SUBSCRIPTION-MANAGER COMMAND CHEAT SHEET

for Red Hat Enterprise Linux

SUBSCRIPTION-MANAGER QUERIES

SUBCOMMAND DESCRIPTIONS AND TASKS

-h or --help

Prints the specific help information for the given

Communic

subscription-manager attach --help
Gives the help information for the attach command

Primary Modules

REGISTER A NEW SYSTEM TO THE SUBSCRIPTION-MANAGER SERVICE

SUBCOMMAND DESCRIPTIONS AND TASKS

register

Registers this system to the Customer Portal or another subscription management service

subscription-manager register \

--username=jo@example.com

Gives the username for the account which is registering the system (required if not using activation key)

subscription-manager register \

--password=MyKul22pwd

Gives the user account password (required if not using activation key)

subscription-manager register \

--serverurl=host.example.com

Registers system with host other than subscription.rhn.redhat.com

subscription-manager register \

--baseurl=https://host:8088/sam

Passes the name of the content delivery service to configure the yum service to use to pull down packages

subscription-manager register \

--name=host.example.com

Sets the name of the system to register (defaults to hostname)

subscription-manager register \

--consumerid=12345d6d-83ed-44f8-99bf-14f605bbeXXX References an existing system inventory ID to re-register a system

subscription-manager register \

--activationkey=Example_Key1

Gives a comma-separated list of product keys to use to redeem or apply specific subscriptions to the system

subscription-manager register --auto-attachAutomatically attaches the best-matched, compatible subscriptions to this system

subscription-manager register --auto-attach \
 --servicelevel=standard

Sets the service level (standard, premium, or selfsupport) to use with subscriptions

subscription-manager register --force
Registers the system even if it is already registered

subscription-manager register --org=Example_Org1
Assigns the system to an organization

subscription-manager register \

--environment=Example_Env

Registers the system to an environment within an organization

subscription-manager register --proxy=host:3128 \
 --proxyuser=jo --proxypass=MyKul22pwd
Registers system via a proxy server

LIST SUBSCRIPTION AND PRODUCT INFORMATION FOR THE SYSTEM

SUBCOMMAND DESCRIPTIONS AND TASKS

list

Lists subscription and product information for this system

subscription-manager list --availableLists available subscriptions not yet attached to the system

subscription-manager list --available --allLists all possible subscriptions that have been purchased, even if they do not match the system architecture

subscription-manager list --available \
--match-installed

Shows only subscriptions matching products that are currently installed

subscription-manager list --available \
 --no-overlap

Shows pools which provide products that are not already covered

subscription-manager list --available \
 --ondate=2016-12-25

Sets the date to use to search for active and available subscriptions

subscription-manager list --consumed
Lists all subscriptions currently attached to the
system

subscription-manager list --installedLists products (subscribed or not) currently installed on the system.

ATTACH OR AUTO-ATTACH A SUBSCRIPTION TO THE SYSTEM

SUBCOMMAND DESCRIPTIONS AND TASKS

attach

Attaches a specified subscription to the registered system

subscription-manager attach \
--pool=8af5f9643d4ade76013123451f6e495d

Gives the ID for the subscriptions pool (collection of products) to attach to the system (required unless using --auto)

subscription-manager attach --quantity=1
Sets the number of subscriptions attached to the
system (default 1)

subscription-manager attach --auto Automatically attaches the best-matched compatible subscriptions to the system

subscription-manager attach \
--servicelevel=standard

Sets the service level (standard, premium, or selfsupport) for subscriptions attached to the system

auto-attach

Sets whether the ability to check, attach, and update subscriptions occurs automatically on the system every four hours

subscription-manager auto-attach --enable
Enables the auto-attach option for the system

subscription-manager auto-attach --show Shows whether auto-attach is enabled on the systems

subscription-manager auto-attach --disableDisables the auto-attach option for the system

PULL LATEST SUBSCRIPTION DATA FROM SERVER

SUBCOMMAND DESCRIPTIONS AND TASKS

refresh Pulls the latest subscription data from the server

Primary Modules (cont.)

SHOW STATUS INFORMATION FOR THIS SYSTEM'S SUBSCRIPTIONS AND PRODUCTS

SUBCOMMAND DESCRIPTIONS AND TASKS

Shows the current status of the products and attached subscriptions for the system

UNREGISTER AND REMOVE SUBSCRIPTIONS FROM THE **SYSTEM**

SUBCOMMAND DESCRIPTIONS AND TASKS

unregister

Unregister this system from the Customer Portal or another subscription management service

remove

Removes a subscription from the system, but does not uninstall the associated products

subscription-manager remove \ --serial=5282836853581912345

Gives the serial number of the subscription certificate for the specific product to remove from the system

subscription-manager remove --all

Removes all of the subscriptions attached to a system

clean

Removes all local system and subscription data without affecting the server (effectively doing an unregister and remove)

Other Modules

SUBCOMMAND **DESCRIPTIONS AND TASKS**

Changes settings in the **rhsm.conf** configuration file

subscription-manager config --list

Prints the current configuration for Subscription Manager

subscription-manager config \ --remove=server.proxy_port

Deletes the current value for the proxy_port without supplying a new parameter (server can be rhsm or rhsmcertd instead)

subscription-manager config \ --server.proxy_port=999

Sets proxy_port value in [server] section to 999

environments

Lists all the environments configured for an organization with a locally-hosted subscription or content service, such as Subscription Asset Manager

subscription-manager environments \ --username=jo@example.com

Gives the username for the account to use to connect to the organization account.

subscription-manager environments \ --password=MvKul22pwd

Gives the user account password

subscription-manager environments \ --org=Example_Org1

Identifies the organization for which to list the configured environments

Lists the system information, such as release version, number of CPUs, and other architecture information

subscription-manager facts --list Lists the system information

subscription-manager facts --update Updates the system information

import Imports and applies an externally generated subscription certificate (useful for subscribing disconnected systems)

> subscription-manager import \ --certificate=/path/to/cert.pem

Points to a certificate PEM file containing the subscription certificate

identity

Lists the system identity, name, organization name and organization ID

subscription-manager identity \ --regenerate

Requests that the subscription management service issue a new identity certificate for the system, using an existing UUID in the original identity certificate

subscription-manager identity \ --regenerate --force

Regenerates the identity certificate for the system using username/password authentication

orgs Lists all the organizations associated with an account

subscription-manager orgs \ --serverurl=host.example.com

Passes the name of the subscription service to use to list all available organizations

Lists the available subscription-manager plugins

subscription-manager plugins --list Lists the available subscription-manager plugins

subscription-manager plugins --listslots Lists the available plugin slots

subscription-manager plugins --listhooks Lists the available plugin slots and the hooks that handle them

subscription-manager plugins --verbose Shows other plugins data, such as plugin configuration values

For systems purchased from third-party vendors that include a subscription, the redemption process auto-attaches the pre-selected subscription that the vendor supplied to the system.

subscription-manager redeem \ --email=jo@example.com

Gives the email account to send the redemption notification message to

subscription-manager redeem --locale=en-us Sets the local language to use for email notification

subscription-manager redeem \ --org=Example_Org1

Identifies the organization which issued the subscription being redeemed

release

Sets a sticky OS version to use when installing or updating packages

subscription-manager release --list Lists the available OS versions

subscription-manager release --set=6.3 Sets the minor (Y-stream) release version to use (6.3)

subscription-manager release --unset Removes any previously set release version preference

Other Modules (cont.)

SUBCOMMAND

DESCRIPTIONS AND TASKS

repo-override Manage custom content repository settings

subscription-manager repo-override \ --repo=rhel-7-workstation-htb-rpms

Selects the repository to modify (can be specified more than once)

--add=enabled:1 Adds a named override with the provided value, separated by a colon, to repos specified (used with the **--repo** option)

subscription-manager repo-override \ --remove=enabled

subscription-manager repo-override \

Removes a named override from the repos specified with the --repo option

subscription-manager repo-override \ --remove-all

Removes all overrides from repos specified with the --repo option

subscription-manager repo-override --list Lists all overrides from repos specified with the --repo option

repos

Lists all the repositories available to a system (for organizations with a locally-hosted content service, such as Subscription Asset Manager

subscription-manager repos --list Lists all repositories provided by the content service that the system uses

subscription-manager repos \

--enable=rhel-7-server-supplementary-rpms Enables the specified repository, made available by the content sources identified in the system subscriptions

subscription-manager repos \

--disable=rhel-7-server-supplementary-rpms Disables the specified repository, made available by the content sources identified in the system subscriptions

service-level

Displays the current configured service level preference (standard, premium, or self-support) for products installed on the system

subscription-manager service-level --list Lists the available service levels

subscription-manager service-level --show Shows the system's current service-level preference

subscription-manager service-level --unset Removes any previously set service level preference

version

Displays version information about the subscription management service and packages

MORE SUBSCRIPTION-MANAGER RELATED COMMANDS

SUBCOMMAND DESCRIPTIONS AND TASKS

rct Displays contents of a certificate or manifest

rct cat-cert /etc/pki/tls/cert.pem Displays contents of cert.pem file

Lists information about subscribed system rhsm-debug

rhsm-debug system

Lists subscription information for local system

