.

L'inconvénient de l'utilisation d'un serveur proxy RHN unique est que la performance sera compromise
lors de l'augmentation du nombre de clients demandant des paquetages.

Figure 3.1. Topologie d'un proxy unique

3.2. TOPOLOGIE DE PLUSIEURS PROXYS EN PLUSIEURS NIVEAUX
HORIZONTAUX

Pour des réseaux plus grands, une méthode plus distribuée peut être nécessaire, comme le fait d'avoir
plusieurs serveurs proxy RHN tous connectés à Red Hat Network de manière individuelle. Cette
configuration en plusieurs niveaux horizontaux répartit la charge des requêtes des clients tout en
permettant à chaque proxy de se synchroniser simultanément avec RHN.

CHAPITRE 3. EXEMPLE DE TOPOLOGIES

11

Un inconvénient de cette structure est que les paquetages personnalisés chargés sur un proxy individuel
doivent être distribués sur ses serveurs apparentés (sibling). Cette situation peut être traitée de l'une des
deux manières suivantes :

Le programme de transfert de fichiers rsync peut être utilisé pour synchroniser les paquetages
entres les proxys

Un partage NFS (Network File System) peut être établi entre les proxys et le dépôt de canaux
personnalisés.

Ces deux solutions permettront à tout client de tout serveur proxy RHN d'avoir tous les paquetages
personnalisés livrés.

Figure 3.2. Topologie de plusieurs proxys en plusieurs niveaux horizontaux

3.3. TOPOLOGIE DE PLUSIEURS PROXYS EN PLUSIEURS NIVEAUX
VERTICAUX

Une autre méthode pour plusieurs serveurs proxy RHN est d'établir un proxy primaire auquel les autres
se connectent pour les RPM de Red Hat Network et les paquetages personnalisés créés localement. En
essence, les proxys secondaires agissent en tant que clients du primaire. Cela supprime le besoin
d'établir une synchronisation entre les serveurs proxy RHN vu qu'ils utilisent la fonction up2date
inhérente au produit.

Tout comme la configuration horizontale, cette méthode verticale permet à tout client de tout serveurs
proxy RHN d'avoir tous les paquetages personnalisés livrés. Le Proxy regarde simplement dans le dépôt
s'il trouve le paquetage sur son système de fichiers. Dans le cas contraire, il essaie alors depuis le
niveau supérieur.

Cette configuration verticale assure que les proxys secondaires dépendent du primaire pour les mises à
jour de RHN, ainsi que pour les paquetages personnalisés. Les canaux et les paquetages personnalisés
doivent également être placés uniquement sur le proxy primaire pour assurer la distribution aux proxys
enfants. Finalement, les fichiers de configuration des proxys secondaires doivent pointer sur le primaire,
et non pas directement sur Red Hat Network.

Guide d'installation du proxy

12

Figure 3.3. Topologie de plusieurs proxys en plusieurs niveaux verticaux

3.4. PROXYS AVEC SERVEUR RHN SATELLITE

En plus des méthodes décrites en détails dans ce chapitre, les clients ont également l'option d'utiliser le
serveur proxy RHN en conjonction avec le serveur Satellite RHN. Cela fonctionne de manière similaire à
la configuration verticale de Proxy, mais augmente considérablement la capacité, vu que les Satellites
peuvent servir un nombre bien plus grand de systèmes client.

Pour une description complète de cette combinaison, consultez le chapitre Exemples de topologies du
Guide d'installation RHN Satellite Server. La liaison des certificats SSL de deux produits est décrite dans
le Guide de configuration du client de RHN. Pour savoir comment les canaux et les paquetages sont
partagés entre eux, consultez le Guide de gestion de canaux RHN.

CHAPITRE 3. EXEMPLE DE TOPOLOGIES

13

CHAPITRE 4. INSTALLATION
Ce chapitre décrit l'installation initiale de RHN Proxy Server. Il est présumé que les pré-requis énumérés
dans Chapitre 2, Besoins ont bien été respectés. Cependant, si vous mettez à niveau une nouvelle
version de RHN Proxy Server, veuillez contacter votre représentant Red Hat pour toute assistance
requise.

4.1. INSTALLATION DE BASE

RHN Proxy Server est conçu de façon à fonctionner sur le système d'exploitation Red Hat Enterprise
Linux. La première étape est donc d'installer le système d'exploitation de base, depuis un disque, une
image ISO ou avec un kickstart. Pendant et après l'installation du système d'exploitation, veuillez vous
assurer de bien :

Allouer suffisamment d'espace aux partitions qui seront utilisées pour stocker les paquetages,
selon les besoins matériels définis auparavant. L'emplacement par défaut pour les paquetages
Red Hat en cache est /var/spool/squid, alors que les paquetages personnalisés se
trouvent dans /var/spool/rhn-proxy.

NOTE

Le programme d'installation calcule automatiquement l'espace disponible sur la
partition où /var/spool/squid est monté, il alloue aussi jusqu'à 60 pour cent
de l'espace libre pour l'utilisation RHN Proxy Server.

Installer les paquetages requis par RHN Proxy Server.

NOTE

Installez les paquetages de base uniquement, car les autres entraîneront l'échec
de l'installation RHN Proxy Server.

Consultez Section 2.1, « Besoins logiciels » pour la méthode d'obtention du bon groupe de
paquetages, qui est nécessaire pour chaque version de Red Hat Enterprise Linux.

Activer le protocole de temps réseau NTP (Network Time Protocol) sur le proxy et sélectionner
le fuseau horaire approprié. Tous les systèmes client devraient déjà exécuter le démon ntpd et
avoir le bon fuseau horaire défini.

Désactiver les services ipchains et iptables après l'installation.

4.2. PROCESSUS D'INSTALLATION DE RHN PROXY SERVER

Les instructions suivantes décrivent le processus d'installation de RHN Proxy Server :

1. Connectez-vous en tant qu'utilisateur root sur le système RHN Proxy Server souhaité.

2. Enregistrez le système Red Hat Enterprise Linux nouvellement installé avec Red Hat Network
(soit les serveurs centraux RHN ou bien votre RHN Satellite Server) en utilisant le compte
organisationnel comprenant le droit d'accès RHN Proxy Server à l'aide de la commande :
rhn_register.

3. Abonnez le client au canal RHN Tools.

Guide d'installation du proxy

14

4. Installez l'installateur Proxy :

yum install spacewalk-proxy-installer

5. Effectuez l'installation :

configure-proxy.sh

NOTE

Afin d'effectuer cette étape avec succès, l'accès root au serveur Satellite est
requis. Alternativement, veuillez ajouter l'option --force-own-ca à la
commande.

Le programme d'installation en ligne de commande dirige les utilisateurs vers une série d'invites
concernant l'installation de RHN Proxy Server et des détails de configuration initiale, comme des
options d'installation et la génération de certificats SSL. Les instructions suivantes décrivent le
processus d'installation :

NOTE

Si vous appuyez sur la touche Entrée sur une invite, au lieu de saisir une
entrée, le programme d'installation en ligne de commande RHN Proxy Server
utilisera la réponse par défaut à l'intérieur des accolades.

Sinon, pour obtenir des réponses par défaut sans aucune interaction avec
l'utilisateur, utiliser l'option --non-interactive, qui utilisera toutes les
réponses par défaut.

6. La première série d'invites portent sur des informations liées au site spécifiquement pour
l'installation.

Proxy version to activate [5.4]:

Proxy version vous invite à confirmer quelle version de RHN Proxy Server vous souhaitez
installer.

RHN Parent [satserver.example.com]:

RHN Parent est le nom de domaine ou l'adresse du système qui dessert le Proxy, qui
pourraient bien être les serveurs RHN Hosted (xmlrpc.rhn.redhat.com), ou bien un serveur
Satellite.

Traceback email []:

 Traceback email est l'adresse email à laquelle des messages de traçage d'erreurs sont
envoyés, et qui correspond le plus souvent à l'adresse email de l'administrateur du Proxy.
Utiliser les virgules pour séparer les adresses s'il y en a plusieurs.

CHAPITRE 4. INSTALLATION

15

7. La série d'invites suivante est liée à la configuration des informations qui servent à générer un
certificat SSL, ce qui est conseillé pour sécuriser le trafic en provenance et à destination de
RHN Proxy Server.

Use SSL [Y/n]: y

À l'invite Use SSL, saisissez y pour configurer RHN Proxy Server pour supporter SSL.

CA Chain [/usr/share/rhn/RHN-ORG-TRUSTED-SSL-CERT]:

Quand vous apercevez CA Chain, appuyez sur la touche Enter pour utiliser le chemin par
défaut pour la Certificate Authority (CA) Chain qui a normalement pour valeur
/usr/share/rhn/RHN-ORG-TRUSTED-SSL-CERT quand le Proxy RHN communique avec un
Satellite RHN. S'il communique avec RHN Hosted, c'est normalement le fichier
/usr/share/rhn/RHNS-CA-CERT. Les certificats SSL personnalisés doivent se situer dans le
répertoire /usr/share/rhn/.

HTTP Proxy []:

Si RHN Proxy Server connecte par un proxy HTTP, saisir le nom d'hôte et le numéro de port du
proxy, par exemple corporate.proxy.example.com:3128

Saisir les informations nécessaires pour générer un certificat de serveur SSL qui convient, et qui
comprend le nom de Organization, Organization Unit (comme Ingénierie), le
Common Name (nom de domaine), ainsi que les informations sur la Ville, l'État, ou la Région.
Enfin, saisir l'adresse email de l'administrateur ou d'un contact technique chargé des certificats
SSL.

Regardless of whether you enabled SSL for the connection to the
Proxy Parent
Server, you will be prompted to generate an SSL certificate.
This SSL certificate will allow client systems to connect to this
Spacewalk Proxy
securely. Refer to the Spacewalk Proxy Installation Guide for more
information.
Organization: Example Company
Organization Unit [proxy1.example.com]:
Common Name: proxy1.example.com
City: New York
State: New York
Country code: US
Email [admin@example.com]:

8. À la suite de l'exécution du programme d'installation de RHN Proxy Server, le programme
d'installation en ligne de commande :

Demande l'installation du contrôle de la prise en charge de RHN Proxy Server.

Autorise l'organisation à créer et remplir un canal de configuration pour de futures
installations RHN Proxy Server.

Finalise la configuration SSL.

Redémarre tous les démons de service dont la configuration a été modifiée.

Guide d'installation du proxy

16

You do not have monitoring installed. Do you want to install it?
Will run 'yum install spacewalk-proxy-monitoring'. [Y/n]:n

Confirmer si oui ou non vous souhaitez installer le support Monitoring sur le serveur du Proxy.

Generating CA key and public certificate:
CA password:
CA password confirmation:
Copying CA public certificate to /var/www/html/pub for distribution
to clients:
Generating SSL key and public certificate:
CA password:
Backup made: 'rhn-ca-openssl.cnf' --> 'rhn-ca-openssl.cnf.1'
Rotated: rhn-ca-openssl.cnf --> rhn-ca-openssl.cnf.1
Installing SSL certificate for Apache and Jabberd:
Preparing packages for installation...
rhn-org-httpd-ssl-key-pair-proxy1.example-1.0-1

Le programme configure-proxy.sh configure alors SSL, en vous invitant à créer un mot de
passe de certificat d'autorité (Certificate Authority password) et de le confirmer avant de générer
les clés SSL et le certificat public.

Create and populate configuration channel
rhn_proxy_config_1000010000? [Y]:
Using server name satserver.example.com
Red Hat Network username: admin
Password:
Creating config channel rhn_proxy_config_1000010000
Config channel rhn_proxy_config_1000010000 created
using server name satserver.example.com
Pushing to channel rhn_proxy_config_1000010000:
Local file /etc/httpd/conf.d/ssl.conf -> remote file
/etc/httpd/conf.d/ssl.conf
Local file /etc/rhn/rhn.conf -> remote file /etc/rhn/rhn.conf
Local file /etc/rhn/cluster.ini -> remote file /etc/rhn/cluster.ini
Local file /etc/squid/squid.conf -> remote file
/etc/squid/squid.conf
Local file /etc/httpd/conf.d/cobbler-proxy.conf -> remote file
/etc/httpd/conf.d/cobbler-proxy.conf
Local file /etc/httpd/conf.d/rhn_proxy.conf -> remote file
/etc/httpd/conf.d/rhn_proxy.conf
Local file /etc/httpd/conf.d/rhn_broker.conf -> remote file
/etc/httpd/conf.d/rhn_broker.conf
Local file /etc/httpd/conf.d/rhn_redirect.conf -> remote file
/etc/httpd/conf.d/rhn_redirect.conf
Local file /etc/jabberd/c2s.xml -> remote file /etc/jabberd/c2s.xml
Local file /etc/jabberd/sm.xml -> remote file /etc/jabberd/sm.xml

Le programme d'installation vous demande alors si vous souhaitez créer un canal de
configuration basé sur les fichiers de configuration créés au cours de l'exécution de
configure-proxy.sh. L'installateur va alors créer un canal de configuration RHN Satellite
Server basé sur le nom du système du client sur lequel RHN Proxy Server est installé (dans
l'exemple ci-dessus, le sysID est 1000010000), puis il ira collecter les divers fichiers de serveur
httpd, SSL, squid, and jabberd qui comprendront le canal de configuration du serveur
Proxy.

CHAPITRE 4. INSTALLATION

17

9. Enfin, l'installateur démarre et redémarre tous les services liés à RHN Proxy Server et se
fermera une fois cela terminé.

Enabling Satellite Proxy
Shutting down rhn-proxy...
Shutting down Jabber router: [OK
]
Stopping httpd: [OK
]
Stopping squid: [OK
]
Done.
Starting rhn-proxy...
init_cache_dir /var/spool/squid... Starting squid: . [OK]
Starting httpd: [OK
]
Starting Jabber services [OK
]
Done.

4.2.1. Le fichier Answer (réponse)

Si vous souhaitez automatiser certains des processus d'installation de RHN Proxy Server sur vos
systèmes, le programme configure-proxy.sh permet aux administrateurs de créer des fichiers de
réponses qui contiennent des réponses déjà remplies aux invites du programme d'installation.

Voici un exemple de fichier réponse qui contient de réponses anticipées concernant le numéro de
version, le serveur RHN Satellite Server qui sert en tant que serveur parent, SSL, et d'autres paramètres
de configuration. Pour plus d'informations sur la création et l'utilisation des fichiers réponse, voir la page
de manuel configure-proxy.sh en saisissant man configure-proxy.sh à l'invite de commande
shell.

example of answer file for configure-proxy.sh
for full list of possible option see
man configure-proxy.sh

VERSION=5.4
RHN_PARENT=rhn-satellite.example.com
TRACEBACK_EMAIL=jsmith@example.com
USE_SSL=1
SSL_ORG="Red Hat"
SSL_ORGUNIT="Spacewalk"
SSL_CITY=Raleigh
SSL_STATE=NC
SSL_COUNTRY=US
INSTALL_MONITORING=N
ENABLE_SCOUT=N
CA_CHAIN=/usr/share/rhn/RHN-ORG-TRUSTED-SSL-CERT
POPULATE_CONFIG_CHANNEL=Y

Pour utiliser un fichier réponse (intitulé answers.txt par exemple) avec configure-proxy.sh, saisir
ce qui suit :

configure-proxy.sh --answer-file=answers.txt

Guide d'installation du proxy

18

CHAPITRE 5. RHN PACKAGE MANAGER ET LA DESSERTE DE
PAQUETAGES LOCAUX
RHN Package Manager est un outil de ligne de commande permettant à une organisation de servir des
paquetages locaux associés à un canal RHN privé à travers le serveur RHN Proxy Server. Pour mettre à
jour les paquetages Red Hat officiels pour le serveur RHN Proxy Server uniquement, veuillez ne pas
installer le gestionnaire RHN Package Manager.

Pour utiliser le gestionnaire RHN Package Manager, installez le paquetage spacewalk-proxy-
package-manager et ses dépendances.

Seules les informations d'en-tête pour les paquetages sont téléchargées vers les serveurs RHN. Les en-
têtes sont requis afin que RHN puisse résoudre les dépendances de paquetages pour les systèmes
client. Les fichiers de paquetages (*.rpm) sont stockés sur RHN Proxy Server.

RHN Package Manager utilise les mêmes paramètres que le Proxy, définis dans le fichier de
configuration /etc/rhn/rhn.conf.

Un résumé de toutes les options en ligne de commande de RHN Package Manager
rhn_package_manager:

Tableau 5.1. options de rhn_package_manager

Option Description

-v, --verbose Augmenter les commentaires.

-dDIR, --dir=DIR Traiter les paquetages du répertoire DIR.

-cCHANNEL, --channel=CHANNEL Gérer ce canal — peut être présente plusieurs fois.

-nNUMBER, --count=NUMBER Traiter ce nombre d'en-têtes par appel — la valeur par défaut est
32.

-l, --list Lister chaque nom de paquetage, numéro de version, numéro
de publication et architecture dans le ou les canaux spécifiés.

-s, --sync Vérifier si le répertoire local est en synchronisation avec le
serveur.

-p, --printconf Imprimer la configuration courante et quitter.

-XPATTERN, --exclude=PATTERN Exclure les fichiers correspondant à cette expression globale —
peut être présente plusieurs fois.

--newest Pousser uniquement les paquetages qui sont plus récents que
les paquetages déjà poussés sur le serveur pour le canal
spécifié.

--stdin Lire les noms de paquetages depuis stdin.

CHAPITRE 5. RHN PACKAGE MANAGER ET LA DESSERTE DE PAQUETAGES LOCAUX

19

--nosig Envoyer les paquetages non signés. Par défaut, RHN Package
Manager essaie uniquement d'envoyer les paquetages signés.

--username=USERNAME Spécifier votre nom d'utilisateur RHN. Si vous ne fournissez pas
un nom avec cette option, le système vous le demandera.

--password=PASSWORD Spécifier votre mot de passe RHN. Si vous n'en fournissez pas
un avec cette option, le système vous le demandera.

--source Télécharger les en-têtes de paquetages sources.

--dontcopy Dans l'étape avant le téléchargement, ne pas copier les
paquetages dans leur emplacement final dans l'arborescence de
paquetages.

--test Uniquement imprimer les paquetages à pousser.

--no-ssl Non recommandé — Désactiver SSL.

-?, --usage Décrire brièvement les options.

--copyonly Copier le fichier listé dans l'argument dans le canal spécifié.
Cette option est utile lorsqu'un paquetage manque à un canal
sur le proxy et que vous ne souhaitez pas réimporter tous les
paquetages dans le canal. Par exemple,
rhn_package_manager -cCANAL --copyonly
/CHEMIN/AU/FICHIER/MANQUANT

-h, --help Afficher l'écran d'aide avec une liste d'options.

Option Description

NOTE

Ces options en ligne de commande sont également décrites dans la page man de
rhn_package_manager : man rhn_package_manager.

Pour que RHN Package Manager puisse servir les paquetages locaux, les étapes suivantes doivent être
observées :

1. Créer un canal privé.

2. Télécharger les paquetages locaux dans le canal.

Les étapes seront traitées en détails dans les prochaines sections.

5.1. CRÉER UN CANAL PRIVÉ

Avant que les paquetages locaux puissent être fournis via RHN Proxy Server, un canal privé est
nécessaire pour les stocker. Effectuez les étapes suivantes pour créer un canal privé :

Guide d'installation du proxy

20

1. Connectez-vous sur l'interface Web de RHN à l'adresse suivante : https://rhn.redhat.com.

2. Cliquez sur Canaux dans la barre de navigation supérieure. Si l'option Gérer les canaux
n'est pas présente dans la barre de navigation de gauche, assurez-vous que cet utilisateur
possède les permissions d'édition de canaux. Pour ce faire, utilisez la catégorie Utilisateurs
accessible via la barre de navigation supérieure.

3. Dans la barre de navigation de gauche, cliquez sur Gérer les canaux logiciels, puis sur
le bouton créer un nouveau canal en haut à droite de la page.

4. Sélectionnez une architecture de canal parent et canal de base, puis saisissez un nom, une
étiquette, un résumé et une description pour le nouveau canal privé. L'étiquette de canal doit:
avoir au moins six caractères, commencer par une lettre et contenir uniquement des lettres en
minuscules, des chiffres, des tirets (-) et des points (.). Saisissez également l'URL de la clé GPG
du canal. Bien que ce champ ne soit pas requis, il est recommandé pour améliorer la sécurité.
Pour obtenir des instructions sur la génération de clés GPG, reportez-vous au Guide de gestion
de canaux de RHN.

5. Cliquez sur Créer un canal.

5.2. TÉLÉCHARGER DES PAQUETAGES

NOTE

Vous devez être un administrateur d'organisations pour télécharger des paquetages vers
les canaux RHN privés. Le script vous invitera à saisir votre nom d'utilisateur et votre mot
de passe RHN.

Après avoir créé le canal privé, téléchargez les en-têtes de paquetages pour votre binaire et les RPM
source vers le serveur RHN et copiez les paquetages sur le serveur RHN Proxy Broker. Pour
télécharger les en-têtes de paquetages pour les RPM binaires, veuillez saisir la commande suivante :

 rhn_package_manager -c "label_of_private_channel" pkg-list

Cette commande téléchargera l'en-tête du paquetage sur le nom de canal spécifié et le paquetage sur
/var/spool/rhn-proxy/rhn.

pkg-list est la liste de paquetages à télécharger. Alternativement, utilisez l'option -d pour spécifier le
répertoire local qui contient les paquetages à ajouter au canal. Assurez-vous que le répertoire ne
contienne uniquement les paquetages à inclure et aucun autre fichier. RHN Package Manager peut
également lire la liste de paquetages de l'entrée standard (à l'aide de --stdin).

Pour télécharger les en-têtes de paquetages pour les RPM source:

 rhn_package_manager -c "label_of_private_channel" --source pkg-list

Si vous avez plusieurs canaux spécifiés (à l'aide de -c ou --channel), les en-têtes de paquetages
téléchargés seront liés à tous les canaux listés.

CHAPITRE 5. RHN PACKAGE MANAGER ET LA DESSERTE DE PAQUETAGES LOCAUX

21

https://rhn.redhat.com

NOTE

Si un nom de canal n'est pas spécifié, les paquetages ne sont ajoutés à aucun canal. Les
paquetages peuvent alors être ajoutés à un canal à l'aide de l'interface web de Red Hat
Network. L'interface peut également être utilisée pour modifier les canaux privés existants.

Après avoir téléchargé les paquetages, vous pouvez immédiatement vérifier l'interface Web de RHN
pour vérifier leur présence. Cliquez sur Canaux dans la barre de navigation supérieure, Gérer les
canaux logiciels dans la barre de navigation de gauche, puis sur le nom du canal personnalisé.
Cliquez ensuite sur l'onglet Paquetages. Chaque RPM devrait être listé.

Vous pouvez également vérifier si le répertoire local est en synchronisation avec l'image du serveur
RHN des canaux en ligne de commande :

 rhn_package_manager -s -c "label_of_private_channel"

L'option -s va répertorier tous les paquetages manquants (paquetages téléchargés sur le serveur RHN
qui ne sont pas présents dans le répertoire local). Vous devez être un administrateur d'organisations
pour pouvoir utiliser cette commande. Le script vous demandera votre nom d'utilisateur et votre mot de
passe RHN.

Si vous utilisez RHN Package Manager pour mettre à jour les paquetages locaux, vous devez vous
rendre sur le site web de RHN pour abonner le système au canal privé.

Guide d'installation du proxy

22

CHAPITRE 6. MISE À NIVEAU DE L'INSTALLATION
Ce chapitre décrit comment mettre à niveau votre installation de RHN Proxy Server. Il est présumé que
vous possédez un serveur RHN Proxy Server totalement fonctionnel ainsi que les droits d'accès qui lui
sont nécessaires.

6.1. PRÉREQUIS

Pour la version la plus récente de RHN Proxy Server, vous aurez besoin de :

Red Hat Enterprise Linux 5 (32-bit ou 64-bit) ou Red Hat Enterprise Linux 6 (64-bit uniquement).

La suppression du profil système de l'ancien serveur Proxy de Red Hat Network Classic ou du
serveur Satellite parent (si applicable)

6.2. PROCESSUS DE MISE À NIVEAU DE L'INSTALLATION

1. Effectuez une copie de sauvegarde de votre serveur Proxy. Si applicable, restaurez la direction
du build SSL de la copie de sauvegarde sur le répertoire /root/ssl-build.

2. Enregistrez Proxy Server sur Red Hat Network Classic ou sur le serveur Satellite parent (si
applicable). Assurez-vous que le serveur Proxy soit bien abonné au canal de base Red Hat
Enterprise Linux Server et au canal enfant Red Hat Network Tools.

3. Installez le paquetage spacewalk-proxy-installer à partir du canal enfant Red Hat
Network Tools :

yum install spacewalk-proxy-installer

4. installez la version la plus récente de proxy, comme documenté dans la Section 4.2,
« Processus d'installation de RHN Proxy Server ».

NOTE

Si le serveur Proxy est enregistré sur Red Hat Network Classic et qu'il gérait
auparavant des canaux personnalisés, vous devrez restaurer le référentiel des
paquetages personnalisés de la copie de sauvegarde « pré-mise à niveau ». Les
permissions et appartenances devront aussi être paramétrées correctement.

chmod 0750 /var/spool/rhn-proxy
chown apache:apache /var/spool/rhn-proxy
mkdir -m 0750 -p /var/spool/rhn-proxy/list
chown apache:apache /var/spool/rhn-proxy/list

Le référentiel des paquetages personnalisés par défaut est habituellement
/var/spool/rhn-proxy.

5. Après l'installation, mettez à jour le serveur avec les dernières mises à jour d'errata :

yum update

6. Redémarrez les services RHN Proxy Server et testez ses fonctionnalités :

CHAPITRE 6. MISE À NIVEAU DE L'INSTALLATION

23

/usr/sbin/rhn-proxy restart

Guide d'installation du proxy

24

CHAPITRE 7. RÉSOLUTION DE PROBLÈMES
Ce chapitre offre des conseils pour déterminer les causes des erreurs les plus communes associées à
RHN Proxy Server et pour les résoudre. Si vous avez besoin d'aide supplémentaire, veuillez contacter
l'assistance de Red Hat Network à l'adresse https://rhn.redhat.com/help/contact.pxt. Connectez-vous en
utilisant votre compte ayant des droits d'accès au Satellite pour voir la liste complète de vos options.

7.1. GÉRER LE SERVICE PROXY

Vu que RHN Proxy Server consiste en une multitude de composants individuels, Red Hat fournit un script
intitulé rhn-proxy, qui permet aux administrateurs d'arrêter, de démarrer, de redémarrer, ou d'obtenir
le statut de divers services sur le Proxy.

Tableau 7.1. Commandes rhn-proxy

Commande Fonction

/usr/sbin/rhn-proxy
start

Cette commande démarre RHN Proxy Server s'il n'est pas déjà lancé.

/usr/sbin/rhn-proxy
stop

Cette commande arrête RHN Proxy Server s'il n'est pas déjà arrêté.

/usr/sbin/rhn-proxy
restart

Cette commande arrête le serveur RHN Proxy Server en cours
d'exécution et le redémarre. Si RHN Proxy Server est arrêté, il sera
lancé.

/usr/sbin/rhn-proxy
status

Cette commande affiche le statut actuel de RHN Proxy Server.

7.2. FICHIERS JOURNAUX

Chaque étape de résolution de problèmes devrait virtuellement commencer par l'examen des fichiers
journaux associés. Ces derniers offrent des informations de valeur sur l'activité qui a pris place sur le
périphérique ou au sein de l'application et qui peuvent être utilisées pour contrôler la performance et
assurer une configuration correcte. Consultez le Tableau 7.2, « Fichiers journaux » pour les chemins
d'accès à tous les fichiers journaux appropriés :

Tableau 7.2. Fichiers journaux

Composant Emplacement du fichier journal

Serveur web Apache répertoire /var/log/httpd/

Fiche double (squid) répertoire /var/log/squid/

Serveur RHN Proxy Broker /var/log/rhn/rhn_proxy_broker.log

Serveur RHN SSL Redirect /var/log/rhn/rhn_proxy_redirect.log

CHAPITRE 7. RÉSOLUTION DE PROBLÈMES

25

https://rhn.redhat.com/help/contact.pxt

Q :

R :

Q :

R :

R :

Q :

Q :

R :

Q :

R :

Agent de mise à jour « Red Hat
Update Agent »

/var/log/yum.log

Composant Emplacement du fichier journal

7.3. QUESTIONS ET RÉPONSES

Cette section contient les réponses aux questions les plus fréquemment posées sur l'installation et la
configuration d'une solution RHN Proxy Server.

Après avoir configuré le gestionnaire de paquetages RHN « RHN Package Manager »,
comment puis-je déterminer si les paquetages locaux ont bien été ajoutés au canal RHN
privé ?

Utilisez la commande rhn_package_manager -l -c "nom_du_canal_privé" pour lister les
paquetages du canal privé connus par les serveurs RHN. Vous pouvez également vous rendre sur
l'interface Web de RHN.

Après avoir abonné un système enregistré au canal privé, vous pouvez également exécuter la
commande up2date -l --showall sur le système enregistré et rechercher les paquetages du
canal RHN privé.

J'ai changé la configuration du nom du DNS de mon serveur Proxy, et maintenant, les
systèmes de mes clients ne peuvent plus être mis à jour. Comment puis-je régler ce
problème ?

Exécutez la commande up2date -u sur le système du client pour que le changement de nom
prenne effet.

Comment puis-je déterminer si les clients se connectent au serveur Squid?

Le fichier /var/log/squid/access.log journalise toutes les connexions au serveur Squid.

L'agent de mise à jour « Red Hat Update Agent » sur les systèmes client ne se connecte pas
via RHN Proxy Server. Comment puis-je résoudre cette erreur ?

Assurez-vous que la dernière version de Red Hat Update Agent soit installée sur les systèmes
client. La dernière version contient des fonctionnalités nécessaires pour se connecter à travers
RHN Proxy Server. La dernière version peut être obtenue via Red Hat Network en lançant la
commande yum update yum en tant que superutilisateur ou bien en allant sur
http://www.redhat.com/support/errata/.

RHN Proxy Server est une extension d'Apache. Consultez le Tableau 7.2, « Fichiers journaux »
pour les emplacements de ses fichiers journaux.

La configuration de mon proxy RHN Proxy Server ne fonctionne pas. Par où dois-je
commencer pour résoudre le problème ?

Assurez-vous que /etc/sysconfig/rhn/systemid appartient à root.apache avec les
permissions 0640.

Guide d'installation du proxy

26

http://www.redhat.com/support/errata

Lisez les fichiers journaux. Une liste est disponible dans le Tableau 7.2, « Fichiers journaux ».

7.4. PROBLÈMES GÉNÉRAUX

Pour commencer la résolution de problèmes généraux, examinez le fichier journal ou les fichiers
associés au composant présentant des échecs. Un exercice utile est d'exécuter la commande tail
pour tous les fichiers journaux, puis d'exécuter la commande up2date --list. Vous devriez alors
examiner toutes les nouvelles entrées de journaux pour des indices potentiels.

Un problème commun est l'espace de disque plein. Un signe pratiquement sûr de ce problème est
l'apparence d'écriture arrêtée dans les fichiers journaux. Si la journalisation s'est arrêtée durant une
écriture, comme un mot à moitié écrit, il est probable que vos disques sont pleins. Pour confirmer cela,
exécutez la commande suivante et vérifiez les pourcentages dans la colonne :

df -h

En outre des fichiers journaux, vous pouvez obtenir des informations de valeur en obtenant le statut de
vos divers composants. Cette opération peut être effectuée pour le serveur web Apache et Squid.

Pour obtenir le statut du serveur web Apache, exécutez la commande suivante :

service httpd status

Pour obtenir le statut de Squid, exécutez la commande suivante :

service squid status

Si l'administrateur ne reçoit pas de courriels de RHN Proxy Server, confirmez que les bonnes adresses
électroniques ont été définies pour traceback_mail dans /etc/rhn/rhn.conf.

7.5. IMPOSSIBLE DE TROUVER L'HÔTE / IMPOSSIBLE DE
DÉTERMINER LE FQDN (NOMS DE DOMAINE ENTIÈREMENT
QUALIFIÉS)

Comme les fichiers de configuration de RHN dépendent exclusivement de noms de domaine
entièrement qualifiés (ou FQDN), il est impératif que les applications clés puissent résoudre le nom de
RHN Proxy Server en une adresse IP. Red Hat Update Agent, Red Hat Network Registration Client et le
serveur web Apache sont particulièrement sujets à ce problème avec les applications RHN produisant
des erreurs de type « hôte non trouvé » et le serveur web indiquant « Impossible de déterminer le nom
de domaine complet du serveur » lors de l'échec du démarrage.

Ce problème provient en général du fichier /etc/hosts. Vous pouvez confirmer ceci en examinant le
fichier /etc/nsswitch.conf, qui définit les méthodes et l'ordre dans lequel les noms de domaine sont
résolus. Normalement, le fichier /etc/hosts est vérifié en premier, suivi par le NIS (Network
Information Service) s'il est utilisé, suivi par le DNS. L'un d'eux doit réussir pour que le serveur web
Apache démarre et que les applications client de RHN fonctionnent.

Pour résoudre ce problème, identifiez le contenu du fichier /etc/hosts. Il peut ressembler à l'exemple
suivant :

CHAPITRE 7. RÉSOLUTION DE PROBLÈMES

27

127.0.0.1 this_machine.example.com this_machine localhost.localdomain \
localhost

Dans un éditeur de texte, supprimez les informations de l'hôte de la machine du fichier, ceci devrait être
similaire à :

127.0.0.1 localhost.localdomain.com localhost

Puis, enregistrez le fichier et essayez d'exécuter à nouveau les applications client de RHN ou le serveur
web Apache. S'ils échouent toujours, identifiez de manière explicite l'adresse IP du Proxy dans le fichier
comme dans l'exemple suivant :

127.0.0.1 localhost.localdomain.com localhost
123.45.67.8 this_machine.example.com this_machine

Remplacez la valeur ici avec l'adresse IP actuelle du Proxy. Le problème devrait ainsi être résolu.
Souvenez-vous que si l'adresse IP spécifique est stipulée, le fichier devra être mis à jour lorsque la
machine obtient une nouvelle adresse.

7.6. ERREURS DE CONNEXION

Si vous rencontrez des problèmes et que vous pensez qu'ils sont associés aux connexions échouées,
suivez les mesures suivantes :

Confirmez que le bon paquetage :

 rhn-org-httpd-ssl-key-pair-MACHINE_NAME-VER-REL.noarch.rpm

est installé sur RHN Proxy Server et que le fichier rhn-org-trusted-ssl-cert-
*.noarch.rpm correspondant ou le certificat CA SSL (client) brut public est installé sur tous les
systèmes client.

Vérifiez que les systèmes client sont configurés de façon à utiliser le certificat approprié.

Si vous utilisez un ou plusieurs serveurs proxy RHN, assurez-vous que les certificats SSL de
chaque proxy sont préparés correctement. Si vous utilisez le serveur proxy RHN avec un
serveur RHN Satellite, le proxy devrait avoir sa propre paire de clés SSL de serveur et son
propre certificat CA SSL public (client) installés, vu qu'il servira dans les deux fonctions.
Reportez-vous au chapitre sur les certificats SSL du Guide de configuration du client RHN pour
obtenir des instructions spécifiques.

Si RHN Proxy Server se connecte via un proxy HTTP, assurez-vous que l'URL répertorié est
valide. Par exemple, le champ URL du proxy HTTP ne devrait pas contenir de références aux
protocoles, comme par exemple http:// ou https://. Seuls le nom d'hôte et le port devraient être
inclus sous la forme nom d'hôte:port, par exemple votre-
passerelle.exemple.com:8080.

Assurez-vous que les systèmes client n'utilisent pas leurs propres pare-feu bloquant les ports
requis, comme la Section 2.4, « Besoins supplémentaires » l'identifie.

7.7. PROBLÈMES DE CACHE

Guide d'installation du proxy

28

Si la livraison de paquetages échoue ou qu'un objet semble être corrompu et que ce problème n'est pas
associé aux erreurs de connexion, vous devriez penser à vider les caches. RHN Proxy Server possède
deux caches que vous devriez connaître : un pour Squid et l'autre pour l'authentification.

Le cache de Squid se situe dans /var/spool/squid/. Pour le vider :

1. Arrêter le serveur web Apache : service httpd stop

2. Arrêter le serveur Squid : service squid stop

3. Supprimer le contenu de ce répertoire : rm -fv /var/cache/rhn/*

4. Redémarrer les deux services :

 service squid start
 service httpd start

La même tâche peut être accomplie plus rapidement en vidant le répertoire et en redémarrant Squid,
mais cette méthode résultera probablement en un grand nombre de message de traceback RHN.

Le mécanisme de cache interne utilisé pour l'authentification par le Proxy peut également nécessiter le
nettoyage de son cache. Pour ce faire, exécutez la commande suivante :

 rm -fv /var/cache/rhn/*

Bien que le démon d'authentification RHN était déprécié avec la sortie de la version 3.2.2 de RHN Proxy
Server et remplacé par le mécanisme de cache d'authentification interne mentionné auparavant, le
démon peut toujours être en cours d'exécution sur votre proxy. Pour le désactiver, exécutez les
commandes suivantes dans l'ordre suivant :

 chkconfig --level 2345 rhn_auth_cache off service rhn_auth_cache stop

Pour vider son cache, exécutez:

 rm /var/up2date/rhn_auth_cache

Si vous devez garder le démon d'authentification RHN, ce que Red Hat ne recommande pas et ne
prendra pas en charge, notez que sa performance peut souffrir de la journalisation avec commentaires.
Pour cette raison, sa journalisation (dans /var/log/rhn/rhn_auth_cache.log) est désactivée par
défaut. Si vous exécutez le démon et souhaitez la journalisation, activez-le en ajoutant la ligne suivante
dans le fichier /etc/rhn/rhn.conf du Proxy :

auth_cache.debug = 2

7.8. DÉBOGAGE DU PROXY PAR RED HAT

Si toutes ces étapes de résolution de problèmes ont été utilisées ou si vous souhaitez les remettre à des
professionnels de Red Hat Network, Red Hat vous recommande de tirer profit de la prise en charge de
haut niveau qui est offerte avec RHN Proxy Server.

Pour accéder à cette expertise, consultez la base de connaissance Red Hat (« Red Hat
Knowledgebase ») qui procure des solutions aux problèmes les plus communs rencontrés par les

CHAPITRE 7. RÉSOLUTION DE PROBLÈMES

29

utilisateurs et qui est équipée d'une interface de recherche et de navigation robuste pour trouver les
bonnes réponses à vos problèmes de proxy. Vous pouvez accéder la base de connaissance Red Hat à
l'adresse suivante http://kbase.redhat.com.

De plus, Red Hat fournit un outil de ligne de commande nommé SoS Report, plus couramment connu
par sa commande sosreport. Cet outil réunit vos paramètres de configuration du proxy, les fichiers de
journalisation et les informations des bases de données, puis les envoie directement à Red Hat.

Pour utiliser cet outil pour les informations RHN Satellite Server, le paquetage sos doit être installé.
Tapez sosreport -o rhn en tant que root sur le serveur Satellite pour créer un rapport. Ainsi :

[root@satserver ~]# sosreport -o rhn

sosreport (version 1.7)

This utility will collect some detailed information about the
hardware and setup of your Red Hat Enterprise Linux system.
The information is collected and an archive is packaged under
/tmp, which you can send to a support representative.
Red Hat will use this information for diagnostic purposes ONLY
and it will be considered confidential information.

This process may take a while to complete.
No changes will be made to your system.

Press ENTER to continue, or CTRL-C to quit.

Vous êtes alors invité à donner votre première initiale et votre nom de famille, puis le numéro du cas de
support (qui s'intitule également un numéro de traçage).

Il se peut que le système mette plusieurs minutes à générer et archiver le rapport en fichier compressé.
Une fois terminé, envoyez par courrier électronique le nouveau fichier du répertoire /tmp/ à votre
représentant Red Hat pour un diagnostique immédiat.

Guide d'installation du proxy

30

http://kbase.redhat.com

ANNEXE A. EXEMPLE DE FICHIER DE CONFIGURATION DE
RHN PROXY SERVER
Le fichier de configuration /etc/rhn/rhn.conf pour RHN Proxy Server permet aux administrateurs
d'établir les paramètres clés. Sachez cependant que toute erreur insérée dans ce fichier peut provoquer
des défaillances du proxy. Apportez donc des modifications de configuration avec attention.

Si vous utilisez également un serveur RHN Satellite, vous devriez faire particulièrement attention aux
paramètres suivants : traceback_mail et proxy.rhn_parent. Examinez l'exemple et ses commentaires, qui
commencent par un signe dièse (#), pour toute information supplémentaire.

NOTE

Vous pouvez uniquement ajouter le paramètre use_ssl à rhn.conf pour des tests.
Donnez-lui la valeur 0 pour temporairement désactiver SSL entre le Proxy et le serveur
supérieur. Notez que cela compromet considérablement la sécurité. Redonnez au
paramètre sa valeur par défaut de 1 pour réactiver SSL, ou supprimez simplement la
ligne du fichier de configuration.

Automatically generated RHN Management Proxy Server configuration file.
--

SSL CA certificate location
proxy.ca_chain = /usr/share/rhn/RHNS-CA-CERT

Corporate HTTP proxy, format: corp_gateway.example.com:8080
proxy.http_proxy =

Password for that corporate HTTP proxy
proxy.http_proxy_password =

Username for that corporate HTTP proxy
proxy.http_proxy_username =

Location of locally built, custom packages
proxy.pkg_dir = /var/spool/rhn-proxy

Hostname of RHN Server or RHN Satellite
proxy.rhn_parent = rhn.redhat.com

Destination of all tracebacks, etc.
traceback_mail = user0@domain.com, user1@domain.com

ANNEXE A. EXEMPLE DE FICHIER DE CONFIGURATION DE RHN PROXY SERVER

31

ANNEXE B. HISTORIQUE DES VERSIONS

Version 3-5.2.400 2013-10-31 Rüdiger Landmann
Rebuild with publican 4.0.0

Version 3-5.2 Mon Apr 22 2013 Sam Friedmann
Fichiers de traduction synchronisés avec les sources XML 3-5.2

Version 3-5.1 Thu Mar 21 2013 Corina Roe
Fichiers de traduction synchronisés avec les sources XML 3-5

Version 3-5 Wed Sept 19 2012 Dan Macpherson
Mise en paquetage finale pour 5.5

Version 3-4 Wed Jul 4 2012 Athene Chan
Préparé pour la version 5.5

Incorporation des modifications de la révision technique

BZ#491007 Ajout d'un chapitre sur l'installation de mises à niveau

Version 3-0 Wed Jul 4 2012 Athene Chan
Préparé pour la version 5.5

Incorporation des modifications de la révision technique

BZ#491007 Ajout d'un chapitre sur l'installation de mises à niveau

Version 2-5 Thu Jan 5 2012 Lana Brindley
BZ#682996 - Chapitre d'installation - Instructions de mise à jour

BZ#705755 - Chapitre du gestionnaire de paquetages - Informations supplémentaires

BZ#722193 - Chapitre des pré-requis - Erreur corrigée

BZ#729617 - Chapitre d'installation - Erreur corrigée

BZ#729663 - Chapitre d'installation - Ajout d'un avertissement

Version 2-4 Mon Aug 15 2011 Lana Brindley
Version du flux z plié dans le flux y

Version 2-3 Wed Jun 22 2011 Lana Brindley
BZ#713527 - Ajout de références à RHEL 6

Version 2-2 Wed Jun 15 2011 Lana Brindley
Préparé pour publication

Version 2-1 Fri May 27 2011 Lana Brindley
Mises à jour de la part des traducteurs

Version 2-0 Fri May 6 2011 Lana Brindley
Préparé pour traduction

Version 1-9 Wed April 27 2011 Lana Brindley
BZ#653844 - Révision QE

Version 1-8 Mon Feb 7 2011 Lana Brindley
BZ#646176 - Installation

Guide d'installation du proxy

32

INDEX

A

Administrateur d'organisations, Terminologie fréquemment utilisée

Administrateur de canaux, Terminologie fréquemment utilisée

Agent de mise à jour « Red Hat Update Agent », Terminologie fréquemment utilisée,
Fonctionnement du Proxy

authentication, Fonctionnement du Proxy

avantages, RHN Proxy Server

B

besoins

espace disque, Besoins d'espace disque

logiciel, Besoins logiciels

matériel, Besoins matériels

supplémentaires, Besoins supplémentaires

besoins d'espace disque, Besoins d'espace disque

besoins en matériel, Besoins matériels

besoins logiciel, Besoins logiciels

besoins supplémentaires, Besoins supplémentaires

C

canal, Terminologie fréquemment utilisée

créer un canal privé, Créer un canal privé

canal privé, Créer un canal privé

configuration du client

s'abonner à un canal privé, Télécharger des paquetages

D

Démon d'authentification RHN, désactivation

rhn_auth_cache, arrêt, Problèmes de cache

E

erreurs de connexion, Erreurs de connexion

F

fichiers journaux, Fichiers journaux

G

Gestionnaire de paquetages « RHN Package Manager », Fonctionnement du Proxy

INDEX

33

H

HTTP Proxy Caching Server

besoins en espace disque, Besoins d'espace disque

I

Impossible de trouver l'hôte

Impossible de déterminer le FQDN, Impossible de trouver l'hôte / Impossible de déterminer le
FQDN (noms de domaine entièrement qualifiés)

installation

base, Installation de base

de RHN Proxy Server, Processus d'installation de RHN Proxy Server

L

le fonctionnement du Proxy, Fonctionnement du Proxy

M

mise en cache de l'authentification

supprimer, Problèmes de cache

mise en cache de Squid, Problèmes de cache

P

port

443, Besoins supplémentaires

5222, Besoins supplémentaires

80, Besoins supplémentaires

port 443, Besoins supplémentaires

port 4545, Besoins supplémentaires

port 80, Besoins supplémentaires

ports entrant, satellite

5222, Besoins supplémentaires

Ports Proxy, Besoins supplémentaires

ports sortant

80, 443, Besoins supplémentaires

pré-requis, Besoins

Problèmes de cache, Problèmes de cache

problèmes généraux, Problèmes généraux

Q

Guide d'installation du proxy

34

questions et réponses, Questions et réponses

R

Red Hat Network

introduction, Red Hat Network

résolution de problèmes, Résolution de problèmes

RHN Package Manager, RHN Package Manager et la desserte de paquetages locaux

canaux, spécifier, Télécharger des paquetages

configurer, Créer un canal privé

créer un canal privé, Créer un canal privé

fichier de configuration, RHN Package Manager et la desserte de paquetages locaux

installer, RHN Package Manager et la desserte de paquetages locaux

options de ligne de commande, RHN Package Manager et la desserte de paquetages locaux

télécharger les en-têtes de paquetage, Télécharger des paquetages

vérifier la liste de paquetages locaux, Télécharger des paquetages

rhn-proxy

service, Gérer le service Proxy

rhn.conf

échantillon de fichier, Exemple de fichier de configuration de RHN Proxy Server

rhn_package_manager , Télécharger des paquetages (voir RHN Package Manager)

S

satellite-debug, Débogage du proxy par Red Hat

T

Terminologie fréquemment utilisée, Terminologie fréquemment utilisée

topologies, Exemple de topologies

plusieurs proxys hiérarchisés horizontalement, Topologie de plusieurs proxys en plusieurs
niveaux horizontaux

plusieurs proxys hiérarchisés verticalement, Topologie de plusieurs proxys en plusieurs
niveaux verticaux

proxy unique, Topologie d'un proxy unique

proxys et serveur Satellite RHN, Proxys avec serveur RHN Satellite

traçage, Terminologie fréquemment utilisée

INDEX

35

	Table des matières
	CHAPITRE 1. INTRODUCTION
	1.1. RED HAT NETWORK
	1.2. TERMINOLOGIE FRÉQUEMMENT UTILISÉE
	1.3. RHN PROXY SERVER
	1.4. FONCTIONNEMENT DU PROXY

	CHAPITRE 2. BESOINS
	2.1. BESOINS LOGICIELS
	2.2. BESOINS MATÉRIELS
	2.3. BESOINS D'ESPACE DISQUE
	2.4. BESOINS SUPPLÉMENTAIRES

	CHAPITRE 3. EXEMPLE DE TOPOLOGIES
	3.1. TOPOLOGIE D'UN PROXY UNIQUE
	3.2. TOPOLOGIE DE PLUSIEURS PROXYS EN PLUSIEURS NIVEAUX HORIZONTAUX
	3.3. TOPOLOGIE DE PLUSIEURS PROXYS EN PLUSIEURS NIVEAUX VERTICAUX
	3.4. PROXYS AVEC SERVEUR RHN SATELLITE

	CHAPITRE 4. INSTALLATION
	4.1. INSTALLATION DE BASE
	4.2. PROCESSUS D'INSTALLATION DE RHN PROXY SERVER
	4.2.1. Le fichier Answer (réponse)

	CHAPITRE 5. RHN PACKAGE MANAGER ET LA DESSERTE DE PAQUETAGES LOCAUX
	5.1. CRÉER UN CANAL PRIVÉ
	5.2. TÉLÉCHARGER DES PAQUETAGES

	CHAPITRE 6. MISE À NIVEAU DE L'INSTALLATION
	6.1. PRÉREQUIS
	6.2. PROCESSUS DE MISE À NIVEAU DE L'INSTALLATION

	CHAPITRE 7. RÉSOLUTION DE PROBLÈMES
	7.1. GÉRER LE SERVICE PROXY
	7.2. FICHIERS JOURNAUX
	7.3. QUESTIONS ET RÉPONSES
	7.4. PROBLÈMES GÉNÉRAUX
	7.5. IMPOSSIBLE DE TROUVER L'HÔTE / IMPOSSIBLE DE DÉTERMINER LE FQDN (NOMS DE DOMAINE ENTIÈREMENT QUALIFIÉS)
	7.6. ERREURS DE CONNEXION
	7.7. PROBLÈMES DE CACHE
	7.8. DÉBOGAGE DU PROXY PAR RED HAT

	ANNEXE A. EXEMPLE DE FICHIER DE CONFIGURATION DE RHN PROXY SERVER
	ANNEXE B. HISTORIQUE DES VERSIONS
	INDEX

