


Red Hat Enterprise Linux 8

We are delighted to introduce you to Red Hat Enterprise Linux 8. If you're familiar with previous versions of Red Hat Enterprise Linux, you'll find RHEL 8 more intuitive to pick up and use. However, there are a few new features and changes that you'll want to be aware of, so we hope this cheat sheet will help you quickly explore and begin your RHEL 8 application development.

SIMPLIFIED SOFTWARE PACKAGING AND INSTALLATION

Installing and using RHEL 8 is much easier than previous releases. Previously, there were server, workstation, and desktop variants, but RHEL 8 uses one installation medium for all variants. The RHEL 8 has also been simplified with fewer repos - they are:

BaseOS - primarily core operating system packages with support for the lifetime of the OS

Appstream - user-space applications and components, including numerous Application Streams (see below)

CodeReady Builder- additional libraries and tools for developers

Supplementary - 3rd party support only

Compilers, runtimes, web/database servers, and development tools will generally be delivered as Application Streams from the AppStream repo. See below for more info.

WORKNG WITH CONTAINERS

To enable container management without the need for daemons, Red Hat has <u>introduced</u> a set of tools for your Linux container application development:

> Buildah allows you to build a container without any daemon or docker.

Podman allows you to manage containers without the daemon dependency it's also docker cli compatible.

podman pull

RHEL 8 compatible images can be found here

- # yum install -y podman
- # alias docker=podman

type to use podman in place of docker

RED HAT UNIVERSAL BASE IMAGE (UBI)

Derived from Red Hat Enterprise Linux, the Red Hat Universal Base Image (UBI) provides a freely redistributable, enterprise-grade base container image on which developers can build and deliver their applications. This means you can containerize your app in UBI and deploy it anywhere. Of course, it will be more secure and Red Hat supported when deployed on RHEL or Red Hat OpenShift, but now you have more options. There are separate UBI 7 and UBI 8 versions for RHEL 7 and 8, respectively. You can obtain a number of RHEL container images from the Red Hat container catalog.

BASIC RED HAT ENTERPRISE LINUX COMMANDS

The most basic tasks that you might need after the operating system has been installed include:

yum search string

search for packages matching a specific string

yum install package_name

install a package

yum update package_name

update a package

- # yum remove package_name
- # yum history undo last

uninstall a package and any packages that depend on it

\$ yum list all

list information on all installed and available packages

\$ yum list installed

list all installed packages

subscription-manager repos --list

list all available repositories

\$ yum repolist

list all currently enabled repositories

subscription-manager repos --enable repository

enable a repository

subscription-manager repos -- disable repository

disable a repository


INTRODUCING APPLICATION STREAMS

RHEL 8 Beta introduces Application Streams where we deliver user space packages (e.g. compilers, scripting languages, databases, etc.) on a cadence that makes sense for each package.

In RHEL 8, Applications Streams are mostly packaged as Modules, but a few are non-module RPMs. A module is a set of RPM packages that can or must be installed together. A typical module can contain packages with an application, packages with the application's specific dependency libraries, packages with documentation for the application, and packages with helper utilities. Modules can have one or more streams - different versions of the module.

Terms and terminology:

Application Stream (or simply stream) - refers to content. PHP 7.2 is an application stream. PHP 7.3 is an application stream

Module - is the packaging format. PHP is packaged as a module.

Module Stream - different versions of a component packaged as a module. PHP 7.2 is an application stream packaged in a module stream.

appstream - is the name of the RHEL 8 repo where you can find Application Streams.

For even more information about Application Streams and modules, see Introducing Application Streams in RHEL 8.

FINDING AND EXPLORING MODULES

The following are common module commands.

\$ yum module list

list all modules

\$ yum module list installed

list installed modules

\$ yum module provides package

find which module provides a package

\$ yum module info module

examine details of a module

\$ yum module info --profile module:stream

list packages installed by profiles of a module

\$ yum module list module

display the current status of a module

WORKING WITH MODULES

The following commands must run with administrator privileges. Note also that some operations with modules require changes to many packages.

yum module enable module:stream

enable a specific stream without installing packages

yum module install module:stream/profile

install a specific stream

yum module remove module && yum module disable module

disable a module stream and remove all packages provided by it

INSTALLING SPECIFIC APPLICATION STREAMS

The following table lists the most interesting Application Streams available in RHEL 8.

.NET Core 2.1	\$ sudo	yum	install	dotnet	
Ant 1.1	\$ sudo	yum	install	ant	
Buildah 1.5 & Podman 1.0	\$ sudo	yum	install	buildah	podman
Clang/LLVM 7.0	\$ sudo	yum	install	llvm-too	olset
GCC 8.2 plus complementarytools		-	group in		
GO 1.11	\$ sudo	yum	install	go-tools	set
HTTPD 2.4	\$ sudo	yum	install	httpd	
MariaDB 10.3	\$ sudo	yum	install	mariadb	
Maven 3.5	\$ sudo	yum	install	maven	
MySQL 8	\$ sudo	yum	install	mysql	
Nginx 1.14	\$ sudo	yum	install	nginx	
Node.js 10	\$ sudo	yum	install	nodejs	
<u>OpenJDK</u> 11	sudo evel	yum	install	java-11-	openjdk-
<u>OpenJDK</u> 8	sudo penjdl	_		java-1.8	3.0-
PCP 4.3	\$ sudo	yum	install	pcp-zero	conf
Perl 5.26 & 5.24	\$ sudo	yum	install	perl	
PHP 7.2	\$ sudo	yum	install	php	
PostgreSQL 10.5	\$ sudo	yum	install	postgres	ql
PostgreSQL 9.6	 sudo ostgre	-	module :	install	
Python 2.7	\$ sudo	yum	install	python2	or yum

module install python27

module install python36

\$ sudo yum install python3 or yum

Python 3.6


INSTALLING SPECIFIC APPLICATION STREAMS (cont)

Redis 5 \$ sudo yum install redis Ruby 2.5 \$ sudo yum install ruby

Rust 1.31 \$ sudo yum install rust-toolset

Scala 2.10 \$ sudo yum install scala

Subversion 1.1 \$ sudo yum install subversion

Swig 3 \$ sudo yum install swig

Systemtap 4.0 \$ sudo yum install systemtap Valgrind 3.14 \$ sudo yum install valgrind Varnish 6 \$ sudo yum install varnish

MORE INFORMATION

For more information about RHEL 8, visit the Red Hat Developer website.

Note: if `sudo` isn't enabled for your user ID, see How to enable sudo on Red Hat Enterprise Linux. During system installation, checking the box Make this user administrator enables `sudo` for your user ID.

Authors: Mike Guerette, Vladimir Slavik