Using Cobbler to Rapidly Deploy ESXi With Zero Touch Configuration

This article will guide the reader through the process of standing up a Cobbler PXE deployment server and configuring Cobbler to rapidly deploy ESXi without having to touch the target server. Hundreds of ESXi servers can be deployed in minutes using this technique.

Introduction

From Cobbler's website:

Cobbler (http://www.cobblerd.org) is a Linux installation server that allows for rapid setup of network installation environments. It glues together and automates many associated Linux tasks so you do not have to hop between many various commands and applications when deploying new systems, and, in some cases, changing existing ones. Cobbler can help with provisioning, managing DNS and DHCP, package updates, power management, configuration management orchestration, and much more.

In order to use Cobber to deploy ESXi, or any Linux distribution, the Linux platform that Cobbler resides on needs to be installed and configured. Prerequisite services such as DHCP and EPEL also need to be setup and configured before Cobbler is installed.

Cobbler uses PXE boot services as the method for booting the target system via TFTP in preparation for OS installation. PXE is tightly coupled with DHCP and performs best on a pure layer 2 network without the need for DHCP Helper configuration on network switches. Cobbler should be isolated to either a temporary layer 2 network segment or permanent VLAN in order to prevent production systems from booting from Cobbler by mistake.

Installing the Base OS

For this example, CentOS 6.5 x64 will be installed as the base OS. Cobbler and all of its prerequisites will be installed on this system. Before that can happen, the base OS needs to be installed along with Cobbler's prerequisite applications like DHCP and EPEL.

VMware Workstation 10 will be used as the environment in which the Cobbler VM will be setup and configured. The following screenshots show how CentOS 6.5 is installed in Workstation 10:

Create a new Virtual Machine

Choose Custom, then click next

Click next on the Choose the Virtual Machine Hardware Compatibility screen

Click Browse and select the CentOS 6.5 distribution ISO. VMware Workstation 10 will use its Easy Install process to automate the installation of CentOS, including the installation of VMware Tools. Click next to continue.

FYI: CentOS 6.5 can be downloaded from: http://www.centos.org/download/

Add your personal credential. Note that the password that you select will also be set for the root account. Click next to continue.

Name the virtual machine. In this case I am using "COBBLER" as my server name. Click Next to continue.

Select the number of processors and cores based on how busy you predict the Cobbler server to be. Since this server will be used to load up to 50 ESXi servers simultaneously, this has been set to 4 cores.

In a similar fashion, set the amount of RAM for the Cobbler server. In this case this has been set to 4096MB, or 1024MB/core. Click next to continue.

Click next to accept the defaults on the Network Type screen, the I/O Controller Types screen, the Disk Type screen, and Select a Disk screen.

Specify the amount of Disk Capacity to carve up for the Cobbler server. Since this Cobbler server will only be used to distribute ESXi, the default 20GB storage capacity is plenty.

Click next on the Specify Disk File screen to accept the default disk file name.

Click Customize Hardware to change the hardware settings on the VM.

Click on Add to add an additional Network Adapter, select Network Adapter, and then click next. The first adapter is used for private access to the VM and allows the VM to access the internet through the host's connection.

Choose Custom, then pick a custom network that is not being used. In this case, VMnet5 has been selected. That will be our test deployment network where DHCP and PXE services will run. Click Finish to complete the Add Hardware Wizard. You should then see something similar to below:

Verify that the Cobbler VM's hardware is similar to that shown above and click Close, then click Finish on the New Virtual Machine Wizard to complete the setup of the Cobbler VM.

The Cobbler VM boots and VMware Workstation starts the Easy Install process. CentOS is installed and VMware Tools will be installed near the end of this process as shown below.

The installation continues...

After the GUI portion of the OS install has been completed, the VM will reboot and Easy Install will automatically install VMware Tools prior to making the OS available for login.

The installation of CentOS has completed successfully. At this point several prerequisite tools need to be installed and configured before Cobbler can be installed. These include the following:

- DHCP Installation and Configuration
- EPEL Repository
- Disable IPtables and SELinux

DHCP Installation and Configuration

To install DHCP, use the yum installer as shown below:

```
[root@cobbler ~] # yum install dhcp
Loaded plugins: fastestmirror, refresh-packagekit, security
Loading mirror speeds from cached hostfile
* base: centos.sonn.com
* extras: ftp.usf.edu
* updates: centos-mirror.jchost.net
Setting up Install Process
Resolving Dependencies
--> Running transaction check
---> Package dhcp.x86 64 12:4.1.1-38.P1.e16.centos will be installed
--> Finished Dependency Resolution
Dependencies Resolved
______
Package Arch Version
 Repository Size
Installing:
 x86_64 12:4.1.1-38.P1.el6.centos
 817 k
 base
```

Transaction Summary

```
Install
 1 Package(s)
Total download size: 817 k
Installed size: 1.9 M
Is this ok [v/N]: v
Downloading Packages:
dhcp-4.1.1-38.P1.el6.centos.x86 64.rpm
 | 817 kB 00:01
warning: rpmts_HdrFromFdno: Header V3 RSA/SHA1 Signature, key ID c105b9de: NOKEY
Retrieving key from file:///etc/pki/rpm-gpg/RPM-GPG-KEY-CentOS-6
Importing GPG key 0xC105B9DE:
Userid : CentOS-6 Key (CentOS 6 Official Signing Key) <centos-6-key@centos.org>
Package: centos-release-6-5.el6.centos.11.1.x86 64 (@anaconda-CentOS-201311272149.x86 64/6.5)
From : /etc/pki/rpm-gpg/RPM-GPG-KEY-CentOS-6
Is this ok [y/N]: y
Running rpm check debug
Running Transaction Test
Transaction Test Succeeded
Running Transaction
 Installing : 12:dhcp-4.1.1-38.P1.el6.centos.x86 64
 1/1
 Verifying : 12:dhcp-4.1.1-38.P1.el6.centos.x86 64
 1/1
Installed:
 dhcp.x86 64 12:4.1.1-38.P1.el6.centos
Complete!
[root@cobbler ~1#
```

Once DHCP has been installed, the second network adapter needs to be configured and started. This network interface will have a statically assigned IP address and will be the interface that communicates on the layer 2 cobbler network.

```
[root@cobbler ~]# vi /etc/sysconfig/network-scripts/ifcfg-eth1
```

Change the ifcfg-eth1 text file so that it looks similar to the following. Note that the HWADDR and UUID values will be different that shown below:

```
DEVICE=eth1
HWADDR=00:0C:29:0B:9D:E0
TYPE=Ethernet
UUID=f7c890cc-e65f-4679-9bc7-ae8f32b1ea5b
ONBOOT=yes
NM_CONTROLLED=yes
BOOTPROTO=static
IPADDR=172.16.1.1
NETMASK=255.255.255.0
NETWORK=172.16.1.0
```

Change the IP address, subnet mask, and network values according to your requirements. These values are used as a test, using a non-routable IP network. Once the ifcfg-eth1 file is changed, the network service will need to be restarted using the following command:

Verify that the eth1 interface has been started with the IP address previously specified:

Once the eth1 interface has been configured and started successfully, DHCP needs to be configured, started, and set to automatically start every time the Cobbler VM starts. The DHCP configuration is set in the dhcpd.conf file located in either the /etc or /etc/dhcp directory. Edit the dhcpd.conf file and make the changes shown in red below:

```
[root@cobbler ~] # vi /etc/dhcp/dhcpd.conf
# DHCP Server Configuration file.
 see /usr/share/doc/dhcp*/dhcpd.conf.sample
 see 'man 5 dhcpd.conf'
ddns-update-style interim;
allow booting:
allow bootp;
ignore client-updates;
set vendorclass = option vendor-class-identifier;
subnet 172.16.1.0 netmask 255.255.255.0 {
 option domain-name-servers 172.16.1.1; option subnet-mask 255.255 255 range
 255.255.255.0;
 172.16.1.11 172.16.1.249;
 "/pxelinux.0";
 filename
 21600;
 default-lease-time
 max-lease-time
 43200;
 172.16.1.1;
 next-server
```

Next, turn DHCP on and configure it to start every time the Cobbler VM starts, then check it as shown below:

Next, since this environment is running within VMware Workstation, testing to make sure that a VM gets an IP address from the DHCP server is always comforting. Setup a test VM if necessary or use an existing VM and verify that the DHCP server is working properly.

Installing the EPEL Repository

The Cobbler application and associated libraries are packages that are in EPEL, the Extra Packages for Enterprise Linux repository. In order to access the EPEL repository, EPEL needs to be installed.

[root@cobbler /]# rpm -ivh http://mirror.sfol2.us.leaseweb.net/epel//6/i386/epel-release-6-

```
8.noarch.rpm
Retrieving http://mirror.sfo12.us.leaseweb.net/epel//6/i386/epel-release-6-8.noarch.rpm
warning: /var/tmp/rpm-tmp.ntcv4D: Header V3 RSA/SHA256 Signature, key ID 0608b895: NOKEY
  Preparing...
Verify that the EPEL repository has been installed successfully:
[root@cobbler /]# yum repolist
Loaded plugins: fastestmirror, refresh-packagekit, security
Loading mirror speeds from cached hostfile
 | 14 kB 00:00
epel/metalink
 * base: centos.sonn.com
* epel: mirror.steadfast.net
* extras: ftp.usf.edu
* updates: centos-mirror.jchost.net
 | 3.7 kB
 00:00
base
 | 4.4 kB
 00:00
epel/primary_db
 | 6.2 MB 00:08
 | 3.4 kB 00:00
extras
 | 3.4 kB
 00:00
updates
repo id
 repo name
 status
base
 CentOS-6 - Base
 6,367
 Extra Packages for Enterprise Linux 6 - x86_64
 10,999
epel
extras
 CentOS-6 - Extras
 CentOS-6 - Updates
 1.153
undates
repolist: 18,533
```

Disable IPtables and SFI inux

[root@cobbler /]#

In order for the PXE boot process to work in an isolated environment, SELinux has to be disabled and the IPtables firewall should be turned off. This will improve the usability of Cobbler in an isolated environment and it will reduce the amount of configuration and troubleshooting that may need to be done in the future to make Cobbler work.

To disable SELinux, use the SED tool. Check and see how the SELinux config file looks before making the change, then check the file after SED runs:

```
[root@cobbler /]# cat /etc/selinux/config

# This file controls the state of SELinux on the system.
# SELINUX= can take one of these three values:
# enforcing - SELinux security policy is enforced.
# permissive - SELinux prints warnings instead of enforcing.
# disabled - No SELinux policy is loaded.
SELINUX=enforcing
# SELINUXTYPE= can take one of these two values:
# targeted - Targeted processes are protected,
# mls - Multi Level Security protection.
SELINUXTYPE=targeted
```

```
[root@cobbler /]# sed -i 's/SELINUX\=enforcing/SELINUX\=disabled/g' /etc/selinux/config

[root@cobbler /]# cat /etc/selinux/config

# This file controls the state of SELinux on the system.
# SELINUX= can take one of these three values:
# enforcing - SELinux security policy is enforced.
# permissive - SELinux prints warnings instead of enforcing.
# disabled - No SELinux policy is loaded.

SELINUX=disabled
# SELINUXTYPE= can take one of these two values:
# targeted - Targeted processes are protected,
# mls - Multi Level Security protection.
SELINUXTYPE=targeted
```

The IPtables firewall is not needed in this isolated environment so it should be disabled and removed from the startup boot process:

```
[root@cobbler /]# chkconfig --list iptables
iptables 0:off 1:off 2:on 3:on 4:on 5:on 6:off
[root@cobbler /]# chkconfig iptables off
[root@cobbler /]# chkconfig --list iptables
iptables 0:off 1:off 2:off 3:off 4:off 5:off 6:off
```

Cobbler Installation and Configuration

Once all of the prerequisite configuration adjustments have been made and DHCP has been installed, Cobbler itself can be installed along with some of its associated utilities like the web interface, tftp server, and Python tools.

To install Cobbler and its associated utilities, execute the yum command below:

```
[root@cobbler /]# yum install cobbler cobbler-web httpd xinetd tftp-server mod python pykickstart wget -y
Loaded plugins: fastestmirror, refresh-packagekit, security
Loading mirror speeds from cached hostfile
 * base: centos.sonn.com
 * epel: mirror.steadfast.net
 * extras: ftp.usf.edu
* updates: centos-mirror.jchost.net
Setting up Install Process
Resolving Dependencies
--> Running transaction check
---> Package cobbler.noarch 0:2.4.4-1.el6 will be installed
--> Processing Dependency: syslinux for package: cobbler-2.4.4-1.el6.noarch
--> Processing Dependency: python-simplejson for package: cobbler-2.4.4-1.el6.noarch
--> Processing Dependency: python-netaddr for package: cobbler-2.4.4-1.el6.noarch
--> Processing Dependency: python-cheetah for package: cobbler-2.4.4-1.el6.noarch
--> Processing Dependency: mod_wsgi for package: cobbler-2.4.4-1.el6.noarch
--> Processing Dependency: createrepo for package: cobbler-2.4.4-1.el6.noarch
--> Processing Dependency: PyYAML for package: cobbler-2.4.4-1.el6.noarch
---> Package cobbler-web.noarch 0:2.4.4-1.el6 will be installed
--> Processing Dependency: mod ssl for package: cobbler-web-2.4.4-1.el6.noarch
--> Processing Dependency: Django for package: cobbler-web-2.4.4-1.el6.noarch
---> Package httpd.x86 64 0:2.2.15-29.el6.centos will be updated
---> Package httpd.x86_64 0:2.2.15-30.el6.centos will be an update
--> Processing Dependency: httpd-tools = 2.2.15-30.el6.centos for package: httpd-2.2.15-30.el6.centos.x86 64
---> Package mod python.x86 64 0:3.3.1-16.el6 will be installed
---> Package tftp-server.x86 64 0:0.49-7.el6 will be installed
---> Package wget.x86_64 0:1.12-1.8.el6 will be updated ---> Package wget.x86_64 0:1.12-1.11.el6_5 will be an update
---> Package xinetd.x\overline{8}6 64 2:2.3.14-39.e\overline{1}6 4 will be installed
--> Running transaction check
```

```
---> Package Django14.noarch 0:1.4.13-1.el6 will be installed
---> Package PyYAML.x86_64 0:3.10-3.el6 will be installed
--> Processing Dependency: libyaml-0.so.2()(64bit) for package: PyYAML-3.10-3.el6.x86_64
---> Package createrepo.noarch 0:0.9.9-18.el6 will be installed
--> Processing Dependency: python-deltarpm for package: createrepo-0.9.9-18.el6.noarch
---> Package httpd-tools.x86_64 0:2.2.15-29.el6.centos will be updated
---> Package httpd-tools.x86_64 0:2.2.15-30.el6.centos will be an update
---> Package mod ssl.x86 64 1:2.2.15-30.el6.centos will be installed
---> Package mod_wsgi.x86_64 0:3.2-6.el6_5 will be installed
---> Package python-cheetah.x86_64 0:2.4.1-1.el6 will be installed
---> Package pykickstart.noarch 0:1.74.14-1.el6 will be installed
--> Processing Dependency: python-pygments for package: python-cheetah-2.4.1-1.el6.x86_64
--> Processing Dependency: python-markdown for package: python-cheetah-2.4.1-1.el6.x86_64
---> Package python-netaddr.noarch 0:0.7.5-4.el6 will be installed
---> Package python-simplejson.x86_64 0:2.0.9-3.1.el6 will be installed
---> Package syslinux.x86_64 0:4.02-16.el6_5 will be installed
--> Processing Dependency: syslinux-nonlinux for package: syslinux-4.02-16.el6 5.x86 64
--> Running transaction check
---> Package libyaml.x86_64 0:0.1.6-1.el6 will be installed
---> Package python-deltarpm.x86_64 0:3.5-0.5.20090913git.el6 will be installed
--> Processing Dependency: deltarpm = 3.5-0.5.20090913git.el6 for package: python-deltarpm-3.5-
0.5.20090913git.el6.x86 64
---> Package python-markdown.noarch 0:2.0.1-3.1.el6 will be installed
---> Package python-pygments.noarch 0:1.1.1-1.el6 will be installed
--> Processing Dependency: python-setuptools for package: python-pygments-1.1.1-1.el6.noarch
---> Package syslinux-nonlinux.i686 0:4.02-16.e16_5 will be installed
--> Running transaction check
---> Package deltarpm.x86_64 0:3.5-0.5.20090913git.el6 will be installed
---> Package python-setuptools.noarch 0:0.6.10-3.el6 will be installed
--> Finished Dependency Resolution
```

Dependencies Resolved

Package	Arch	Version	Repository	Size
Installing:				=======
cobbler	noarch	2.4.4-1.el6	epel	666 k
cobbler-web	noarch	2.4.4-1.el6	epel	300 k
mod python	x86 64	3.3.1-16.el6	epel	293 k
pykickstart	noarch	1.74.14-1.el6	base	309 k
tftp-server	x86 64	0.49-7.el6	base	39 k
xinetd	x86 64	2:2.3.14-39.el6 4	base	121 k
Updating:	_	_		
httpd	x86 64	2.2.15-30.el6.centos	updates	821 k
wget	x86 64	1.12-1.11.el6 5	updates	483 k
Installing for depender	ncies:	_	-	
Django14	noarch	1.4.13-1.el6	epel	4.3 M
PyYAML	x86 64	3.10-3.el6	epel	157 k
createrepo	noarch	0.9.9-18.el6	base	94 k
deltarpm	x86 64	3.5-0.5.20090913git.el6	base	71 k
libyaml	x86 64	0.1.6-1.el6	epel	52 k
mod ssl	x86 64	1:2.2.15-30.el6.centos	updates	91 k
mod wsgi	x86 64	3.2-6.el6 5	updates	66 k
python-cheetah	x86 64	2.4.1-1.e16	base	365 k
python-deltarpm	x86 64	3.5-0.5.20090913git.el6	base	27 k
python-markdown	noarch	2.0.1-3.1.el6	base	118 k
python-netaddr	noarch	0.7.5-4.el6	base	1.0 M
python-pygments	noarch	1.1.1-1.el6	base	562 k
python-setuptools	noarch	0.6.10-3.el6	base	336 k
python-simplejson	x86 64	2.0.9-3.1.el6	base	126 k
syslinux	x86 64	4.02-16.el6 5	updates	331 k
syslinux-nonlinux	i686	4.02-16.e16_5	updates	513 k
Updating for dependenci	les:	_		
httpd-tools	x86_64	2.2.15-30.el6.centos	updates	73 k
Transaction Summary				

Install 21 Package(s) Upgrade 3 Package(s) Total download size: 11 M Downloading Packages: (1/24): Django14-1.4.13-1.el6.noarch.rpm (2/24): PyYAML-3.10-3.el6.x86 64.rpm | 157 kB 00:00 (3/24): cobbler-2.4.4-1.el6.noarch.rpm 666 kB 00:01 (4/24): cobbler-web-2.4.4-1.el6.noarch.rpm 300 kB 00:00 (5/24): createrepo-0.9.9-18.el6.noarch.rpm 94 kB 00:00 (6/24): deltarpm-3.5-0.5.20090913git.el6.x86 64.rpm 71 kB 00:00 (7/24): httpd-2.2.15-30.el6.centos.x86 64.rpm | 821 kB 00:00 (8/24): httpd-tools-2.2.15-30.el6.centos.x86 64.rpm

```
(9/24): libyaml-0.1.6-1.el6.x86 64.rpm
 I 52 kB
 00.00
(10/24): mod_python-3.3.1-16.el6.x86_64.rpm
 | 293 kB
 00:00
 | 91 kB
(11/24): mod ss1-2.2.15-30.e16.centos.x86 64.rpm
 00.00
(12/24): mod_wsgi-3.2-6.el6_5.x86_64.rpm
 66 kB
 00:00
(13/24): python-cheetah-2.4.1-1.el6.x86_64.rpm
 | 365 kB
 00:00
(14/24): python-deltarpm-3.5-0.5.20090913git.el6.x86 64.rpm
 27 kB
 00:00
(15/24): python-markdown-2.0.1-3.1.el6.noarch.rpm
 | 118 kB
 00:00
(16/24): python-netaddr-0.7.5-4.el6.noarch.rpm
 1.0 MB
 00.00
(17/24): python-pygments-1.1.1-1.el6.noarch.rpm
 | 562 kB
 00:00
(18/24): python-setuptools-0.6.10-3.el6.noarch.rpm
 1 336 kB
 00.00
(19/24): python-simplejson-2.0.9-3.1.el6.x86 64.rpm
 126 kB
 00:00
(20/24): syslinux-4.02-16.el6_5.x86_64.rpm
 331 kB
 00:00
(21/24): syslinux-nonlinux-4.02-16.el6_5.i686.rpm
 | 513 kB
 00:00
(22/24): tftp-server-0.49-7.el6.x86 64.rpm
 39 kB
 00:00
(23/24): wget-1.12-1.11.el6 5.x86 64.rpm
 483 kB
 00:00
(24/24): xinetd-2.3.14-39.e16_4.x86_64.rpm
 | 121 kB
 00:00
 I 309 kB
(24/24): pykickstart-1.74.14-1.el6.noarch.rpm
 00:00
Total
 710 kB/s | 11 MB
 00:15
warning: rpmts_HdrFromFdno: Header V3 RSA/SHA256 Signature, key ID 0608b895: NOKEY
Retrieving key from file:///etc/pki/rpm-gpg/RPM-GPG-KEY-EPEL-6
Importing GPG key 0x0608B895:
Userid : EPEL (6) <epel@fedoraproject.org>
Package: epel-release-6-8.noarch (installed)
From : /etc/pki/rpm-gpg/RPM-GPG-KEY-EPEL-6
Running rpm check debug
Running Transaction Test
Transaction Test Succeeded
Running Transaction
Warning: RPMDB altered outside of yum.
  Installing: syslinux-nonlinux-4.02-16.el6 5.i686
 1/27
  Installing: syslinux-4.02-16.el6_5.x86_64
 2/27
  Installing: python-simplejson-2.0.9-3.1.el6.x86 64
 3/27
  Installing : Django14-1.4.13-1.el6.noarch
 4/27
  Installing: python-setuptools-0.6.10-3.el6.noarch
 5/27
  Installing : python-pygments-1.1.1-1.el6.noarch
 6/27
  Installing : python-markdown-2.0.1-3.1.el6.noarch
 7/27
  Installing: python-cheetah-2.4.1-1.el6.x86 64
 8/27
  Installing: python-netaddr-0.7.5-4.el6.noarch
 9/27
  Installing: deltarpm-3.5-0.5.20090913git.el6.x86 64
 10/27
  Installing: python-deltarpm-3.5-0.5.20090913git.el6.x86_64
  Installing: createrepo-0.9.9-18.el6.noarch
 12/27
  Installing: 2:xinetd-2.3.14-39.el6 4.x86 64
 13/27
  Installing: tftp-server-0.49-7.el6.x86 64
 14/27
  Installing: libyaml-0.1.6-1.el6.x86 64
 15/27
  Installing: PyYAML-3.10-3.el6.x86_64
 16/27
  Updating : httpd-tools-2.2.15-30.el6.centos.x86_64
Updating : httpd-2.2.15-30.el6.centos.x86_64
 17/27
 18/27
  Installing: mod wsgi-3.2-6.el6 5.x86 64
 19/27
  Installing: cobbler-2.4.4-1.el6.noarch
 20/27
  Installing: 1:mod ssl-2.2.15-30.el6.centos.x86 64
 21/27
  Installing: cobbler-web-2.4.4-1.el6.noarch
 22/27
  Installing : mod_python-3.3.1-16.el6.x86_64
  Updating : wget-1.12-1.11.e16_5.x86_64
 24/27
 : httpd-2.2.15-29.el6.centos.x86_64
  Cleanup
 25/27
  Cleanup
 : httpd-tools-2.2.15-29.el6.centos.x86 64
 26/27
  Cleanup
 : wget-1.12-1.8.el6.x86 64
 27/27
  Verifying : httpd-2.2.15-30.el6.centos.x86 64
 1/27
  Verifying: httpd-tools-2.2.15-30.el6.centos.x86 64
 2/27
 : cobbler-web-2.4.4-1.el6.noarch
  Verifying
 3/27
 : mod wsgi-3.2-6.el6 5.x86 64
 4/27
 : 1:mod_ss1-2.2.15-30.el6.centos.x86_64
 5/27
  Verifying
  Verifying
 : syslinux-4.02-16.el6 5.x86 64
 6/27
 : libyaml-0.1.6-1.el6.x86_64
 7/27
  Verifying
  Verifying
 : mod python-3.3.1-16.el6.x86 64
 8/27
  Verifying
 : wget-1.12-1.11.el6 5.x86 64
 9/27
  Verifying: python-simplejson-2.0.9-3.1.el6.x86 64
 10/27
  Verifying
 : 2:xinetd-2.3.14-39.e16 4.x86 64
 11/27
  Verifying : deltarpm-3.5-0.5.20090913git.el6.x86_64
 12/27
  Verifying : tftp-server-0.49-7.el6.x86 64
 13/27
 : python-netaddr-0.7.5-4.el6.noarch
  Verifying
 14/27
 : python-pygments-1.1.1-1.el6.noarch
  Verifying
 15/27
 : Django14-1.4.13-1.el6.noarch
  Verifying
  Verifying
 : python-cheetah-2.4.1-1.el6.x86 64
 17/27
  Verifying
 : python-markdown-2.0.1-3.1.el6.noarch
 18/27
 : createrepo-0.9.9-18.el6.noarch
  Verifying
 19/27
  Verifying
 : python-setuptools-0.6.10-3.el6.noarch
 20/27
  Verifying : python-deltarpm-3.5-0.5.20090913git.el6.x86 64
 21/27
  Verifying : syslinux-nonlinux-4.02-16.e16_5.i686
Verifying : cobbler-2.4.4-1.e16.noarch
 22/27
 23/27
```

```
Verifying : PyYAML-3.10-3.el6.x86_64
 24/27
  Verifying: httpd-2.2.15-29.el6.centos.x86_64
 25/27
  Verifying : wget-1.12-1.8.el6.x86_64
 26/27
  Verifying : httpd-tools-2.2.15-29.el6.centos.x86_64
 27/27
Installed:
  cobbler.noarch 0:2.4.4-1.el6 cobbler-web.noarch 0:2.4.4-1.el6 mod_python.x86_64 0:3.3.1-16.el6 tftp-server.x86_64 0:0.49-7.el6 xinetd.x86_64 2:2.3.14-39.el6_4
Dependency Installed:
  Django14.noarch 0:1.4.13-1.el6
 PyYAML.x86 64 0:3.10-3.e16
  createrepo.noarch 0:0.9.9-18.e16
 deltarpm.x86 64 0:3.5-0.5.20090913git.el6
 mou_wsg1.x86_64 0:3.2-6.el6_5
python-deltarpm.x86_64 0:3.5-0.5.20090913git.el6
python-netaddr.noarch 0:0.7.5-4.el6
python-setuptools.noarch 0:0.6.10-3.el6
syslinux.x86_64 0:4.02-16.el6_5
pykickstart.noarch 0:1 74 14-1 016
  libyaml.x86_64 0:0.1.6-1.el6
 mod_ssl.x86_64 1:2.2.15-30.el6.centos
  pykickstart.noarch 0:1.74.14-1.el6
Updated:
  httpd.x86 64 0:2.2.15-30.el6.centos
 wget.x86 64 0:1.12-1.11.e16 5
Dependency Updated:
  httpd-tools.x86 64 0:2.2.15-30.el6.centos
Complete!
[root@cobbler /]#
```

Before Cobbler can be configured and enabled, dependent utilities such as rsync and tftp need to be enabled and started, and tftp also needs to start every time the Cobbler VM starts. In both the rsync and tftp files, change disable = yes to disable = no as shown below:

```
[root@cobbler /]# vi /etc/xinetd.d/rsync
# default: off
\# description: The rsync server is a good addition to an ftp server, as it \setminus
 allows crc checksumming etc.
service rsync
 disable = no
 flags = IPv6
socket_type = stream
 = no
 wait
 = root
 user
 server = /usr/bin/rsync
server_args = --daemon
 log on failure += USERID
}
[root@cobbler /]# vi /etc/xinetd.d/tftp
# default: off
# description: The tftp server serves files using the trivial file transfer \
 protocol. The tftp protocol is often used to boot diskless \
 workstations, download configuration files to network-aware printers, \
 and to start the installation process for some operating systems.
service tftp
 = dgram
 socket type
 protocol
 = udp
 wait
 = yes
 user
 = root
 = /usr/sbin/in.tftpd
 server
 = -s /var/lib/tftpboot
 server args
 = no
 disable
 = 11
 per source
 = 100 2
 cps
```

```
flags = IPv4
```

This process controls whether tftp is started when xinetd starts. Now we need to restart the xinetd service using the command below:

```
[root@cobbler /]# service xinetd restart
Stopping xinetd: [FAILED]
Starting xinetd: [ OK ]
```

The FAILED under xinetd stopping is to be expected. Now we need to check and make sure that xinetd and tftp services start whenever the Cobbler VM starts:

Once the prerequisite services are running and configured, the services related to Cobbler itself, namely httpd and cobblerd, can be started and set to autostart whenever the Cobbler VM starts. The following commands take care of this:

```
[root@cobbler /]# service httpd restart
Stopping httpd:
 [FAILED]
Starting httpd:
 [ OK ]
[root@cobbler /]# service cobblerd restart
Stopping cobbler daemon: [FAILED]
Starting cobbler daemon: [ OK ]
[root@cobbler /]# chkconfig httpd on
[root@cobbler /]# chkconfig cobblerd on
[root@cobbler /]# chkconfig --list httpd
 0:off 1:off 2:on 3:on
 5:on
 6:off
httpd
 4:on
[root@cobbler /]# chkconfig --list cobblerd
cobblerd
 0:off
 1:off 2:on
 3:on
 6:off
 5:on
 4:on
```

At this point in the process reboot the Cobbler VM to make sure that services start properly and the environment is prepared for Cobbler configuration.

<AFTER COBBLER REBOOT>

As part of the initial Cobbler configuration, the latest boot loaders need to be downloaded from www.cobblerd.org. This is done using the cobbler get-loaders command.

```
[root@cobbler ~]# cobbler get-loaders
httpd does not appear to be running and proxying cobbler, or SELinux is in the way. Original traceback:
Traceback (most recent call last):
```

```
File "/usr/lib/python2.6/site-packages/cobbler/cli.py", line 252, in check_setup
 s.ping()
File "/usr/lib64/python2.6/xmlrpclib.py", line 1199, in __call__
 return self.__send(self.__name, args)
File "/usr/lib64/python2.6/xmlrpclib.py", line 1489, in __request
 verbose=self.__verbose
File "/usr/lib64/python2.6/xmlrpclib.py", line 1243, in request
 headers
ProtocolError: <ProtocolError for 127.0.0.1:80/cobbler api: 502 Proxy Error>
```

Note: Anytime the error above is displayed it generally means that the httpd service needs to be restarted. Restart httpd and execute the cobbler get-loaders command again.

```
[root@cobbler ~]# service httpd restart
Stopping httpd: [ OK
Starting httpd: httpd: Could not reliably determine the server's fully qualified domain name,
using cobbler.comcast.com for ServerName
[root@cobbler ~] # cobbler get-loaders
task started: 2014-07-20_113903_get_loaders
task started (id=Download Bootloader Content, time=Sun Jul 20 11:39:03 2014)
downloading http://www.cobblerd.org/loaders/README to /var/lib/cobbler/loaders/README
downloading http://www.cobblerd.org/loaders/COPYING.elilo to /var/lib/cobbler/loaders/COPYING.elilo
downloading http://www.cobblerd.org/loaders/COPYING.yaboot to /var/lib/cobbler/loaders/COPYING.yaboot
downloading http://www.cobblerd.org/loaders/COPYING.syslinux to /var/lib/cobbler/loaders/COPYING.syslinux
downloading http://www.cobblerd.org/loaders/elilo-3.8-ia64.efi to /var/lib/cobbler/loaders/elilo-ia64.efi
downloading http://www.cobblerd.org/loaders/yaboot-1.3.14-12 to /var/lib/cobbler/loaders/yaboot
downloading http://www.cobblerd.org/loaders/pxelinux.0-3.86 to /var/lib/cobbler/loaders/pxelinux.0
downloading http://www.cobblerd.org/loaders/menu.c32-3.86 to /var/lib/cobbler/loaders/menu.c32
downloading http://www.cobblerd.org/loaders/grub-0.97-x86.efi to /var/lib/cobbler/loaders/grub-x86.efi
downloading http://www.cobblerd.org/loaders/grub-0.97-x86 64.efi to /var/lib/cobbler/loaders/grub-x86 64.efi
*** TASK COMPLETE ***
[root@cobbler ~]#
```

The next important step in getting Cobbler configured is to edit the Cobbler settings file located in the /etc/cobbler directory. The following entries need to be changed in order to Cobbler to work properly:

Original Setting	New Setting	
next_server: 127.0.0.1	next_server: 172.16.1.1	
server: 127.0.0.1	server: 172.16.1.1	
default_password_crypted:	A password of your choosing that is generated with	
"\$1\$mF86/UHC\$WvclcX2t6crBz2onWxyac."	the openssl command as shown below	

Generate a new encrypted default password using the openssl command:

```
[root@cobbler /]# openssl passwd -1 'P@ssw0rd'
$1$HSZ6fep.$OZuwxl1eGQGDlpHxtpQ4p.
```

Edit the /etc/cobbler/settings file and make the appropriate changes

Once the changes identified above have been made to the /etc/cobbler/settings file, restart the cobblerd service for the settings to take effect, then run a cobbler check to verify functionality.

```
[root@cobbler /]# service cobblerd restart
Stopping cobbler daemon: [ OK ]
Starting cobbler daemon: [ OK ]


[root@cobbler /]# cobbler check
The following are potential configuration items that you may want to fix:
```

- 1 : debmirror package is not installed, it will be required to manage debian deployments and repositories
- 2 : fencing tools were not found, and are required to use the (optional) power management features. install cman or fence-agents to use them

Restart cobblerd and then run 'cobbler sync' to apply changes.

The two items listed above are to be expected and are normal. At this point Cobbler is working normally and is ready to accept Linux and ESXi distributions. The configuration steps listed below show how to import Linux and ESXi distributions, resync Cobbler, edit the PXE boot menu, and successfully use Cobbler to zero touch distribute ESXi automatically.

The first step is to mount the ESXi ISO to the Cobbler VM:

The location of the ESXi ISO media in the Cobbler VM will depend on what platform Cobbler is being integrated within. Since this example uses CentOS, the ESXi ISO is automatically mounted in the /media directory:

```
 boot.cat
 k.b00
 net-igb.v00
 sata-sat.v01
 scsi-meg.v00
 vmware-esx-base-readme

 boot.cfg
 lpfc.v00
 net-ixgb.v00
 sata-sat.v02
 scsi-meg.v01
 weaselin.t00

 chardevs.b00
 lsi-mr3.v00
 net-mlx4.v00
 sata-sat.v03
 scsi-meg.v02
 xlibs.v00

 efi
 lsi-msgp.v00
 net-mlx4.v01
 sata-sat.v04
 scsi-meg.v03
 xorg.v00

 efiboot.img
 mboot.c32
 net-nx-n.v00
 sb.v00
 scsi-mpt.v00
 scsi-mpt.v01

 ehci-ehc.v00
 menu.c32
 net-qlcn.v00
 scsi-aac.v00
 scsi-mpt.v01
 scsi-mpt.v01

 elxnet.v00
 misc-cni.v00
 net-qlge.v00
 scsi-adp.v00
 scsi-mpt.v02
```

Once the ISO is accessible to the Cobbler VM, it can be imported into Cobbler for distribution. This process will take a few minutes to complete as all of the ESXi bits are being copied into Cobbler.

```
[root@cobbler /]# cobbler import --name=ESXI55U1 --path=/media/ESXI-5.5U1-1623589-ROLLUPISO-STA/
task started: 2014-07-21 055825 import
task started (id=Media import, time=Mon Jul 21 05:58:25 2014)
Found a candidate signature: breed=vmware, version=esxi51
running: /usr/bin/file /var/www/cobbler/ks mirror/ESXI55U1/s.v00
received on stdout: /var/www/cobbler/ks mirror/ESXI55U1/s.v00: gzip compressed data, was
"vmvisor-sys.tar.vtar", from Unix, last modified: Fri Feb 21 17:45:51 2014
received on stderr:
Found a candidate signature: breed=vmware, version=esxi55
running: /usr/bin/file /var/www/cobbler/ks mirror/ESXI55U1/s.v00
received on stdout: /var/www/cobbler/ks mirror/ESXI55U1/s.v00: gzip compressed data, was
"vmvisor-sys.tar.vtar", from Unix, last modified: Fri Feb 21 17:45:51 2014
received on stderr:
Found a matching signature: breed=vmware, version=esxi55
Adding distros from path /var/www/cobbler/ks mirror/ESXI55U1:
running: /usr/bin/file /var/www/cobbler/ks mirror/ESXI55U1/tools.t00
received on stdout: /var/www/cobbler/ks mirror/ESXI55U1/tools.t00: gzip compressed data, from
Unix, last modified: Fri Feb 21 17:44:34 2014
received on stderr:
creating new distro: ESXI55U1-x86 64
trying symlink: /var/www/cobbler/ks mirror/ESXI55U1 -> /var/www/cobbler/links/ESXI55U1-x86 64
creating new profile: ESXI55U1-x86 64
associating repos
*** TASK COMPLETE ***
```

To verify that Cobbler has successfully imported the ESXi distribution, use the **cobbler profile**list command to list out the Cobbler profiles, then use the **cobbler distro report** command to get the specific distribution report:

```
[root@cobbler /]# cobbler profile list
 ESXI55U1-x86 64
[root@cobbler /]# cobbler distro report --name=ESXI55U1-x86 64
Name
 : ESXI55U1-x86 64
Architecture
 : x86 64
TFTP Boot Files
 : {'$local_img_path/*.*':
'/var/www/cobbler/ks_mirror/ESXI55U1/*.*'}
Breed
 : vmware
Comment
Fetchable Files
Initrd
 : /var/www/cobbler/ks mirror/ESXI55U1/imgpayld.tgz
 : /var/www/cobbler/ks_mirror/ESXI55U1/mboot.c32
Kernel
Kernel Options
 : {}
Kernel Options (Post Install) : {}
Kickstart Metadata : {'tree': 'http://@@http_server@@/cblr/links/ESXI55U1-x86_64'}
Management Classes : []
OS Version : esxi55
Owners : ['admin']
Red Hat Management Key : <<inherit>>
Red Hat Management Server : <<inherit>>
Template Files : {'/etc/cobbler/pxe/bootcfg_esxi55.template':
'$local img path/cobbler-boot.cfg'}
```

Next, whenever an OS distribution gets added to Cobbler, a cobbler sync needs to be performed so that the necessary boot files and configuration files are moved into their appropriate locations.

```
[root@cobbler dhcp]# cobbler sync
task started: 2014-07-21 074056 sync
task started (id=Sync, time=Mon Jul 21 07:40:56 2014)
running pre-sync triggers
cleaning trees
removing: /var/www/cobbler/images/ESXI55U1-x86 64
removing: /var/lib/tftpboot/pxelinux.cfg/default
removing: /var/lib/tftpboot/grub/efidefault
removing: /var/lib/tftpboot/grub/images
removing: /var/lib/tftpboot/grub/grub-x86.efi
removing: /var/lib/tftpboot/grub/grub-x86 64.efi
removing: /var/lib/tftpboot/images/ESXI55U1-x86 64
removing: /var/lib/tftpboot/s390x/profile list
copying bootloaders
trying hardlink /var/lib/cobbler/loaders/grub-x86.efi -> /var/lib/tftpboot/grub/grub-
x86.efi
trying hardlink /var/lib/cobbler/loaders/grub-x86 64.efi ->
/var/lib/tftpboot/grub/grub-x86 64.efi
copying distros to tftpboot
copying files for distro: ESXI55U1-x86 64
trying hardlink /var/www/cobbler/ks mirror/ESXI55U1/mboot.c32 ->
/var/lib/tftpboot/images/ESXI55U1-x86 64/mboot.c32
trying hardlink /var/www/cobbler/ks mirror/ESXI55U1/imgpayld.tgz ->
/var/lib/tftpboot/images/ESXI55U1-x86 64/imgpayld.tgz
copying images
generating PXE configuration files
generating PXE menu structure
copying files for distro: ESXI55U1-x86 64
trying hardlink /var/www/cobbler/ks mirror/ESXI55U1/mboot.c32 ->
/var/www/cobbler/images/ESXI55U1-x86_64/mboot.c32
trying hardlink /var/www/cobbler/ks mirror/ESXI55U1/imgpayld.tgz ->
/var/www/cobbler/images/ESXI55U1-x86 64/imgpayld.tgz
Writing template files for ESXI55U1-x86 64
generating: /var/lib/tftpboot/images/ESXI55U1-x86 64/cobbler-boot.cfg
rendering TFTPD files
generating /etc/xinetd.d/tftp
processing boot files for distro: ESXI55U1-x86_64
cleaning link caches
running post-sync triggers
running python triggers from /var/lib/cobbler/triggers/sync/post/*
running python trigger cobbler.modules.sync post restart services
running shell triggers from /var/lib/cobbler/triggers/sync/post/*
running python triggers from /var/lib/cobbler/triggers/change/*
running python trigger cobbler.modules.scm track
running shell triggers from /var/lib/cobbler/triggers/change/*
*** TASK COMPLETE ***
```

During testing it has been determined that the **cobbler-boot.cfg** file that is generated by Cobbler is incorrect. It should be replaced with the file below. Note that the IP address used is the same one as used in this example. Be sure to change this based on your previous selection.

File Location: /var/lib/tftpboot/images/ESXI55U1-x86 64/cobbler-boot.cfg

File Contents:

```
hootstate=0
title=Loading ESXi installer
prefix=/images/ESXI55U1-x86 64/
kernel=thoot.b00
kernelopt=runweasel ks=http://172.16.1.1:80/cblr/svc/op/ks/profile/ESXI55U1-x86 64
modules=b.b00 --- jumpstrt.gz --- useropts.gz --- k.b00 --- chardevs.b00 --- a.b00 --- user.b00 -
-- scsi-aac.v00 --- scsi-adp.v00 --- misc-cni.v00 --- net-bnx2.v00 --- net-bnx2.v01 --- net-
cnic.v00 --- net-tq3.v00 --- scsi-bnx.v00 --- scsi-bnx.v01 --- net-bna.v00 --- net-enic.v00 -
elxnet.v00 --- ima-be2i.v00 --- lpfc.v00 --- scsi-be2.v00 --- scsi-iom.v00 --- scsi-hps.v00 ---
scsi-hfc.v00 --- net-ixgb.v00 --- scsi-meg.v00 --- scsi-meg.v01 --- scsi-mpt.v00 --- scsi-mpt.v01
--- mtip32xx.v00 --- net-mlx4.v00 --- net-nx-n.v00 --- net-qlcn.v00 --- qlnative.v00 --- net-
sfc.v00 --- ata-pata.v00 --- ata-pata.v01 --- ata-pata.v02 --- ata-pata.v03 --- ata-pata.v04 ---
ata-pata.v05 --- ata-pata.v06 --- ata-pata.v07 --- block-cc.v00 --- ehci-ehc.v00 --- s.v00 ---
sb.v00 --- weaselin.t00 --- esx-dvfi.v00 --- xlibs.v00 --- ima-qla4.v00 --- ipmi-ipm.v00 ---
ipmi-ipm.v01 --- ipmi-ipm.v02 --- lsi-mr3.v00 --- lsi-msgp.v00 --- misc-dri.v00 --- net-be2n.v00
--- net-e100.v00 --- net-e100.v01 --- net-forc.v00 --- net-iqb.v00 --- net-mlx4.v01 --- net-
qlge.v00 --- net-vmxn.v00 --- ohci-usb.v00 --- rste.v00 --- sata-ahc.v00 --- sata-ata.v00 ---
sata-sat.v00 --- sata-sat.v01 --- sata-sat.v02 --- sata-sat.v03 --- sata-sat.v04 --- scsi-adp.v01
--- scsi-aic.v00 --- scsi-ips.v00 --- scsi-lpf.v00 --- scsi-meg.v02 --- scsi-meg.v03 --- scsi-
mpt.v02 --- scsi-mpt.v03 --- scsi-qla.v00 --- scsi-qla.v01 --- uhci-usb.v00 --- tools.t00 ---
sas-vgc.v00 --- scsi-fni.v00 --- xorg.v00 --- imgdb.tgz --- imgpayld.tgz
build=
updated=0
```

In addition to this, some files within the /war/lib/tftpboot/images/ESXI55U1-x86_64/ directory are not accessible during the installation. Use the following chmod command to make all files readable by the PXE boot process:

```
[root@cobbler /]# chmod 644 /var/lib/tftpboot/images/ESXI55U1-x86 64/*
```

The last change that needs to be made has to do with how the kickstart file is dynamically created using the Python snippets code that is provided by cobbler. The template for the ESXi 5.x version is shown below:

```
[root@cobbler kickstarts]# pwd
/var/lib/cobbler/kickstarts
[root@cobbler kickstarts]# cat sample esxi5.ks
# Sample scripted installation file
# for ESXi 5+
vmaccepteula
reboot --noeject
rootpw --iscrypted $default password crypted
install --firstdisk --overwritevmfs
clearpart --firstdisk --overwritevmfs
$SNIPPET('network config')
 < - - - This produces errors!</pre>
%pre --interpreter=busybox
$SNIPPET('kickstart start')
$SNIPPET('pre install network config')
%post --interpreter=busybox
$SNIPPET('kickstart done')
```

This generates a dynamic kickstart that looks like this, where the error is shown below in red:

```
# Sample scripted installation file
# for ESXi 5+

vmaccepteula
reboot --noeject
rootpw --iscrypted $1$HSZ6fep.$OZuwxl1eGQGDlpHxtpQ4p.

install --firstdisk --overwritevmfs
clearpart --firstdisk --overwritevmfs

network --bootproto=dhcp --device=eth0 --onboot=on

%pre --interpreter=busybox

wget "http://172.16.1.1/cblr/svc/op/trig/mode/pre/profile/ESXI55U1-x86_64" -0 /dev/null

%post --interpreter=busybox

wget "http://172.16.1.1/cblr/svc/op/ks/profile/ESXI55U1-x86_64" -0 /var/log/cobbler.ks
wget "http://172.16.1.1/cblr/svc/op/trig/mode/post/profile/ESXI55U1-x86_64" -0 /dev/null
```

The network_config snippet needs to be edited to fix this problem for ESXi. Edit the network_config file and change the line as described below:

Backup the original network_config file:

```
[root@cobbler /]# cp /var/lib/cobbler/snippets/network_config /var/lib/cobbler/snippets/network_config.old

Edit the network_config file and change this line:
network --bootproto=dhcp --device=eth0 --onboot=on

To this line:
network --bootproto=dhcp --device=vmnic0
```

The last adjustment that needs to be made is to the PXE default menu to enable zero touch deployments. Each time the **cobbler sync** command is executed the PXE default menu is regenerated. At this time there is only one version of ESXi that has been assimilated into Cobbler. The PXE default menu will be changed to automatically select ESXi Version 5.5 Update 1 in 10 seconds after the menu is displayed.

Edit the /var/lib/tftpboot/pxelinux.cfg/default file. The original default file looks like this:

```
DEFAULT menu
PROMPT 0
MENU TITLE Cobbler | http://www.cobblerd.org/
TIMEOUT 200
TOTALTIMEOUT 6000
ONTIMEOUT local

LABEL local

MENU LABEL (local)

MENU DEFAULT

LOCALBOOT -1

LABEL ESXI55U1-x86_64

kernel /images/ESXI55U1-x86_64/mboot.c32
```

```
MENU LABEL ESXI55U1-x86_64
ipappend 2
append -c /images/ESXI55U1-x86_64/cobbler-boot.cfg
MENU end
```

After making a backup copy of the original file, edit it to look like the following:

```
PROMPT 0

MENU TITLE Automatic ESXi Installer | Vsphere ESXi Version 5.5 Update 1

TIMEOUT 100

TOTALTIMEOUT 6000

ONTIMEOUT ESXI55U1-x86_64

LABEL local

MENU LABEL (local)

LOCALBOOT -1

LABEL ESXI55U1-x86_64

kernel /images/ESXI55U1-x86_64/mboot.c32

MENU LABEL ESXi Version 5.5 Update 1

MENU DEFAULT

ipappend 2

append -c /images/ESXI55U1-x86_64/cobbler-boot.cfg

MENU end
```

Once this process has been completed, Cobbler is ready to be tested from within VMware Workstation. The following pages will provide guidance on how to setup the test ESXi VM and boot it so that it loads ESXi off of the Cobbler VM.

Optional: To use the previously installed Cobbler web interface, the web interface needs to be enabled and the cobblerd and httpd services need to be started. The following steps demonstrate this:

```
[root@cobbler /] # sed -i 's/module = authn_denyall/module = authn_testing/g'
/etc/cobbler/modules.conf


[root@cobbler /] # service cobblerd restart
Stopping cobbler daemon: [ OK ]
Starting cobbler daemon: [ OK ]

[root@cobbler /] # service httpd restart
Stopping httpd: [ OK ]
Starting httpd: [ OK ]
```

Browse to Cobbler's management webpage at: https://cobbler_ip_address/cobbler_web In my example this URL is: https://192.168.129.133/cobbler_web

Cobbler web page logon screen. Use the userid testing with a password of testing to gain access.

Cobbler management webpage. Explore the different things that can be done from within this management web interface to see how it can be utilized.

Testing Cobbler on VMware Workstation

Create a test ESXi virtual machine to test the Cobbler PXE boot and installation process:

Create a new Virtual Machine

Choose Custom, then click next

Click next on the Choose the Virtual Machine Hardware Compatibility screen

Select "I will install the operating system later" radio button and click next.

Choose VMware ESX version 5 and click next.

Choose a name for the test ESX server and an appropriate location for the VM then click next.

Select the appropriate number of processors and cores, then click next.

Select the amount of memory for the test ESX VM. A minimum of 4GB is needed for ESXi. Click next once the amount of memory has been chosen.

Click next on the "Network Type" screen to choose the default (NAT), then click next on the "Select I/O Controller Types" screen. Click next again on the "Select a Disk Type" screen as well as the "Select a Disk" screen.

Specify a maximum disk size of 10GB for the test ESX server, then click next. Also click next on the "Specify Disk File" screen.

Click "Customize Hardware..." on the "Ready to Create Virtual Machine" screen

Click the Network Adapter, then choose Custom and pick the isolated network that is being used by Cobbler for testing. VMnet5 is being used here so that network is selected. Click Close to continue.

Click Finish to complete the setup of the test ESXi VM. This VM will be used to test the installation of ESXi from the Cobbler VM.

Power on the newly created ESXi VM. Notice the customized PXE boot menu shown below.


```
Loading //mages/ESUSSII-366_64/block-cc.s080
Loading //mages/ESUSSII-366_64/block-cc.s080
Loading //mages/ESUSSII-366_64/block-cc.s080
Loading //mages/ESUSSII-366_64/block-cc.s080
Loading //mages/ESUSSII-366_64/block-cl.s080
Loading //mages/ESUSS
```


ESXi installation files are being loaded into memory...

Installation of ESXi onto the 10GB local hard disk continues automatically.

The installation of ESXi Version 5.5 Update 1 has completed successfully and will automatically reboot

ESXi has booted successfully and is ready to be configured.