


2020

Uyuni, the solution to manage your Linux infrastructure

16.10.2020

Pau Garcia Quiles
Product Owner & Technical Project Manager
SUSE Manager
pau.garcia@suse.com


About me


Pau Garcia Quiles

Product Owner & Technical Project Manager
SUSE Manager

Former Debian Developer
Former KDE developer
Former... more things


FreeNode: pagarcia / pgquiles
Gitter: pagarcia
E-mail: pau.garcia@suse.com


What?

- Systems management solution
- Deploy and manage all kind of workloads from a single place
- Automate audit and reporting capabilities
- Hardware and software inventories
- Configuration management: automatically maintain standard configurations
- Virtualization

Architecture


Origins: Spacewalk

- Free & Open Source Systems Management
- Around since 2008
- Base for Red Hat Satellite 5 and SUSE Manager ≤ 3.2
- EOL: May 2020 (dead!)

“Salar de Uyuni” is the world's largest salt flat*

Uyuni

ujuni/


* https://en.wikipedia.org/wiki/Salar_de_Uyuni

Image: https://www.flickr.com/photos/madeleine_h/9468953452/

Attribution-ShareAlike 2.0 Generic (CC BY-SA 2.0)

Uyuni: the future of Spacewalk

- Simple installation
- Two stacks: traditional client (“spacewalk”) and Salt
 - New development goes into Salt clients (“minions”)
 - Traditional stack lets you continue using your Spacewalk/Satellite stack and knowledge in Uyuni. No need to convert to Salt.
- Containers/Kubernetes integration
- Scalability
- Usability
- React Web UI
- Python 3 and JDK11 codebase
- Upstream for SUSE Manager ≥ 4.0 since June 2018


U Y U N I

Features


- System deployment
- Patch management
- Service Pack migration
- Configuration management
- Bare-metal provisioning
- Schedule action chains to be performed on systems
- Compliance management: OpenSCAP and CVE Audit! Get alerts and fix in 1-click!
- API

Cool features!


- Transparent integration with Salt
- Manage on-prem, cloud, hybrid cloud or multi-cloud systems
- Content Lifecycle Management: define stages (DEV, TEST, PRO) for your software channels and apply filters to add/remove contents and create new channels
- Recurring actions
- Build OS and container images
- Compliance: CVE audit, SCAP, subscription matching
- Virtualization management
- Monitoring (Prometheus & Grafana stack), including federation
- Formulas with Forms: create YAML automation templates, no programming skills required!

Current situation

- Public repository and public development: upstream first policy
- Mailing lists, IRC, Gitter
- (Semi) Public CI
- Base OS: openSUSE Leap 15.2
- Clients:
 - SLE 11/12/15
 - openSUSE 42.x/15.x
 - RHEL 6/7/8
 - CentOS 6/7/8
 - Oracle Linux 6/7/8
 - SLES ES 6/7/8
 - (Fedora 30/31)
 - Amazon Linux 2⁽²⁾
 - Ubuntu 16.04/18.04/20.04
 - Debian 9/10
 - Astra Linux Orel

What's new?

Uyuni progress in 2020


More Uyuni

- Almost-monthly releases: 7 releases from January to September, next release in ~2 weeks from now
- VM and cloud images: AWS, Azure, GCE, KVM, Xen, Hyper-V, OpenStack
 - Not yet in marketplaces
- Gitter channel
- Uyuni Community Hours
- Google Summer of Code

More features

- Hub: multiple Uyuni Server, with orchestration (WIP)
- Maintenance windows
- Recurring highstate
- Yomi: new installer framework (WIP)
- Virtualization: storage pools
- EFI HTTP boot
- Single Sign On
- New formulas: OpenVPN, CPU mitigations, Prometheus and Grafana
- Add custom headers to reposync (AKA: support RHEL PAYG)

More monitoring

- Prometheus Service Discovery
- Prometheus Federation
- Prometheus reverse proxy (simplify Security setup)
- Grafana dashboards for Uyuni and CaaSP
- Server self-monitoring
- No more server corruption due to exhausted disk space

More clients

- SUSE Container as a Service Platform 4 support
- Debian client support
- RHEL 8-family support
 - Including Content Lifecycle Management: filters, appstream selector and repository flattening
 - Including: CentOS 8, SLES ES 8, Oracle Linux 8 and SpringDale Linux 8 (!?)
- Subscription matching in public clouds

More usability

- Huge performance improvements in reposync, CLM project build, etc
- Automatic migration of database schemas
- Autogeneration of bootstrap repositories
- Passwordless bootstrap of clients with SSH (cloud!)
- Service Pack migration: remember settings after successful dry-run
- Better support for Debian and Ubuntu: headers, signed metadata, etc
- Single Page Application UI

More documentation

- New Large Deployments Guide
- New Public Cloud Quickstart Guide
- Huge improvements to Administration Guide, Client Configuration Guide, Reference Guide, etc
- Salt Kitchensync Formula: see all the features of the Formulas with Forms frameworks in action and write your own formula!

What's next?


The future: new features

- Translations (2020.10/2020.11)
- Support for mirroring retracted patches
- SAP content: Prometheus exporters, Grafana dashboard, quickstart guide
- WebUI themes!
- RedFish power management
- Debian and Ubuntu errata information

The future: enhancements

- More Hub
- More virtualization
- More maintenance windows (end of 2020)
- More cluster management (end of 2020)
- More usability work
- Continue building the community!

A wide-angle photograph of a vast wetland landscape. In the foreground and middle ground, hundreds of pink flamingos are wading in shallow, reddish-brown water. The birds are scattered across the scene, some standing in small pools, others wading. In the far distance, a range of low, hazy mountains stretches across the horizon under a clear sky. The overall scene is a natural habitat for these birds.

How to contribute to Uyuni

Join our community


- Contribute with ideas and feedback: mailing list, Gitter, GitHub issues
- Contribute with code:
 - Set up your development environment: <https://github.com/uyuni-project/uyuni/wiki>
 - Hack & submit pull request
- Contribute with translations:
 - <https://l10n.opensuse.org/projects/uyuni/>
 - <https://github.com/uyuni-project/uyuni/wiki/Translating-Uyuni-to-your-language>
 - <https://github.com/uyuni-project/uyuni-docs-toolchain-vm>

Opportunities for the community

- Translations: software strings, documentation (no coding skills required)
- Learning pills (articles or videos)
- Take Salt formula, add form: Active Directory authentication, Samba, web server, etc (no real coding skills required)
- Import Debian and Ubuntu patch (“errata”) information
- Debian autoinstallation: preseed and/or Kickstart support
- Amazon Linux 2 metadata import (sqlite vs XML)
- Virtual host gatherers for your favorite cloud or virtualization platform: XenServer/XCP? OVH? Hetzner? You name it
- Enable Virtual Desktop Infrastructure
- Containers: manage Helm charts, integrate containers + packages in CLM, use Harbord for staging, etc
- Virtualization enhancements: network configuration, snapshot management, PXE boot, etc
- Support for more operating systems: MS Windows, Mac, Android, etc
- Integrated file viewer/editor with LSP support (e. g. Eclipse Theia / Microsoft Monaco)
- Integrate create-your-own-dashboards framework

HacktoberFest 2020


- Contribute code or docs or translations and get a t-shirt
- Existing idea or create your own
 - Get it touch first if your own

<https://github.com/uyuni-project/uyuni/labels/hacktoberfest>

<https://hacktoberfest.digitalocean.com/>


A wide-angle photograph of a salt flat at sunset. The ground is covered with numerous white, conical mounds of salt, some of which are partially submerged in shallow, reflective pools of water. The sky is a vibrant mix of orange, yellow, and blue, with soft clouds catching the low light. In the far distance, a dark silhouette of a mountain range is visible against the horizon. The overall scene is serene and visually striking due to the contrast between the white salt and the colorful sky.

Q&A

A&Q


- Is Uyuni available for CentOS/RHEL/OL/Debian?
 - No but we will accept it if the community contributes it
 - At least one community effort already in that direction

A&Q


- Can Uyuni manage Microsoft Windows?
 - Not yet
 - My pet project
 - Contact me if you want to help, it's not that difficult


 /uyuni-project

 /uyuni-project

 /UyuniProject

Join Us at uyuni-project.org


License

This slide deck is licensed under the Creative Commons Attribution-ShareAlike 4.0 International license. It can be shared and adapted for any purpose (even commercially) as long as Attribution is given and any derivative work is distributed under the same license.

Details can be found at <https://creativecommons.org/licenses/by-sa/4.0/>

General Disclaimer

This document is not to be construed as a promise by any participating organisation to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. openSUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for openSUSE products remains at the sole discretion of openSUSE. Further, openSUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All openSUSE marks referenced in this presentation are trademarks or registered trademarks of SUSE LLC, in the United States and other countries. All third-party trademarks are the property of their respective owners.

Credits

Template & Design

Pau Garcia Quiles

pau.garcia@suse.com

Inspiration

openSUSE Design Team

<http://opensuse.github.io/branding-guidelines/>