

VITAM - Documentation d'installation Version 0.15.1

VITAM

avr. 26, 2017

1	Intro	duction	3
	1.1	But de cette documentation	3
	1.2	Destinataires de ce document	3
2	Rapp	pels	5
	2.1	Information concernant les licences	5
	2.2	Documents de référence	5
		2.2.1 Documents internes	5
		2.2.2 Référentiels externes	5
	2.3	Glossaire	6
3	Arch	itecture de la solution logicielle VITAM	9
4	Pré-r	requis	11
	4.1	Description	11
		4.1.1 Base commune	11
		4.1.2 Déploiement sur environnement CentOS	11
		4.1.3 Déploiement sur environnement Debian	12
	4.2	Matériel	12
5	Dépe	ndances aux services d'infrastructures	13
	5.1	Ordonnanceurs techniques / batchs	13
		5.1.1 Cas de la sauvegarde	13
	5.2	Socles d'exécution	13
		5.2.1 OS	13
		5.2.2 Middlewares	13
6	Fiche	e type de déploiement VITAM	15
	6.1	Fiche-type VITAM	15
7	Guid	elines de déploiement	17
8	Récu	pération de la version	19
9	Proce	édures d'installation / mise à jour	21
	9.1	Pré-requis supplémentaire	21
	9.2	Procédures	21
		9.2.1 Configuration de sécurité	21
		9.2.1.1 Authentification du compte utilisateur utilisé pour la connexion SSH	21
		I I I I I I I I I I I I I I I I I I I	

		9.2.1.1.1	1 1	21
		9.2.1.1.2	Par login/mot de passe	22
		9.2.1.1.3	Par clé SSH sans passphrase	22
			ification des hôtes	22
			n de privilèges	22
		9.2.1.3.1	Par sudo avec mot de passe	22
		9.2.1.3.2	Par su	22
		9.2.1.3.3	Par sudo sans mot de passe	22
		9.2.1.3.4	Déjà Root	22
	9.2	1	tives à la PKI	23
		9.2.2.1 Générati	ion des autorités de certification	23
		9.2.2.1.1	Cas d'une PKI inexistante	23
		9.2.2.1.2	Cas d'une CA déjà existante	27
		9.2.2.2 Générati	ion des certificats	27
		9.2.2.2.1	Cas de certificats inexistants	27
		9.2.2.2.2	Cas de certificats déjà créés par le client	31
		9.2.2.3 Générati	ion des stores	32
	9.2	.3 Procédure de pre	mière installation	34
		9.2.3.1 Configur	ration du déploiement	34
		9.2.3.1.1	Informations "plate-forme"	34
		9.2.3.2 Paramét	rage de mongoclient (administration mongoclient)	44
		9.2.3.3 Première	e utilisation de mongoclient	44
		9.2.3.3.1	Paramétrage de l'antivirus (ingest-externe)	45
		9.2.3.3.2	Paramétrage des certificats (*-externe)	45
		9.2.3.4 Déploier	ment	46
		9.2.3.4.1	Fichier de mot de passe	46
		9.2.3.4.2	PKI	46
		9.2.3.4.3	Mise en place des repositories VITAM (optionnel)	46
		9.2.3.4.4	Déploiement	47
		9.2.3.4.5	Extra	47
		9.2.3.5 Import a	utomatique d'objets dans Kibana	48
	9.2		se à niveau	48
10	Validatio	n de la procédure		49
	10.1 Séc	urisation du fichier va	ult_pass.txt	49
	10.2 Val	idation manuelle		49
	10.3 Val	idation via Consul .		49
	10.4 Val	idation via SoapUI .		50
	10.5 Pos	t-installation : adminis	stration fonctionnelle	50
	10	5.1 Cas du référentie	1 PRONOM	50
11	Troublesl	nooting		51
12	Présentat	ion		53
13	Elements	extras de l'installatio	on	55
14	Contacts	et support		57
14				57
15	Annexes			59
Ind	lex			65

Prudence : Cette documentation est un travail en cours ; elle est susceptible de changer de manière conséquente.

Table des matières 1

2 Table des matières

Introduction

1.1 But de cette documentation

Ce document a pour but de permettre de fournir à une équipe d'exploitants de VITAM les procédures et informations utiles et nécessaires pour l'installation de la solution logicielle.

1.2 Destinataires de ce document

Ce document s'adresse à des exploitants du secteur informatique ayant de bonnes connaissances en environnement Linux.

Rappels

2.1 Information concernant les licences

Le logiciel *VITAM* est publié sous la license CeCILL 2.1 ¹ ; la documentation associée (comprenant le présent document) est publiée sous license CC-BY-SA 3.0 ².

2.2 Documents de référence

2.2.1 Documents internes

Tableau 2.1 – Documents de référence VITAM

Nom	Lien
DAT	(à renseigner)
DIN	(à renseigner)
DEX	(à renseigner)
Release notes	(à renseigner)

2.2.2 Référentiels externes

Référentiel Général d'Interopérabilité [RGI] V1.0 du 12 juin 2009 approuvé par arrêté du Premier ministre du 9 novembre 2009

Règles d'interopérabilité (format, protocoles, encodages, etc.) rentrant dans le champ d'application de l'ordonnance n°2005-1516 du 8 décembre 2005 relative aux échanges électroniques entre les usagers et les autorités administratives et entre les autorités administratives.

https://references.modernisation.gouv.fr/rgi-interoperabilite

Référentiel Général de Sécurité [RGS] V2.0 du 13 juin 2014 approuvé par arrêté du Premier ministre du 13 juin 2014

Le RGS précise les règles de sécurité s'imposant aux autorités administratives dans la sécurisation de leur SI et notamment sur les dispositifs de sécurité relatifs aux mécanismes cryptographiques et à l'utilisation de certificats électroniques et contremarques de temps. Le RGS propose également des

^{1.} http://www.cecill.info/licences/Licence_CeCILL_V2.1-fr.html

 $^{2. \} https://creative commons.org/licenses/by-sa/3.0/fr/legal code$

bonnes pratiques en matière de SSI. Le RGS découle de l'application de l'ordonnance n°2005-1516 du 8 décembre 2005 relative aux échanges électroniques entre les usagers et les autorités administratives et entre les autorités administratives.

https://references.modernisation.gouv.fr/rgs-securite

Norme OAIS (ISO 14721 :2012 – 1 septembre 2012) Systèmes de transfert desinformations et données spatiales – Système ouvert d'archivage d'information (SOAI) - Modèle de référence

Standard d'échange de données pour l'archivage (SEDA) Transfert, communication, élimination, restitution, modification – Version 1.0 – Septembre 2012

Cadre normatif pour les différents échanges d'informations entre les services d'archives publics et leurs partenaires : entités productrices des archives, entités gestionnaires, entités de contrôle des processus, et enfin entités qui utilisent ces archives. Il concerne également les échanges entre plusieurs services d'archives (services publics d'archives, prestataires d'archivage, archivage intermédiaire, archivage définitif).

http://www.archivesdefrance.culture.gouv.fr/seda/

2.3 Glossaire

COTS Component Off The Shelves; il s'agit d'un composant "sur étagère", non développé par le projet *VITAM*, mais intégré à partir d'un binaire externe. Par exemple : MongoDB, ElasticSearch.

DIN Dossier d'Installation

DEX Dossier d'EXploitation

DAT Dossier d'Architecture Technique

IHM Interface Homme Machine

VITAM Valeurs Immatérielles Transférées aux Archives pour Mémoire

RPM Red Hat Package Manager; il s'agit du format de packets logiciels nativement utilisé par les distributions CentOS (entre autres)

Deb Debian; il s'agit du format de packets logiciels nativement utilisé par les distributions Debian GNU/Linux

API Application Programming Interface

BDD Base De Données

JRE Java Runtime Environment; il s'agit de la machine virtuelle Java permettant d'y exécuter les programmes compilés pour.

JVM Java Virtual Machine; Cf. JRE

PDMA Perte de Données Maximale Admissible ; il s'agit du pourcentage de données stockées dans le système qu'il est acceptable de perdre lors d'un incident de production.

NoSQL Base de données non-basée sur un paradigme classique des bases relationnelles. Définition ³

MitM L'attaque de l'homme du milieu (HDM) ou *man-in-the-middle attack* (MITM) est une attaque qui a pour but d'intercepter les communications entre deux parties, sans que ni l'une ni l'autre ne puisse se douter que le canal de communication entre elles a été compromis. Le canal le plus courant est une connexion à Internet de l'internaute lambda. L'attaquant doit d'abord être capable d'observer et d'intercepter les messages d'une victime à l'autre. L'attaque « homme du milieu » est particulièrement applicable dans la méthode d'échange de clés Diffie-Hellman, quand cet échange est utilisé sans authentification. Avec authentification, Diffie-Hellman est en revanche invulnérable aux écoutes du canal, et est d'ailleurs conçu pour cela. Explication ⁴

DNSSEC *Domain Name System Security Extensions* est un protocole standardisé par l'IETF permettant de résoudre certains problèmes de sécurité liés au protocole DNS. Les spécifications sont publiées dans la RFC 4033 et les suivantes (une version antérieure de DNSSEC n'a eu aucun succès). Définition DNSSEC ⁵

^{3.} https://fr.wikipedia.org/wiki/NoSQL

^{4.} https://fr.wikipedia.org/wiki/Attaque_de_l'homme_du_milieu

^{5.} https://fr.wikipedia.org/wiki/Domain_Name_System_Security_Extensions

- **PKI** Une infrastructure à clés publiques (ICP) ou infrastructure de gestion de clés (IGC) ou encore Public Key Infrastructure (PKI), est un ensemble de composants physiques (des ordinateurs, des équipements cryptographiques logiciels ou matériel type HSM ou encore des cartes à puces), de procédures humaines (vérifications, validation) et de logiciels (système et application) en vue de gérer le cycle de vie des certificats numériques ou certificats électroniques. Définition PKI ⁶
- SIA Système d'Informations Archivistique
- **OAIS** *Open Archival Information System*, acronyme anglais pour Systèmes de transfert desinformations et données spatiales Système ouvert d'archivage d'information (SOAI) Modèle de référence.
- TNR Tests de Non-Régression

2.3. Glossaire 7

^{6.} https://fr.wikipedia.org/wiki/Infrastructure_%C3%A0_c1%C3%A9s_publiques

Architecture de la solution logicielle VITAM

Le schéma ci-dessous représente une solution VITAM:

Fig. 3.1 – Vue d'ensemble d'un déploiement VITAM : zones, composants

Voir aussi:

Se référer au *DAT* (et notamment le chapitre dédié à l'architecture technique) pour plus de détails, en particulier concernant les flux entre les composants.

Pré-requis

4.1 Description

Les pré-requis logiciels suivants sont nécessaires :

4.1.1 Base commune

• Disposer de la solution de déploiement basé sur ansible

Le déploiement est orchestré depuis un poste ou serveur d'administration; les pré-requis suivants doivent y être présents :

- packages nécessaires :
 - ansible (version 2.0.2 minimale et conseillée)
 - openssh-clients (client SSH utilisé par ansible)
 - java-1.8.0-openjdk & openssl (du fait de la génération de certificats / stores, l'utilitaire keytool est nécessaire)
- un accès ssh vers un utilisateur d'administration avec élévation de privilèges vers les droits root, vitam, vitamdb sur les serveurs cibles.
- Le compte utilisé sur le serveur d'administration doit avoir confiance dans les serveurs cibles (fichier ~/.ssh/known_hosts correctement renseigné)

4.1.2 Déploiement sur environnement CentOS

- Disposer d'une plate-forme Linux CentOS 7 installée selon la répartition des services souhaitée. En particulier, ces serveurs doivent avoir :
 - une configuration de temps synchronisée (ex : en récupérant le temps à un serveur centralisé)
 - Des autorisations de flux conformément aux besoins décrits dans le DAT
 - une configuration des serveurs de noms correcte (cette configuration sera surchargée lors de l'installation)
 - un accès à un dépôt (ou son miroir) CentOS 7 (base et extras) et EPEL 7
- Disposer des binaires VITAM : paquets RPM Vitam (vitam-product) ainsi que les paquets d'éditeurs tiers livrés avec Vitam (vitam-external)

4.1.3 Déploiement sur environnement Debian

- Disposer d'une plate-forme Linux Debian "jessie" installée selon la répartition des services souhaitée. En particulier, ces serveurs doivent avoir :
 - une configuration de temps synchronisée (ex : en récupérant le temps à un serveur centralisé)
 - Des autorisations de flux conformément aux besoins décrits dans le *DAT*
 - une configuration des serveurs de noms correcte (cette configuration sera surchargée lors de l'installation)
 - un accès à un dépôt (ou son miroir) Debian (base et extras) et jessie-backports
 - un accès internet, car le dépôt docker sera ajouté
- Disposer des binaires VITAM : paquets deb Vitam (vitam-product) ainsi que les paquets d'éditeurs tiers livrés avec Vitam (vitam-external)

4.2 Matériel

Les prérequis matériel sont définis dans le *DAT*; à l'heure actuelle, le minimum recommandé pour la solution Vitam est 2 CPUs. Il également est recommandé de prévoir (paramétrage par défaut à l'installation) 512Mo de RAM disponible par composant applicatif *VITAM* installé sur chaque machine (hors elasticsearch et mongo).

Concernant l'espace disque, à l'heure actuelle, aucun pré-requis n'a été défini ; cependant, sont à prévoir par la suite des espaces de stockage conséquents pour les composants suivants :

- storage-offer-default
- solution de centralisation des logs (elasticsearch)
- workspace
- worker (temporairement, lors du traitement de chaque fichier à traiter)
- elasticsearch des données Vitam

L'arborescence associée sur les partitions associées est : /vitam/data/<composant>

Dépendances aux services d'infrastructures

5.1 Ordonnanceurs techniques / batchs

Note : Curator permet d'effectuer des opérations périodiques de maintenance sur les index elasticsearch. Les jobs Curator sont initiés automatiquement au déploiement de VITAM et sont lancés via crontab.

Note : Des batchs d'exploitation seront disponibles dans les versions ultérieures de la solution VITAM (ex : validation périodique de la validité des certificats clients)

Job de sécurisation du logbook : lancé toutes les nuits peu après minuit sur une des machines (la dernière) hébergeant le composant vitam-logbook.

5.1.1 Cas de la sauvegarde

Se référer à la section dédiée du *DAT*.

5.2 Socles d'exécution

5.2.1 OS

Prudence: SELinux doit être configuré en mode permissive ou disabled

5.2.2 Middlewares

- Java : JRE 8 ; les versions suivantes ont été testées :
 - OpenJDK 1.8.0, dans la version présente dans les dépôts officiels au moment de la parution cette release de Vitam (Centos et Debian en 1.8.0_121)

Fiche type de déploiement VITAM

6.1 Fiche-type VITAM

Prudence : cette liste a pour but d'évoluer et s'étoffer au fur et à mesure des mises à jour des composants et du contenu des fichiers de déploiement de VITAM.

Tableau 6.1 – Tableau récapitulatif des informations à renseigner pour VITAM

Nom du	Descriptif	Valeur d'exemple	Valeur	Si
composant		and a drawpro	choisie	
IHM-demo	interface web	vitam-prod-app-1.internet.agri		
machine		Assert Para all asserting		
ingest-	interface web	vitam-prod-app-1.internet.agri		
external				
machine				
ingest-	interface web	vitam-prod-app-1.internet.agri		
internal				
machine				
access-	interface web	vitam-prod-app-1.internet.agri		
external				
machine				
access-	interface web	vitam-prod-app-1.internet.agri		
internal				
machine				
logbook	interface web	vitam-prod-app-1.internet.agri		
machine				
metadata	interface web	vitam-prod-app-1.internet.agri		
machine				
processing	base de données	vitam-prod-app-1.internet.agri		
machine(s)				
worker	Traitement de fichiers	vitam-prod-wrk-1.internet.agri		
machine(s)				
storage-	XXXX	vitam-prod-app-1.internet.agri		
engine				
machine(s)				
storage-	implémentation de pilote de stockage	vitam-prod-app-1.internet.agri		
offer-default				
machine(s)				
Consul	implémentation de Consul pour un DNS	vitam-prod-app-1.internet.agri,		
servers	applicatif (nécessite 3 serveurs	vitam-prod-app-2.internet.agri,		
	minimum; règle (2*n+1))	vitam-prod-app-3.internet.agri		
elasticsearch	Cluster ElasticSearch de données	vitam-prod-ela-1.internet.agri,vitam-		
data	VITAM (3 machines)	prod-ela-2.internet.agri,vitam-prod-		
machine(s)		ela-3.internet.agri		
elasticsearch	Cluster ElasticSearch de log VITAM (3	vitam-prod-log-1.internet.agri,vitam-		
log	machines)	prod-log-2.internet.agri,vitam-prod-		
machine(s)		log-3.internet.agri		
mongo-s	Cluster MongoDB de routage de data	vitam-prod-ms-1.internet.agri,vitam-		
machine(s)	VITAM (3 machines)	prod-ms-2.internet.agri,vitam-prod-		
		ms-3.internet.agri		
mongo-c	Cluster MongoDB de configuration des	vitam-prod-mc-1.internet.agri,vitam-		
machine(s)	données VITAM (3 machines)	prod-mc-2.internet.agri,vitam-prod-		
` '	, , , , , , , , , , , , , , , , , , ,	mc-3.internet.agri		
mongo-d	Cluster Mongo de données VITAM (3	vitam-prod-md-1.internet.agri,vitam-		
machine(s)	machines)	prod-md-2.internet.agri,vitam-prod-		
` '		md-3.internet.agri		
log central	Centralisation des logs	vitam-prod-log-1.internet.agri		
machine(s)				

Guidelines de déploiement

Les principes de zoning associés à l'architecture du systèmes VITAM ont été présentés lors de la description des principes de déploiement; cette section a pour but de compléter ces principes par des recommandations concernant la colocalisation des composants.

De manière générale, pour des raisons de sécurité, il est déconseillé de colocaliser des composants appartenant à des zones différentes. Il est par contre possible de colocaliser des composants appartenant à des sous-zones différentes dans la zone des services internes ; ainsi, les colocalisations des composants suivants sont relativement pertinentes :

- ingest-external, access-external et administration-external;
- ingest-internal et access-internal;
- elasticsearch-data et mongod;
- mongos et mongoc;
- logstash, elasticsearch-log, kibana (pour les déploiements de taille limitée); elasticsearch-log et consul (serveur) (pour des déploiements de taille moyenne)
- workspace et storage;

Prudence : Il est recommandé de ne pas colocaliser les composants restants :

- storage-offer-default, étant dans une zone logique particulière ;
- worker, ayant une consommation de resources système potentiellement importante.

Note : Ces principes de colocation sont les préconisations initiales relatives à cette version du système VITAM; ils seront revus suite aux campagnes de tests de performance en cours.

Récupération de la version

Se connecter sur l'URL support ⁷ et récupérer :

- le package de livraison
- la release notes
- les empreintes de contrôle

Sur la machine "ansible" dévouée au déploiement de VITAM, décompacter le package (au format tar.gz).

Sur le repository "VITAM", récupérer également depuis le tar.gz les packages de binaires (rpm pour une installation cible sous CentOS; deb pour une installation cible sous Debian) et les faire prendre en compte par le repository.

^{7.} https://support.programmevitam.fr/releases/

Procédures d'installation / mise à jour

9.1 Pré-requis supplémentaire

Tous les serveurs cibles doivent avoir accès aux dépôts de binaires contenant les paquets des logiciels VITAM et des composants externes requis pour l'installation. Les autres éléments d'installation (playbook ansible, ...) doivent être disponibles sur la machine ansible orchestrant le déploiement de la solution.

9.2 Procédures

9.2.1 Configuration de sécurité

En fonction de la méthode d'authentification sur les serveurs et d'élevation de privilège, il faut rajouter des options aux lignes de commande ansible. Ces options seront à rajouter pour toutes les commandes ansible du document .

Pour chacune des 3 sections suivantes, vous devez être dans l'un des cas décrits

9.2.1.1 Authentification du compte utilisateur utilisé pour la connexion SSH

Pour le login du compte utilisateur, voir le paragraphe décrivant le fichier d'inventaire

9.2.1.1.1 Par clé SSH avec passphrase

Dans le cas d'une authentification par clé avec passphrase, il est nécessaire d'utiliser ssh-agent pour mémoriser la clé privée. Pour ce faire, il faut :

- exécuter la commande ssh-agent <shell utilisé> (exemple ssh-agent /bin/bash) pour lancer un shell avec un agent de mémorisation de la clé privée associé à ce shell
- exécuter la commande ssh-add et renseigner la passphrase de la clé privée

Vous pouvez maintenant lancer les commandes ansible comme décrites dans ce document.

A noter : ssh-agent est un démon qui va stocker les clés privées (déchiffrées) en mémoire et que le client ssh va interroger pour récupérer les informations privées pour initier la connexion. La liaison se fait par un socket UNIX présent dans /tmp (avec les droits 600 pour l'utilisateur qui a lancé le ssh-agent). Cet agent disparaît avec le shell qui l'a lancé.

9.2.1.1.2 Par login/mot de passe

Dans le cas d'une authentification par login/mot de passe, il est nécessaire de spécifier l'option –ask-pass (ou -k en raccourci) aux commandes ansible ou ansible-playbook de ce document .

Au lancement de la commande ansible (ou ansible-playbook), il sera demandé le mot de passe

9.2.1.1.3 Par clé SSH sans passphrase

Dans ce cas, il n'y a pas de paramétrage particulier à effectuer.

9.2.1.2 Authentification des hôtes

Pour éviter les attaques de type *MitM*, le client SSH cherche à authentifier le serveur sur lequel il se connecte. Ceci se base généralement sur le stockage des clés publiques des serveurs auxquels il faut faire confiance (~/.ssh/known hosts).

Il existe différentes méthodes pour remplir ce fichier (vérification humaine à la première connexion, gestion centralisée, *DNSSEC*). La gestion de fichier est hors périmètre Vitam mais c'est un pré-requis pour le lancement d'ansible.

9.2.1.3 Elevation de privilèges

Une fois que l'on est connecté sur le serveur cible, il faut définir la méthode pour accéder aux droits root

9.2.1.3.1 Par sudo avec mot de passe

Dans ce cas, il faut rajouter les options -ask-sudo-pass

Au lancement de la commande ansible (ou ansible-playbook), il sera demandé le mot de passe demandé par sudo

9.2.1.3.2 Par su

Dans ce cas, il faut rajouter les options -become-method=su -ask-su-pass

Au lancement de la commande ansible (ou ansible-playbook), il sera demandé le mot de passe root

9.2.1.3.3 Par sudo sans mot de passe

Il n'y a pas d'option à rajouter (l'élévation par sudo est la configuration par défaut)

9.2.1.3.4 Déjà Root

Dans ce cas, il n'y a pas de paramétrages supplémentaire

9.2.2 Explications relatives à la PKI

Les commandes sont à passer dans le sous-répertoire deployment de la livraison.

Prudence: par la suite, le terme <environnement> correspond à l'extension du nom de fichier d'inventaire.

Fig. 9.1 – Vue d'ensemble de la gestion des certificats au déploiement

9.2.2.1 Génération des autorités de certification

9.2.2.1.1 Cas d'une PKI inexistante

Dans le répertoire de déploiement, lancer le script :

```
pki/scripts/generate_ca.sh
```

Ce script génère sous pki/ca les autorités de certification root et intermédiaires pour clients, serveurs, et timestamping.

Voici ci-dessous un exemple de rendu du script :

```
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
commonName :ASN.1 12:'CA_server'
stateOrProvinceName :ASN.1 12:'idf'
localityName :ASN.1 12:'paris'
Certificate is to be certified until Feb 26 16:29:14 2027 GMT (3650 days)
Write out database with 1 new entries
Data Base Updated
[INFO] [generate_ca.sh] Création de la CA intermediate pour server...
[INFO] [generate_ca.sh] Generate intermediate request...
Generating a 4096 bit RSA private key
.....++
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/server/ca-
→intermediate.key'
[INFO] [generate_ca.sh] Sign...
Using configuration from /home/nico/git/vitam/deployment/pki/config/server/ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12:'CA_server'
commonName
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12: 'paris'
Certificate is to be certified until Feb 26 16:29:14 2027 GMT (3650 days)
Write out database with 1 new entries
Data Base Updated
[INFO] [generate_ca.sh] -----
[INFO] [generate_ca.sh] Création de CA root pour client-external...
[INFO] [generate_ca.sh] Create CA request...
Generating a 2048 bit RSA private key
......+++
.....+++
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/client-external/ca-
⇔root.key'
____
[INFO] [generate_ca.sh] Create CA certificate...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-external/
-ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'CA_client-external'
commonName
organizationName :ASN.1 12:'Vitam.'
 :PRINTABLE: 'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12:'paris'
Certificate is to be certified until Feb 26 16:29:14 2027 GMT (3650 days)
Write out database with 1 new entries
```

```
Data Base Updated
[INFO] [generate_ca.sh] Création de la CA intermediate pour client-external...
[INFO] [generate_ca.sh] Generate intermediate request...
Generating a 4096 bit RSA private key
. . . . ++
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/client-external/ca-
→intermediate.key'
[INFO] [generate_ca.sh] Sign...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-external/

 →ca-confiq

Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'CA_client-external'
commonName
 :ASN.1 12:'Vitam.'
organizationName
 :PRINTABLE: 'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12: 'paris'
Certificate is to be certified until Feb 26 16:29:14 2027 GMT (3650 days)
Write out database with 1 new entries
Data Base Updated
[INFO] [generate_ca.sh] -----
[INFO] [generate_ca.sh] Création de CA root pour client-storage...
[INFO] [generate_ca.sh] Create CA request...
Generating a 2048 bit RSA private key
.....+++
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/client-storage/ca-
⇔root.key'
[INFO] [generate_ca.sh] Create CA certificate...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-storage/ca-
⇔config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
commonName :ASN.1 12:'CA_client-storage'
 :ASN.1 12:'Vitam.'
organizationName
 :PRINTABLE: 'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
localityName :ASN.1 12:'paris'
Certificate is to be certified until Feb 26 16:29:14 2027 GMT (3650 days)
Write out database with 1 new entries
Data Base Updated
[INFO] [generate_ca.sh] Création de la CA intermediate pour client-storage...
[INFO] [generate_ca.sh] Generate intermediate request...
Generating a 4096 bit RSA private key
→.....++
·····
\hookrightarrow \dots \dots + +
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/client-storage/ca-
<del>∽intermediate.key'</del>
```

```
[INFO] [generate ca.sh] Sign...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-storage/ca-
⇔confia
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'CA_client-storage'
commonName
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12: 'paris'
Certificate is to be certified until Feb 26 16:29:16 2027 GMT (3650 days)
Write out database with 1 new entries
Data Base Updated
[INFO] [generate_ca.sh] ------
[INFO] [generate_ca.sh] Création de CA root pour timestamping...
[INFO] [generate_ca.sh] Create CA request...
Generating a 2048 bit RSA private key
.....+++
.....+++
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/timestamping/ca-
→root.key'
____
[INFO] [generate_ca.sh] Create CA certificate...
Using configuration from /home/nico/git/vitam/deployment/pki/config/timestamping/ca-
⇔config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
commonName :ASN.1 12: 'CA_timestamping'
stateOrProvinceName :ASN.1 12:'idf'
localityName :ASN.1 12:'paris'
Certificate is to be certified until Feb 26 16:29:16 2027 GMT (3650 days)
Write out database with 1 new entries
Data Base Updated
[INFO] [generate_ca.sh] Création de la CA intermediate pour timestamping...
[INFO] [generate_ca.sh] Generate intermediate request...
Generating a 4096 bit RSA private key
.....++
. . . . . . . . . ++
writing new private key to '/home/nico/git/vitam/deployment/pki/ca/timestamping/ca-
→intermediate.key'
[INFO] [generate_ca.sh] Sign...
Using configuration from /home/nico/git/vitam/deployment/pki/config/timestamping/ca-
⇔config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
commonName :ASN.1 12:'CA_timestamping'
organizationName :ASN.1 12:'Vita countryName :PRINTABLE:'FR'
 :ASN.1 12:'Vitam.'
stateOrProvinceName :ASN.1 12:'idf'
```

Note : bien noter les dates de création et de fin de validité des CA. En cas d'utilisation de la PKI fournie, la CA root a une durée de validité de 10 ans ; la CA intermédiaire a une durée de 3 ans.

9.2.2.1.2 Cas d'une CA déjà existante

Pas de support pour le moment en cas de CA déjà existante uniquement. Il est nécessaire de générer et déposer manuellement les certificats (voir étape ci-dessous)

9.2.2.2 Génération des certificats

9.2.2.2.1 Cas de certificats inexistants

Avertissement : cette étape n'est à effectuer que pour les clients ne possédant pas de certificats.

Editer complètement le fichier environments-rpm/<inventaire> pour indiquer les serveurs associés à chaque service. En prérequis les CA doivent être présentes.

Puis, dans le répertoire de déploiement, lancer le script :

```
pki/scripts/generate_certs.sh <environnement>
```

Ci-dessous un exemple de sortie du script :

```
[INFO] [generate_certs.sh] Suppression de l'ancien vault
[INFO] [generate_certs.sh] Recopie des clés publiques des CA
[INFO] [generate_certs.sh] Copie de la CA (root + intermediate) de client-external
[INFO] [generate_certs.sh] Copie de la CA (root + intermediate) de client-storage
[INFO] [generate_certs.sh] Copie de la CA (root + intermediate) de server
[INFO] [generate_certs.sh] Copie de la CA (root + intermediate) de timestamping
[INFO] [generate_certs.sh] Génération des certificats serveurs
[INFO] [generate_certs.sh] Création du certificat server pour ingest-external hébergé_
⇒sur localhost...
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
→server/hosts/localhost/ingest-external.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec CA server...
```

```
Using configuration from /home/nico/git/vitam/deployment/pki/config/server/ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
commonName :ASN.1 12:'ingest-external.service.consul'
organizationName
 :ASN.1 12:'Vitam.'
countryName
 :PRINTABLE: 'FR'
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12: 'paris'
Certificate is to be certified until Feb 29 09:37:00 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Encryption successful
[INFO] [generate_certs.sh] Création du certificat server pour access-external hébergé,
⇒sur localhost...
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
. . . . . . . . . . ++
.....++
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
⇒server/hosts/localhost/access-external.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec CA server...
Using configuration from /home/nico/git/vitam/deployment/pki/config/server/ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'access-external.service.consul'
commonName
 :ASN.1 12:'Vitam.'
organizationName
 :PRINTABLE: 'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12: 'paris'
Certificate is to be certified until Feb 29 09:37:01 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
Encryption successful
[INFO] [generate_certs.sh] Création du certificat server pour storage-offer-default_
→hébergé sur localhost...
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
.....++
. . . . . . . . ++
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
→server/hosts/localhost/storage-offer-default.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec CA server...
Using configuration from /home/nico/git/vitam/deployment/pki/config/server/ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'storage-offer-default.service.consul'
commonName
organizationName
 :ASN.1 12:'Vitam.'
 :PRINTABLE:'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
 :ASN.1 12:'paris'
localityName
```

```
Certificate is to be certified until Feb 29 09:37:02 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
Encryption successful
[INFO] [generate_certs.sh] Génération des certificats timestamping
[INFO] [generate_certs.sh] Création du certificat timestamping pour logbook
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
↔....++
. . . . . . . . . . . . ++
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
→timestamping/vitam/logbook.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec CA timestamping...
Using configuration from /home/nico/git/vitam/deployment/pki/config/timestamping/ca-
⇔config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
commonName
 :ASN.1 12: 'logbook.service.consul'
 :ASN.1 12:'Vitam.'
organizationName
 :PRINTABLE:'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
 :ASN.1 12: 'paris'
localityName
Certificate is to be certified until Feb 29 09:37:04 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
Encryption successful
[INFO] [generate_certs.sh] Génération des certificats clients
[INFO] [generate_certs.sh] Création du certificat client pour ihm-demo
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
...++
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
→client-external/clients/ihm-demo/ihm-demo.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec client-external...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-external/
-ca-config
Check that the request matches the signature
The Subject's Distinguished Name is as follows
 :ASN.1 12:'ihm-demo'
commonName
 :ASN.1 12:'Vitam.'
organizationName
 :PRINTABLE: 'FR'
countryName
stateOrProvinceName :ASN.1 12:'idf'
 :ASN.1 12: 'paris'
localityName
Certificate is to be certified until Feb 29 09:37:04 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
```

```
Encryption successful
[INFO] [generate_certs.sh] Création du certificat client pour ihm-recette
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
.....++
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
→client-external/clients/ihm-recette/ihm-recette.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec client-external...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-external/
-ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12:'ihm-recette'
commonName
 :ASN.1 12:'Vitam.'
organizationName
countryName
 :PRINTABLE: 'FR'
stateOrProvinceName :ASN.1 12:'idf'
localityName :ASN.1 12:'paris'
Certificate is to be certified until Feb 29 09:37:06 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
Encryption successful
[INFO] [generate_certs.sh] Création du certificat client pour reverse
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
.....++
......
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
⇒client-external/clients/reverse/reverse.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec client-external...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-external/
-ca-config
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'reverse'
commonName
organizationName
 :ASN.1 12:'Vitam.'
countryName
 :PRINTABLE: 'FR'
stateOrProvinceName :ASN.1 12:'idf'
localityName :ASN.1 12:'paris'
Certificate is to be certified until Feb 29 09:37:07 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
Encryption successful
[INFO] [generate_certs.sh] Création du certificat client pour storage-engine
[INFO] [generate_certs.sh] Generation de la clé...
Generating a 4096 bit RSA private key
. . . . . . . . . . . . . . . . . ++
```

```
writing new private key to '/home/nico/git/vitam/deployment/environments-rpm/certs/
→client-storage/clients/storage-engine/storage-engine.key'
[INFO] [generate_certs.sh] Generation du certificat signé avec client-storage...
Using configuration from /home/nico/git/vitam/deployment/pki/config/client-storage/ca-
Check that the request matches the signature
Signature ok
The Subject's Distinguished Name is as follows
 :ASN.1 12: 'storage-engine'
commonName
organizationName :ASN.1 12:'Vitam.'
countryName :PRINTABLE:'FR'
stateOrProvinceName :ASN.1 12:'idf'
localityName
 :ASN.1 12: 'paris'
Certificate is to be certified until Feb 29 09:37:08 2020 GMT (1095 days)
Write out database with 1 new entries
Data Base Updated
Decryption successful
Encryption successful
[INFO] [generate_certs.sh] Fin de script
```

Ce script génère sous environmements-rpm/certs les certificats (format crt & key) nécessaires pour un bon fonctionnement dans VITAM.

Prudence : Les certificats générés à l'issue ont une durée de validité de (à vérifier).

9.2.2.2.2 Cas de certificats déjà créés par le client

Si le client possède déjà une *PKI*, ou ne compte pas utiliser la *PKI* fournie par VITAM, il convient de positionner les certificats et CA sous environmements-rpm/certs/... en respectant la structure indiquée ci-dessous

- cert
- client-external
 - ca : CA(s) des certificats clients external
 - clients
 - external : Certificats des SIAs
 - ihm-demo : Certificat de ihm-demo
 - ihm-recette : Certificat de ihm-recette
 - reverse : Certificat du reverse
- client-storage
 - ca : CA(s) des certificats clients storage
 - clients
 - storage-engine : Certificat de storage-engine
- server
 - ca : CA(s) des certificats côté serveurs
 - hosts
 - [nom_serveur] : certificats des composants installés sur le serveur donné, [nom_serveur] doit être identique à ce qui est référencé dans le ficheir d'inventaire

timestamping

- ca : CA des certificats de timestamping
- vitam : Certificats de timestamping

Il est aussi nécessaire de renseigner le vault contenant les passphrases des clés des certificats : environmements/certs/vault-certs.yml

9.2.2.3 Génération des stores

Prudence : Avant de lancer le script de génération des stores, il est nécessaire de modifier le vault contenant les mots de passe des stores

Lancer le script :

```
./generate_stores.sh <environnement>
```

Ci-dessous un exemple de sortie du script :

```
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Creation du keystore de access-external pour le serveur...
-localhost
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Génération du jks
Entry for alias access-external successfully imported.
Import command completed: 1 entries successfully imported, 0 entries failed or,
[INFO] [generate_stores.sh] Suppression du p12
[INFO] [generate stores.sh] -----
[INFO] [generate_stores.sh] Creation du keystore de ingest-external pour le serveur.
-localhost
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Génération du jks
Entry for alias ingest-external successfully imported.
Import command completed: 1 entries successfully imported, 0 entries failed or.
→cancelled
[INFO] [generate_stores.sh] Suppression du p12
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Creation du keystore de storage-offer-default pour le,
→serveur localhost
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Génération du jks
Entry for alias storage-offer-default successfully imported.
Import command completed: 1 entries successfully imported, 0 entries failed or ...
→cancelled
[INFO] [generate_stores.sh] Suppression du p12
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Creation du keystore timestamp de logbook
[INFO] [generate_stores.sh] -----
[INFO] [generate_stores.sh] Creation du keystore client de ihm-demo
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Ajout du certificat public de ihm-demo dans le,
⇔grantedstore external
Certificate was added to keystore
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Creation du keystore client de ihm-recette
```

```
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Ajout du certificat public de ihm-recette dans le.
→grantedstore external
Certificate was added to keystore
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Creation du keystore client de reverse
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Ajout du certificat public de reverse dans le,
⇔grantedstore external
Certificate was added to keystore
[INFO] [generate_stores.sh] -----
[INFO] [generate_stores.sh] Ajout des certificat public du répertoire external dans,
→le grantedstore external
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Génération du truststore client-external
[INFO] [generate_stores.sh] Ajout des certificats client dans le truststore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/client-
→external/ca-intermediate.crt dans le truststore external
Certificate was added to keystore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/client-
→external/ca-root.crt dans le truststore external
Certificate was added to keystore
[INFO] [generate_stores.sh] Ajout des certificats serveur dans le truststore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/server/ca-
→intermediate.crt dans le truststore external
Certificate was added to keystore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/server/ca-
→root.crt dans le truststore external
Certificate was added to keystore
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Creation du keystore client de storage-engine
[INFO] [generate_stores.sh] Génération du p12
[INFO] [generate_stores.sh] Ajout du certificat public de storage-engine dans le_

→grantedstore storage

Certificate was added to keystore
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Ajout des certificat public du répertoire external dans_
\hookrightarrowle grantedstore storage
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Génération du truststore client-storage
[INFO] [generate_stores.sh] Ajout des certificats client dans le truststore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/client-
\rightarrowstorage/ca-intermediate.crt dans le truststore storage
Certificate was added to keystore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/client-
→storage/ca-root.crt dans le truststore storage
Certificate was added to keystore
[INFO] [generate_stores.sh] Ajout des certificats serveur dans le truststore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/server/ca-
\rightarrowintermediate.crt dans le truststore storage
Certificate was added to keystore
[INFO] [generate_stores.sh] Ajout de /home/nico/git/vitam/deployment/pki/ca/server/ca-
→root.crt dans le truststore storage
Certificate was added to keystore
[INFO] [generate_stores.sh] ------
[INFO] [generate_stores.sh] Génération du truststore server
[INFO] [generate_stores.sh] Ajout des certificats client dans le truststore
[INFO] [generate_stores.sh] Ajout des certificats serveur dans le truststore
```

Ce script génère sous environmements-rpm/keystores les stores (jks / p12) associés pour un bon fonctionnement dans VITAM.

Il est aussi possible de déposer directement les keystores au bon format en remplaçant ceux fournis par défaut, en indiquant les mots de passe d'accès dans le vault : environmements-rpm/group_vars/all/vault-keystores.yml

9.2.3 Procédure de première installation

Les fichiers de déploiement sont disponibles dans la version VITAM livrée dans le sous-répertoire deployment. Ils consistent en 2 parties :

- le playbook ansible, présent dans le sous-répertoire ansible-vitam-rpm, qui est indépendant de l'environnement à déployer
- les fichiers d'inventaire (1 par environnement à déployer); des fichiers d'exemple sont disponibles dans le sousrépertoire environments-rpm

9.2.3.1 Configuration du déploiement

9.2.3.1.1 Informations "plate-forme"

Pour configurer le déploiement, il est nécessaire de créer dans le répertoire environments-rpm un nouveau fichier d'inventaire à nommer hosts. <environnement> (où <environnement> sera utilisé par la suite) comportant les informations suivantes :

```
# Group definition ; DO NOT MODIFY
 [hosts]
2
 # Group definition ; DO NOT MODIFY
 [hosts:children]
 vitam
 reverse
 library
 hosts-mongo-express
11
 ######## Tests environments specifics ##########
12
13
 # EXTRA: Front reverse-proxy (test environments ONLY); add machine name after
14
 [reverse]
15
 # optional : after machine, if this machine is different from VITAM machines, you can,
 →specify another become user
 # Example
17
 # vitam-centos-01.vitam ansible_ssh_user=centos
18
19
 ######### Extra VITAM applications ##########
```

```
21
 [library]
22
 # TODO: Put here servers where this service will be deployed : library
23
24
 [hosts-mongo-express]
25
 # TODO: Put here servers where this service will be deployed : mongo-express
27
 [elasticsearch:children] # EXTRA : elasticsearch
28
 hosts-elasticsearch-data
29
 hosts-elasticsearch-log
30
31
 ######### VITAM services #########
32
33
 # Group definition ; DO NOT MODIFY
34
 [vitam:children]
35
 zone-external
36
 zone-access
37
 zone-applicative
 zone-storage
 zone-data
 zone-admin
41
42
43
 ##### Zone externe
44
45
46
 [zone-external:children]
47
 hosts-ihm-demo
48
49
 [hosts-ihm-demo]
50
 # TODO: Put here servers where this service will be deployed : ihm-demo
51
52
53
 ##### Zone access
54
55
 # Group definition ; DO NOT MODIFY
56
 [zone-access:children]
57
 hosts-ingest-external
 hosts-access-external
 [hosts-ingest-external]
61
 # TODO: Put here servers where this service will be deployed : ingest-external
62
63
64
 [hosts-access-external]
 # TODO: Put here servers where this service will be deployed : access-external
67
68
 ##### Zone applicative
69
70
 # Group definition ; DO NOT MODIFY
71
 [zone-applicative:children]
72
 hosts-ingest-internal
73
 hosts-processing
74
 hosts-worker
 hosts-access-internal
 hosts-metadata
 hosts-functional-administration
```

```
hosts-logbook
 hosts-workspace
80
 hosts-storage-engine
81
82
 [hosts-logbook]
83
 # TODO: Put here servers where this service will be deployed : logbook
85
86
 [hosts-workspace]
87
 # TODO: Put here servers where this service will be deployed : workspace
88
89
 [hosts-ingest-internal]
91
 # TODO: Put here servers where this service will be deployed : ingest-internal
92
93
94
 [hosts-access-internal]
95
 # TODO: Put here servers where this service will be deployed : access-internal
 [hosts-metadata]
 # TODO: Put here servers where this service will be deployed : metadata
100
101
102
 [hosts-functional-administration]
103
 # TODO: Put here servers where this service will be deployed : functional-
104
 →administration
105
106
 [hosts-processing]
107
 # TODO: Put here servers where this service will be deployed : processing
108
110
 [hosts-storage-engine]
111
 # TODO: Put here servers where this service will be deployed : storage-engine
112
113
114
 [hosts-worker]
115
 # TODO: Put here servers where this service will be deployed : worker
116
 # Optional parameter after each host : vitam_worker_capacity=<integer> ; please refer_
117
 →to your infrastructure for defining this number ; default is 1
118
119
 ##### Zone storage
120
121
 [zone-storage:children] # DO NOT MODIFY
122
 hosts-storage-offer-default
123
124
125
 [hosts-storage-offer-default]
126
 # TODO: Put here servers where this service will be deployed : storage-offer-default
127
 # LIMIT : only 1 offer per machine and 1 machine per offer
 # Additional params for openstack-swift
 # hostname-offre-1.vitam vitam_keystone_auth_url=http://hostname-rados-qw:port/auth/1.
130
 →0 vitam_swift_subuser=subuser vitam_swift_uid=tenant$user vitam_provider_

 offer=openstack-swift
 # for filesystem
131
 # hostname-offre-2.vitam vitam_provider_offer=filesystem
```

```
133
134
 ##### Zone data
135
136
 # Group definition ; DO NOT MODIFY
137
 [zone-data:children]
 hosts-elasticsearch-data
139
 mongo_common
140
141
142
 [hosts-elasticsearch-data]
143
 # TODO: Put here servers where this service will be deployed: elasticsearch-data,
 ⇔cluster
145
146
 # Group definition ; DO NOT MODIFY
147
 [mongo_common:children]
148
 mongos
 mongoc
 mongod
151
152
 [mongos]
153
 # TODO: Put here servers where this service will be deployed : mongos cluster ; add_
154
 →after name shard_id=0
 # Example : vitam-iaas-mongos-01.int shard_id=0
155
156
 [mongoc]
157
 # TODO: Put here servers where this service will be deployed : mongoc cluster
158
159
160
 [mongod] # mongod declaration; add machines name after; add after shard_id=0 & rs_
 →member_id=<increasing number, starting from 0, for each line>
 # TODO: Put here servers where this service will be deployed : mongod cluster ; add_
162
 →after name shard_id=0
 # Example : vitam-iaas-db-01.int rs_member_id=0 shard_id=0
163
 # Example : vitam-iaas-db-02.int rs_member_id=1 shard_id=0
164
 # Example : vitam-iaas-db-03.int rs_member_id=2 shard_id=0
165
 ##### Zone admin
167
168
 # Group definition ; DO NOT MODIFY
169
 [zone-admin:children]
170
 hosts-consul-server
171
 hosts-log-server
172
 hosts-elasticsearch-log
173
 hosts-mongoclient
174
175
 [hosts-consul-server]
176
 # TODO: Put here servers where this service will be deployed : consul
177
178
179
180
 [hosts-log-server]
 # TODO: Put here servers where this service will be deployed : log-server (kibana/
181
 →logstash)
182
183
 [hosts-elasticsearch-log]
 # TODO: Put here servers where this service will be deployed: elasticsearch-log,
 ⇔cluster
```

```
186
 [hosts-mongoclient]
187
 # TODO: Put here servers where this service will be deployed : mongos cluster ; add,
188
 →after name shard_id=0
 # Example : vitam-iaas-mongos-01.int shard_id=0
 ######### Global vars ##########
191
192
 [hosts:vars]
193
 # Declare user for ansible on target machines
194
 ansible_ssh_user=
195
 # Can target user become as root ? ; true is required by VITAM (usage of a sudoer is,
197
 →mandatorv)
 ansible_become=true
198
199
 # Environment (defines consul environment name; in extra on homepage)
200
 environnement=
201
202
 # EXTRA : FQDN of the front reverse-proxy; used when VITAM is behind a reverse proxy_
203
 → (provides configuration for reverse proxy && displayed in header page)
 vitam_reverse_external_dns=
204
 # Version that has to be deployed (defined in the release note)
 # Example: package_version=0.9.0-RC1*
 package_version=
208
209
 # Configuration for Curator
210
 Days before deletion on log management cluster; 365 for production,
211
 ⊶environment
 days_to_delete=
212
 Days before closing "old" indexes on log management cluster; 30 for_
214
 →production environment
 days_to_close=
215
216
 Days before deletion for topbeat index only on log management cluster; 365,
217
 →for production environment
 days_to_delete_topbeat=
218
219
 # Related to Consul ; apply in a table your DNS server(s)
220
 # Example : dns_servers=["8.8.8.8","8.8.4.4"]
221
 dns_servers=
222
223
 LOG level defined in logback files; can be a value in "ERROR", "WARN", "INFO",
 →"DEBUG", "TRACE". Recommended value is "WARN"
 log_level=
225
 # FOr SoapUI files tests
226
 web_dir_soapui_tests=http://vitam-prod-ldap-1.internet.agri:8083/webdav
227
228
 # For reverse proxy use
 reverse_proxy_port=80
230
231
 # For metrics
232
 # curator job : days before closing
233
 days_to_close_metrics=7
234
 # curator job : days before deleting
 days_to_delete_metrics=30
```

```
# Installation ClamAV ? true/false
237
 installation clamav=true
238
239
 # cas de l'appel au webDAV pour récupérer les jeux de tests
240
 http_proxy_environnement=
241
 vitam_tenant_ids=[0,1,2]
243
244
 # ces paramètres peuvent être soit globaux, ici, soit ajoutés après chaque partition.
245
 →hébergeant une offre de stockage
246
 # useless now as it is declared in [hosts-storage-offer-default]
 # vitam_provider_offer=openstack-swift
248
 # URL d'authentification si openstack-swift
249
 # vitam_keystone_auth_url=http://xxxxx.xxxx.xxx:8080/auth/1.0
250
 # subUser pour swift
251
 # vitam_swift_subuser=
252
 # Nom du tenant associé (concaténation tenant$user ; le mot de passe est renseigné,
 →dans vault.yml sous la directive vitam_keystone_passwd )
 # vitam_swift_uid=
254
255
 # Pour les Tests de Non-Regression (en git LFS), si URL et branche définies,
256
 →récupération des jeux de tests
 vitam_swift_uid=
257
 # Git LFS for TNR
 vitam_tests_gitrepo_protocol=https
260
 vitam_tests_gitrepo_baseurl=dev.programmevitam.fr
261
 vitam_tests_gitrepo_url={{vitam_tests_gitrepo_protocol}}://{{vitam_tests_gitrepo_
262
 ⇔baseurl}}/gitlab/vitam/vitam-itests.git
 vitam_tests_branch=master
```

Pour chaque type de "host", indiquer le(s) serveur(s) défini(s) pour chaque fonction. Une colocalisation de composants est possible.

Avertissement : en cas de colocalisation, bien prendre en compte la taille JVM de chaque composant (VITAM : Xmx512m) pour éviter de swapper.

Note : pour les "hosts-worker", il est possible d'ajouter, à la suite de chaque "host", 2 paramètres optionnels : capacity et workerFamily. Se référer au *DEX* pour plus de précisions.

Ensuite, dans la section hosts: vars, renseigner les valeurs comme décrit:

Tableau 9.1 – Définition des variables

ansible_ssh_user Utilisateurs ansible sur les machines sur lesquel sera déployé ansible_become Propriété interne à ansible pour passer root local_user En cas de déploiement en local environnement Suffixe	lles VITAM
ansible_become Propriété interne à ansible pour passer root local_user En cas de déploiement en local	
local_user En cas de déploiement en local	
environnement Suffixe	
vi- Cas de la gestion d'un reverse proxy	
tam_reverse_domain	
consul_domain nom de domaine consul	
vi- Déprécié; ne pas utiliser	
tam_ihm_demo_external_dns	
package_version Version à installer	
days_to_delete Période de grâce des données sous Elastricseard	ch avant
destruction (valeur en jours)	
days_to_close Période de grâce des données sous Elastricseard	ch avant
fermeture des index (valeur en jours)	
days_to_delete_topbeRériode de grâce des données sous Elastricseard	ch - index
Topbeat - avant destruction (valeur en jours)	
days_to_delete_local Période de grâce des log VITAM - logback (val	leur en
jours)	
dns_server Serveur DNS que Consul peut appeler s'il n'arr	rive pas à 172.16.1.21
faire de résolution	
log_level Niveau de log de logback	WARN
web_dir_soapui_testsURL pour récupérer data.json et les tests pour S	http://vitam-prod-ldap-1. internet.agri:8083/webdav
re- port du reverse proxy pour configuration du vho	ost 8080
verse_proxy_port	
days_to_close_metricPériode de grâce avant fermeture des index des JVM	métriques 7
days_to_delete_metri P ériode de grâce avant destruction des index fer métriques JVM	rmés des 30
installa- Choix d'installation de ClamAV (true/false)	true
tion_clamav	
http_proxy_environneciasmarticulier de la récupération des jeux de te de squid	ests ; URL
mongoclientPort Port par lequel mongoclient est acessible	27016
mongoclientDb- Nom de la Base de donnée stockant la configura	ration mongoclient
Name mongoclient	
vitam_tenant_ids	[0,1,2]; [0] par défaut
vi- Protocole d'attaque du git lfs des TNR	
tam_tests_gitrepo_protocol	
vi- domaine du git lfs des TNR	
tam_tests_gitrepo_baseurl	
vi- Création de l'URL à partir des lignes précédent	tes
tam_tests_gitrepo_url	
vi- Branche à récupérer sur le git lfs	master
tam_tests_branch	

A titre informatif, le positionnement des variables ainsi que des dérivations des déclarations de variables sont effectuées sous environments-rpm /group_vars/all/all, comme suit :

```
2
 vitam_folder_root: /vitam
3
 docker_registry_httponly: yes
 vitam_docker_tag: latest
 port_http_timeout: 86400
 syslog_facility: local0
 # Composants colocalisés
10
11
 vitam_tenant_ids: [0]
12
13
 vitam_accessinternal_host: "access-internal.service.{{consul_domain}}"
14
 vitam_accessinternal_port: 8101
15
 vitam_accessinternal_baseurl: "http://{{vitam_accessinternal_host}}:{{vitam_
16
 →accessinternal_port}}"
 vitam_accessinternal_baseuri: "/access-internal"
 vitam_accessexternal_host: "access-external.service.{{consul_domain}}"
 vitam_accessexternal_port: 8102
20
 vitam_accessexternal_port_https: 8444
21
 vitam_accessexternal_baseurl: "http://{{vitam_accessexternal_host}}:{{vitam_
22
 →accessexternal_port}}"
 vitam_accessexternal_baseuri: "/access-external"
24
 vitam_ingestinternal_host: "ingest-internal.service.{{consul_domain}}"
25
 vitam_ingestinternal_port: 8100
26
 vitam_ingestinternal_baseurl: "http://{{vitam_ingestinternal_host}}:{{vitam_
27
 →ingestinternal_port}}"
 vitam_ingestinternal_baseuri: "/ingest-internal"
 vitam_ingestexternal_host: "ingest-external.service.{{consul_domain}}"
 vitam_ingestexternal_port: 8001
31
 vitam_ingestexternal_port_https: 8443
32
 vitam_ingestexternal_baseurl: "http://{{vitam_ingestexternal_host}}:{{vitam_
 →ingestexternal_port}}"
 vitam_ingestexternal_baseuri: "/ingest-external"
 vitam_metadata_host: "metadata.service.{{consul_domain}}"
36
 vitam_metadata_port: 8200
37
 vitam_metadata_baseurl: "http://{{vitam_metadata_host}}:{{vitam_metadata_port}}"
38
 vitam_metadata_baseuri: "/metadata"
39
 vitam_ihm_demo_host: "{{groups['hosts-ihm-demo'][0]}}"
 vitam_ihm_demo_port: 8002
 vitam_ihm_demo_baseurl: /ihm-demo
 vitam_ihm_demo_static_content: "{{vitam_folder_root}}/app/ihm-demo"
44
 vitam_ihm_demo_baseuri: "/ihm-demo"
45
46
 vitam_ihm_recette_host: "{{groups['hosts-ihm-recette'][0]}}"
47
 vitam_ihm_recette_port: 8204
 vitam_ihm_recette_baseurl: /ihm-recette
 vitam_ihm_recette_static_content: "{{vitam_folder_root}}/app/ihm-recette"
50
 vitam_ihm_recette_baseuri: "/ihm-recette"
51
52
 # Internal components communication configuration
 vitam_logbook_host: "logbook.service.{{consul_domain}}"
```

```
vitam_logbook_port: 9002
 vitam_logbook_baseurl: "http://{{vitam_logbook_host}}:{{vitam_logbook_port}}"
56
 vitam_logbook_baseuri: "/logbook"
57
 vitam_workspace_host: "workspace.service.{{consul_domain}}"
 vitam_workspace_port: 8201
 vitam_workspace_baseurl: "http://{{vitam_workspace_host}}:{{vitam_workspace_port}}"
 vitam_workspace_baseuri: "/workspace"
62
63
 vitam_processing_host: "processing.service.{{consul_domain}}}"
64
 vitam_processing_port: 8203
 vitam_processing_baseurl: "http://{{vitam_processing_host}}:{{vitam_processing_port}}"
 vitam_processing_baseuri: "/processing"
67
 vitam_worker_port: 9104
69
 vitam_worker_baseuri: "/worker"
70
71
 vitam_storageengine_host: "storage.service.{{consul_domain}}}"
 vitam_storageengine_port: 9102
 vitam_storageengine_baseurl: "http://{{vitam_storageengine_host}}:{{vitam_
 →storageengine_port}}"
 vitam_storageengine_baseuri: "/storage-engine"
75
 vitam_storageofferdefault_port: 9900
77
 vitam_storageofferdefault_port_https: 9901
 vitam_storageofferdefault_baseuri: "/storage-offer-default"
 vitam_functional_administration_host: "functional-administration.service.{{consul_
81
 →domain}}"
 vitam_functional_administration_port: 8004
82
 vitam_functional_administration_baseurl: "http://{{vitam_functional_administration_
 →host}}:{{vitam_functional_administration_port}}"
 vitam_functional_administration_baseuri: "/functional-administration"
 # Normally no need for the host ? Maybe use the same strategy as data ?
86
 elasticsearch_log_host: "elasticsearch-log.service.{{consul_domain}}"
87
 elasticsearch_log_http_port: "9201"
 elasticsearch_log_tcp_port: "9301"
 elasticsearch_data_http_port: "9200"
91
 elasticsearch_data_tcp_port: "9300"
92
 mongo_base_path: "{{vitam_folder_root}}"
 mongos_port: 27017
 mongoc_port: 27018
 mongod_port: 27019
 mongo_authentication: "true"
 mongoclientDbName: "mongoclient"
 mongoclientPort: 27016
100
 mongoclientbaseUrl: "/mongoclient"
101
102
 vitam_mongodb_host: "mongos.service.{{consul_domain}}"
 vitam_mongodb_port: "{{mongos_port}}"
104
105
 vitam_logstash_host: "{{ groups['hosts-log-server'][0] }}"
106
 vitam_logstash_port: 10514
107
 # Normally no need for the host ?
```

```
vitam_kibana_host: "kibana.service.{{consul_domain}}"
110
 vitam kibana port: 5601
111
112
 vitam_curator_host: "{{ (groups['hosts-log-server'] | length > 0) | ternary(groups[
113
 →'hosts-log-server'][0], '') }}"
 vitam_library_port: 8090
115
116
 vitam_siegfried_port: 19000
117
118
 vitam_user: vitam
119
 vitamdb_user: "vitamdb"
121
 vitam_group: vitam
122
 consul_domain: consul
123
124
 vitam_folder_permission: 0750
125
126
 vitam_conf_permission: 0640
127
128
 consul_component: consul
129
 consul_folder_conf: "{{vitam_folder_root}}/conf/{{consul_component}}"
130
131
 soapui_component: soapui
132
 soapui_folder_app: "{{vitam_folder_root}}/app/{{soapui_component}}"
133
134
 mongod_folder_database: "{{vitam_folder_root}}/data/mongod/db"
135
 mongoc_folder_database: "{{vitam_folder_root}}/data/mongoc/db"
136
137
 service_restart_timeout: 30
138
 clamav_port: 3310
```

Le fichier vault-vitam.yml est également présent sous environments-rpm /group_vars/all/all et contient les secrets; ce fichier est encrypté par ansible-vault et doit être paramétré avant le lancement de l'orchestration de déploiement.

```
#plateforme secret: vitamsecret
 #mongoAdminUser: vitamdb-admin
2
 #mongoAdminPassword: azerty
 #mongoMetadataUser: metadata
 #mongoMetadataPassword: azerty
 #mongoLogbookUser: logbook
 #mongoLogbookPassword: azerty
 #mongoFunctionalAdminUser: functional-admin
 #mongoFunctionalAdminPassword: azerty
 #mongoClientUser: mongoclient
10
 #mongoClientPassword: azerty
 #mongoPassPhrase: mongogo
12
 #vitam_keystone_passwd: 2kwRWUKXyjR65VtUCma1vd5TS8DFZjQnpeJ0sLbN
13
 #vitam_users:
14
 - vitam uuser:
15
 login: uuser
16
 password: uuser1234
17
 - vitam_aadmin:
 login: aadmin
19
 password: aadmin1234
20
 - vitam_gguest:
21
 login: gguest
22
```

```
# password: gguest1234
# - techadmin:

techadmin

f password: techadmin

password: techadmin1234

# password: techadmin1234
```

Note: Si le mot de passe du fichier vault-vitam.yml est changé, ne pas oublier de le répercuter dans le fichier vault_pass.txt (et le sécuriser à l'issue de l'installation).

Le fichier vault-extra.yml peut être également présent sous environments-rpm /group_vars/all/all et contient des secrets supplémentaires; ce fichier est encrypté par ansible-vault et doit être paramétré avant le lancement de l'orchestration de déploiement, si le composant ihm-recette est déployé avec récupération des TNR.

```
# Example for git lfs; uncomment & use if needed
witam_gitlab_itest_login: "account"
witam_gitlab_itest_password: "password"
```

Note: pour, utiliser le même mot de passe que vault-vitam.yml.

Le déploiement s'effectue depuis la machine "ansible" et va distribuer la solution VITAM selon l'inventaire correctement renseigné.

Avertissement : le playbook vitam.yml comprend des étapes avec la mention no_log afin de ne pas afficher en clair des étapes comme les mots de passe des certificats. En cas d'erreur, il est possible de retirer la ligne dans le fichier pour une analyse plus fine d'un éventuel problème sur une de ces étapes.

9.2.3.2 Paramétrage de mongoclient (administration mongoclient)

Le package vitam-mongoclient nécessite une bases de données mongoDB (mongoclient) pour stocker sa configuration. Cette base de données est créée dans *VITAM* durant la première installation. La configuration est également générée en fonction des paramètres de l'inventaire.

Mongoclient permet de se connecter aux différentes bases de données mongoDB utilisées par VITAM.

9.2.3.3 Première utilisation de mongoclient

Par défault, mongoclient est accessible par l'url : http://hostname:27016/mongoclient suivant les hôtes configurés dans le groupes hosts-mongoclients de l'inventaire Vitam.

Avertissement : les versions de mongoclient inférieures à la version 1.5.0 présentent un message d'erreur "route not found" à l'apparition de l'interface. les fonctionnalités de l'application sont indisponibles dans cet état. Ce problème est aisemment contournable en cliquant sur le bouton "Go to Dashboard" pour revenir à un état normal de l'application.

Lors de la première utilisation de mongoclient, il convient de configurer les connexions aux bases de données à superviser. (Cette procédure devrait disparaître à l'issue de la phase Beta)

Procédure pour configurer la connexion aux bases vitam : :

- 1. Cliquer sur le bouton "Connect" situé en haut de la page (l'emplacement dépend de la taille de la fenêtre)
- 2. Dans la fenêtre "Connections", cliquer sur le bouton "Create New". => la fenêtre Add connection apparait contenant 4 sections : Connection, Authentication, URL, SSH
- 3. Dans la section "Connection", saisir un nom à donner à la connexion dans "name", le nom ou l'ip du server mongos à cibler dans "hostname", changer éventuellement le "port", définir la base de donnée sur laquelle le client doit se connecter
- 4. Dans la section "Authentication", saisir les paramètres d'autentification du compte à utiliser pour se connecter à la base configurée en section "connection"
- 5. Dans la section URL, en fonction du la configuration des services, choisir cette méthode de connexion en lieu et place des autres méthodes.
- 6. Dans la section "SSH", si le service mongoDB n'est accessible qu'au travers d'une connexion SSH, renseigner les paramètres de cette connexion pour accéder au serveur.
- 7. Sauvegarder les paramètres avec le boutton "save changes"
- 8. La nouvelle connexion doit apparaître avec un résumé de ses paramètres dans la fenêtre "Connections"
- 9. CLiquer sur la ligne de la connexion puis cliquer sur le boutton "Connect Now" pour utiliser se connecter.

Si les identifiants utilisés disposent de droit suffisants, Mongoclient vas afficher les métriques du service mongoDB.

Mongoclient ne permet de gérer qu'une seule base à la fois, il est toutefois possible de changer de base de donnée rapidement en ouvrant le menu "More" => "Switch Database" qui affichera la liste des bases de données accessibles (suivant les identifiants renseignés).

9.2.3.3.1 Paramétrage de l'antivirus (ingest-externe)

L'antivirus utilisé par ingest-externe est modifiable (par défaut, ClamAV); pour cela :

- Créer un autre shell (dont l'extension doit être .sh.j2) sous ansible-vitam-rpm/roles/vitam/templates/ingest prendre comme modèle le fichier scan-clamav.sh.j2. Ce fichier est un template Jinja2, et peut donc contenir des variables qui seront interprétées lors de l'installation.
- Modifier le fichier ansible-vitam-rpm/roles/vitam/templates/ingest-external/ingest-external.co en pointant sur le nouveau fichier.

Ce script shell doit respecter le contrat suivant :

- Argument : chemin absolu du fichier à analyser
- Sémantique des codes de retour
 - 0 : Analyse OK pas de virus
 - 1 : Analyse OK virus trouvé et corrigé
 - 2 : Analyse OK virus trouvé mais non corrigé
 - 3 : Analyse NOK
- Contenu à écrire dans stdout / stderr
 - stdout : Nom des virus trouvés, un par ligne ; Si échec (code 3) : raison de l'échec
 - stderr : Log « brut » de l'antivirus

9.2.3.3.2 Paramétrage des certificats (*-externe)

Se reporter à l'étape "PKI" du déploiement, décrite plus bas.

9.2.3.4 Déploiement

9.2.3.4.1 Fichier de mot de passe

Si le fichier deployment/vault_pass.txt est renseigné avec le mot de passe du fichier environnements-rpm/group_vars/all/vault.yml, le mot de passe ne sera pas demandé. Si le fichier est absent, le mot de passe du "vault" sera demandé.

9.2.3.4.2 PKI

Se positionner dans le répertoire deployment.

- 1. paramétrer le fichier environnements-rpm/group_vars/all/vault.yml et le fichier d'inventaire de la plate-forme sous environnements-rpm (se baser sur le fichier hosts.example)
- 2. En absence d'une PKI, exécuter le script

./pki/scripts/generate_ca.sh

Note : En cas d'absence de PKI, il permet de générer une PKI, ainsi que des certificats pour les échanges https entre composants. Se reporter au chapitre PKI si le client préfère utiliser sa propre PKI.

3. Génération des certificats, si aucun n'est fourni par le client

pki/scripts/generate_certs.sh <environnement>

Note: Basé sur le contenu du fichier vault.yml, ce script génère des certificats nécessaires au bon fonctionnement de VITAM.

3. Génération des stores Java, s'ile ne sont pas fournis par le client

./generate_stores.sh <environnement>

Note : Basé sur le contenu du fichier vault.yml, ce script génère des stores nécessaires au bon fonctionnement de VITAM et les positionne au bon endroit pour le déploiement.

9.2.3.4.3 Mise en place des repositories VITAM (optionnel)

Si gestion par VITAM des repositories CentOS spécifiques à VITAM:

Editer le fichier environments-rpm/group_vars/all/repo.yml à partir des modèles suivants (décommenter également les lignes):

Pour une cible de déploiement CentOS:

```
#vitam_repositories:
#- key: repo 1
#value: "file:///code"
# proxy: http://proxy
# - key: repo 2
# value: "http://www.programmevitam.fr"
# proxy: _none_
# #- key: repo 3
# value: "ftp://centos.org"
# proxy:
```

Pour une cible de déploiement Debian :

```
#vitam_repositories:
# key: repo 1
# value: "file://code"
# subtree: "./"
# trusted: "[trusted=yes]"
# key: repo 2
# value: "http://www.programmevitam.fr"
# subtree: "./"
# trusted: "[trusted=yes]"
# key: repo 3
# value: "ftp://centos.org"
# subtree: "binary"
# trusted: "[trusted=yes]"
```

Ce fichier permet de définir une liste de repositories. Décommenter et adapter à votre cas.

Pour mettre en place ces repositories sur les machines cibles, lancer la commande :

```
ansible-playbook ansible-vitam-rpm-extra/bootstrap.yml -i
environments-rpm/<fichier d'inventaire> --ask-vault-pass
ou
ansible-playbook ansible-vitam-rpm-extra/bootstrap.yml -i
environments-rpm/<fichier d'inventaire> --vault-password-file vault_pass.txt
```

Note: En environnement CentOS, il est recommandé de créer des noms de repository commençant par "vitam-".

9.2.3.4.4 Déploiement

Une fois l'étape de PKI effectuée avec succès, le déploiement est à réaliser avec la commande suivante :

```
ansible-playbook ansible-vitam-rpm/vitam.yml -i environments-rpm/<ficher d'inventaire> \rightarrow --vault-password-file vault_pass.txt
```

9.2.3.4.5 Extra

Deux playbook d'extra sont fournis pour usage "tel quel".

1. ihm-recette

Ce playbook permet d'installer également le composant VITAM ihm-recette.

```
ansible-playbook ansible-vitam-rpm-extra/ihm-recette.yml -i environments-rpm/<ficher d \hookrightarrow 'inventaire> --vault-password-file vault_pass.txt
```

2. extra complet

Ce playbook permet d'installer :

- topbeat
- packetbeat
- un serveur Apache pour naviguer sur le /vitam des différentes machines hébergeant VITAM
- mongo-express (en docker; une connexion internet est alors nécessaire)
- le composant VITAM library, hébergeant les documentations du projet
- le composant *VITAM* ihm-recette (nécessite un accès à un répertoire "partagé" pour récupérer les jeux de tests)
- un reverse proxy, afin de simplifier les appels aux composants

```
ansible-playbook ansible-vitam-rpm-extra/extra.yml -i environments-rpm/<ficher d
→'inventaire> --vault-password-file vault_pass.txt
```

9.2.3.5 Import automatique d'objets dans Kibana

Il peut être utile de vouloir automatiquement importer dans l'outil de visualisation Kibana des dashboards préalablement crées. Cela ce fait simplement avec le système d'import automatique mis en place. Il suffit de suivre les différentes étapes :

- 1. Ouvrir l'outil Kibana dans son navigateur.
- 2. Créer ses dashboards puis sauvegarder.
- 3. Aller dans l'onglets **Settings** puis **Objects**.
- 4. Sélectionner les composants à exporter puis cliquer sur le bouton **Export**. (ou bien cliquer sur **Export Every- thing** pour tout exporter).
- 5. Copier le/les fichier(s) .json téléchargés à l'emplacement deployment \ansible-vitam-rpm\roles\log-server\fil
- 6. Les composants sont prêts à être importés automatique lors du prochain déploiement.

Pour éviter d'avoir à recréer les "index-pattern" définis dans l'onglet **Settings** de Kibana, ceux-ci aussi sont pris en charge par le système de déploiement automatique. En revanche ils ne sont pas exportables, il est donc nécessaire de créer à la main le fichier *.json* correspondant. Pour ce faire :

- 1. Faire une requête GET sur l'url suivante http://<ip-elasticsearch-log>/.kibana/index-pattern/_search.
- 2. Récupérer le contenu au format JSON et extraire le contenu de la clé hits.hits (qui doit être un tableau).
- 3. Copier ce tableau dans un fichier.
- 4. Copier le fichier créé à l'étape 3 dans l'emplacement deployment \ansible-vitam-rpm\roles\log-server\files\
- 5. Les index-pattern sont prêts à être importés.

9.2.4 Procédure de mise à niveau

Cette section décrit globalement le processus de mise à niveau d'une solution VITAM déjà en place et ne peut se substituer aux recommandations effectuées dans la "release note" associée à la fourniture des composants mis à niveau.

La mise à jour peut actuellement être effectuée comme une "première installation".

Validation de la procédure

La procédure de validation est commune aux différentes méthodes d'installation.

10.1 Sécurisation du fichier vault_pass.txt

Le fichier vault_pass.txt est très sensible; il contient le mot de passe du fichier environments-rpm/group_vars/all/vault.yml qui contient les divers mots de passe de la plateforme. A l'issue de l'installation, il est nécessaire de le sécuriser (suppression du fichier ou application d'un chmod 400).

10.2 Validation manuelle

Chaque service VITAM (en dehors de bases de données) expose des URL de statut présente à l'adresse suivante : cprotocole web https ou https>://<host>:<port>/admin/v1/status Cette URL doit retourner une réponse HTTP 204 sur une requête HTTP GET, si OK.

Un playbook d'appel de l'intégralité des autotests est également inclus (deployment/ansible-vitam-exploitation/status_vitam.yml). Il est à lancer de la même manière que pour l'installation de vitam (en changeant juste le nom du playbook à exécuter).

Avertissement: les composants VITAM "ihm" n'intègrent pas /admin/v1/status".

Il est également possible de vérifier la version installée de chaque composant par l'URL:

cole web https ou https>://<host>:<port>/admin/v1/version

10.3 Validation via Consul

Consul possède une *IHM* pour afficher l'état des services VITAM et supervise le "/admin/v1/status" de chaque composant VITAM, ainsi que des check TCP sur les bases de données.

Pour se connecter à Consul : http//<Nom du 1er host dans le groupe ansible hosts-consul-server>:8500/ui

Pour chaque service, la couleur à gauche du composant doit être verte (correspondant à un statut OK).

Si une autre couleur apparaît, cliquer sur le service "KO" et vérifier le test qui ne fonctionne pas.

Avertissement : les composants *VITAM* "ihm" (ihm-demo, ihm-recette) n'intègrent pas /admin/v1/status" et donc sont indiqués "KO" sous Consul ; il ne faut pas en tenir compte, sachant que si l'IHM s'affiche en appel "classique", le composant fonctionne.

10.4 Validation via SoapUl

Pour les environnements de recette, il est possible de lancer les tests de validation métier au sein de l'interface du composant IHM-recette (menu > tests SOAP-UI).

Prudence : Cette méthode de validation est dépréciée en Release3 et sera prochainement supprimée.

10.5 Post-installation : administration fonctionnelle

A l'issue de l'installation, puis la validation, un administrateur fonctionnel doit s'assurer que :

- le référentiel PRONOM (lien vers pronom ⁸) est correctement importé depuis "Import du référentiel des formats" et correspond à celui employé dans Siegfried
- le fichier "rules" a été correctement importé via le menu "Import du référentiel des règles de gestion"
- à terme, le registre des fonds a été correctement importé

Les chargements sont effectués depuis l'IHM demo.

10.5.1 Cas du référentiel PRONOM

Un playbook a été créé pour charger le référentiel PRONOM dans une version compatible avec celui intégré dans le composant Siegfried.

Ce playbook n'est à passer que si aucun référentiel PRONOM n'a été chargé, permettant d'accélérer l'utilisation de VITAM.

Si le fichier vault-password est renseigné :

```
ansible-playbook ansible-vitam-rpm-extra/init_pronom.yml -i
environments-rpm/<fichier d'inventaire> --vault-password-file vault_pass.txt
```

Sinon

```
ansible-playbook ansible-vitam-rpm-extra/init_pronom.yml -i
environments-rpm/<fichier d'inventaire> --ask-vault-pass
```

Prudence : le playbook ne se termine pas correctement (code HTTP 403) si un référentiel PRONOM a déjà été chargé.

^{8.} http://www.nationalarchives.gov.uk/aboutapps/pronom/droid-signature-files.htm

			_ 4	-4
СН	ДΡ	ITR	Έl	

Troubleshooting

Cette section a pour but de recenser les problèmes déjà rencontrés et apporter une solution associée.

СН	۸	D	T	D	_	1	2
UН	А	М		к			_

Prés	ont	ati	_	_
Pres	eni	atı	OI	n

Cette section a vocation à répertorier les différents problèmes rencontrés et apporter la solution la plus appropriée ; elle est amenée à être régulièrement mise à jour pour répertorier les problèmes rencontrés.

CHAPITRE	13
----------	----

Elements extr	as de	l'inetal	llation
FIGHTHIS GYH	as uc	เ แเอเลเ	ııatıvı

Cette section est actuellement vide.

Contacts et support

14.1 Contacts

En cas de problème, il convient d'ouvrir un ticket à l'URL suivante : https://support.programmevitam.fr

Dans ce ticket, il est nécessaire d'expliciter le contexte (comportement observé vs comportement attendu), tant fonctionnel que technique (copies écran et code d'erreur sont utiles). Si possible et applicable, fournir également le jeu de tests, déterminer le niveau de criticité du problème, son taux de reproduction et un lien avec l'US concerné, si applicable.

Avertissement : Le support ne prend en charge l'appel qu'à la fourniture d'un numéro de ticket valide.

Suite à l'ouverture du ticket, le programme VITAM étudie et qualifie le problème rencontré :

- Bloquant, qui empêche toute action de recette
- Majeur, qui bloque une action de recette mais permet d'en continuer d'autres
- Mineur, à corriger après la recette

	CHAPITRE 15
	Annexes

3.1	Vue d'ensemble d'un déploiement VITAM : zones, composants	9
9 1	Vue d'ensemble de la gestion des certificats au déploiement	2:

Table des figures

Liste des tableaux

2.1	Documents de référence VITAM	5
6.1	Tableau récapitulatif des informations à renseigner pour VITAM	16
9 1	Définition des variables	40

64 Liste des tableaux

API, **6** В BDD, **6** С COTS, 6 D DAT, **6** Deb, **6** DEX, **6** DIN, **6** DNSSEC, 6 IHM, **6** J JRE, 6 JVM, **6** М MitM, 6 Ν NoSQL, 6 Ο OAIS, **7** Р PDMA, 6 PKI, **7** R

Α

RPM, 6

S
SIA, 7
T
TNR, 7
V
VITAM, 6