
Nouveautés de Solaris 10 10/09

Sun Microsystems, Inc.
4150 Network Circle
Santa Clara, CA 95054
U.S.A.

Référence : 821–0581–11
Octobre 2009

Copyright 2009 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. Tous droits réservés.

Sun Microsystems, Inc. détient les droits de propriété intellectuelle de la technologie utilisée par le produit décrit dans le présent document. En particulier, et sans
limitation, ces droits de propriété intellectuelle peuvent inclure des brevets américains ou dépôts de brevets en cours d'homologation aux États-Unis et dans d'autres
pays.

Droits du gouvernement américain – logiciel commercial. Les utilisateurs gouvernementaux sont soumis au contrat de licence standard de Sun Microsystems, Inc. et
aux dispositions du Federal Acquisition Regulation (FAR, règlements des marchés publics fédéraux) et de leurs suppléments.

Cette distribution peut contenir des éléments développés par des tiers.

Des parties du produit peuvent être dérivées de systèmes Berkeley-BSD, sous licence de l'Université de Californie. UNIX est une marque déposée aux États-Unis et
dans les autres pays, sous licence exclusive de X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, le logo Solaris, le logo Java (tasse de café), docs.sun.com, Java et Solaris sont des marques de fabrique ou des marques déposées de
Sun Microsystems, Inc. aux États-Unis et dans les autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques
déposées de SPARC International, Inc. aux États-Unis et dans les autres pays. Les produits portant les marques SPARC sont constitués selon une architecture
développée par Sun Microsystems, Inc. FireWire est une marque de fabrique d'Apple Computer, Inc., utilisée sous licence. Netscape et Netscape Navigator sont des
marques de fabrique ou marques déposées de Netscape Communications Corporation. Mozilla est une marque de fabrique ou marque déposée de Netscape
Communications Corporation aux États-Unis et dans d'autres pays. PostScript est une marque de fabrique ou marque déposée d'Adobe Systems, Incorporated, qui
peut être déposée dans certaines juridictions. OpenGL est une marque déposée de Silicon Graphics, Inc.

L'interface utilisateur graphique OPEN LOOK et SunTM a été développée par Sun Microsystems, Inc. pour ses utilisateurs et détenteurs de licence. Sun reconnaît le
travail précurseur de Xerox en matière de recherche et de développement du concept d'interfaces utilisateur visuelles ou graphiques pour le secteur de l'informatique.
Sun détient une licence Xerox non exclusive sur l'interface utilisateur graphique Xerox. Cette licence englobe également les détenteurs de licences Sun qui
implémentent l’interface utilisateur graphique OPEN LOOK et qui, en outre, se conforment aux accords de licence écrits de Sun.

Les produits cités dans la présente publication et les informations qu'elle contient sont soumis à la législation américaine relative au contrôle sur les exportations et, le
cas échéant, aux lois sur les importations ou exportations dans d'autres pays. Il est strictement interdit d'employer ce produit conjointement à des missiles ou armes
biologiques, chimiques, nucléaires ou de marine nucléaire, directement ou indirectement. Il est strictement interdit d'effectuer des exportations et réexportations
vers des pays soumis à l'embargo américain ou vers des entités identifiées sur les listes noires des exportations américaines, notamment les individus non autorisés et
les listes nationales désignées.

LA DOCUMENTATION EST FOURNIE "EN L'ÉTAT" ET TOUTES AUTRES CONDITIONS, REPRÉSENTATIONS ET GARANTIES EXPRESSES OU TACITES,
Y COMPRIS TOUTE GARANTIE IMPLICITE RELATIVE À LA COMMERCIALISATION, L'ADÉQUATION À UN USAGE PARTICULIER OU LA
NON-VIOLATION DE DROIT, SONT FORMELLEMENT EXCLUES. CETTE EXCLUSION DE GARANTIE NE S'APPLIQUERAIT PAS DANS LA MESURE OÙ
ELLE SERAIT TENUE JURIDIQUEMENT NULLE ET NON AVENUE.

091026@22749

Table des matières

Préface ...5

1 Nouveautés de la version Solaris 10 10/09 ... 9
Améliorations apportées à l'administration système ...9

Prise en charge de disques de 2 To pour l'installation et l'initialisation du système
d'exploitation Solaris ..9
Utilitaire pcitool .. 10
Fonctions ZFS et modifications .. 10
Prise en charge de nss_ldap shadowAccount ...14
Jeu de patchs Sun Validation Test Suite 7.0 Patch Set 6 ... 14

Améliorations de l'installation ... 15
Empaquetage SVR4 à chargement turbo .. 15

Ressources système ... 15
Application de patchs de manière parallèle sur les zones .. 15
Pilotes PVIO dans des domaines invités de Solaris 10 ... 15

Gestion des périphériques .. 16
Service SMF d'initiateur iSCSI .. 16
Prise en charge du contrôleur LSI 6180 dans Solaris MPxIO ... 16

Performances système ... 16
Évolutivité du sous-système de légende .. 16

Pilote ... 16
Performances Ethernet 10 Go améliorées ... 17
Améliorations de la fonction InfiniBand .. 17
Pilote pour les contrôleurs SAS2.0 compatibles LSI MPT 2.0 .. 18
x86 : pilote Gigabit Ethernet Broadcom NetXtreme II .. 18
x86 : prise en charge du remappage d'interruption Intel Vt-d .. 19
x86 : périphériques à bande SATA pris en charge par le pilote AHCI 19
Pilote Sun StorageTek 6 Go/s SAS PCIe RAID HBA ... 19

3

Contrôleur Ethernet Intel PCI Express 10 Go 82599 ... 19
Contrôleur Ethernet Intel PCI Express 10 Go 82598 ... 19

Amélioration des freewares .. 20
NTP version 4.2.5 ... 20
PostgreSQL ... 20
Samba .. 20

Table des matières

Nouveautés de Solaris 10 10/09 • Octobre 20094

Préface

Nouveautés de Solaris 10 10/09 présente toutes les fonctions du système d'exploitation (SE)
SolarisTM 10 introduites ou améliorées dans le SE Solaris 10 10/09.

Remarque – Cette version de SolarisTM prend en charge les systèmes utilisant les architectures de
processeur SPARC® et x86. Les systèmes pris en charge sont répertoriés dans les listes de la page
Solaris OS: Hardware Compatibility Lists (http://www.sun.com/bigadmin/hcl). Ce
document présente les différences d'implémentation en fonction des divers types de
plates-formes.

Dans ce document, les termes relatifs à x86 suivants ont la signification suivante :

■ “x86” désigne la famille des produits compatibles x86 64 bits et 32 bits.
■ X64 concerne spécifiquement les UC compatibles x86 64 bits.
■ “x86 32 bits” désigne des informations 32 bits spécifiques relatives aux systèmes x86.

Pour connaître les systèmes pris en charge, reportez-vous aux listes de compatibilité matérielle
de Solaris.

Utilisateurs de ce manuel

Ce manuel s'adresse aux utilisateurs, développeurs et administrateurs système qui installent et
utilisent le Système d'exploitation Solaris 10, et fournit des descriptions de base relatives aux
nouvelles fonctions de Solaris 10.

Licence des fonctions facultatives

Il est possible qu'une licence individuelle soit nécessaire pour certains produits et fonctions
facultatifs décrits dans le présent document. Voir l'accord de licence du logiciel.

Documentation connexe

Pour plus d'informations sur les fonctions présentées dans ce manuel, reportez-vous à la
documentation Solaris 10 suivante disponible sur le site http://docs.sun.com/app/docs/
prod/solaris.10.

5

http://www.sun.com/bigadmin/hcl
http://docs.sun.com/app/docs/prod/solaris.10
http://docs.sun.com/app/docs/prod/solaris.10

Références connexes aux sites Web de logiciels tiers

Des URL tiers pointant vers des informations complémentaires sont cités dans ce document.

Remarque – Sun ne saurait être tenu responsable de la disponibilité des sites Web tiers
mentionnés dans ce manuel. Sun décline toute responsabilité quant au contenu, à la publicité,
aux produits ou tout autre matériel disponibles dans ou par l'intermédiaire de ces sites ou
ressources. Sun ne peut être tenu responsable de tout dommage ou perte causés ou réputés tels
par ou en relation avec l'utilisation ou le recours à tout contenu, produit ou service mis à
disposition sur lesdits sites et ressources.

Documentation, support et formation

Le site Web Sun fournit des informations sur les ressources supplémentaires suivantes :

■ documentation (http://www.sun.com/documentation/)
■ support (http://www.sun.com/support/)
■ formation (http://www.sun.com/training/)

Sun attend vos commentaires.

Afin d'améliorer sa documentation, Sun vous encourage à faire des commentaires et à apporter
des suggestions. Pour nous faire part de vos commentaires, accédez au site
http://docs.sun.com, puis cliquez sur Feedback.

Conventions typographiques

Le tableau ci-dessous décrit les conventions typographiques utilisées dans ce manuel.

TABLEAU P–1 Conventions typographiques

Type de caractères Signification Exemple

AaBbCc123 Noms des commandes, fichiers et répertoires,
ainsi que messages système.

Modifiez votre fichier .login.

Utilisez ls -a pour afficher la liste
de tous les fichiers.

nom_machine% Vous avez reçu du

courrier.

AaBbCc123 Ce que vous entrez, par opposition à ce qui
s'affiche à l'écran.

nom_machine% su

Mot de passe :

Préface

Nouveautés de Solaris 10 10/09 • Octobre 20096

http://www.sun.com/documentation/
http://www.sun.com/support/
http://www.sun.com/training/
http://docs.sun.com

TABLEAU P–1 Conventions typographiques (Suite)
Type de caractères Signification Exemple

aabbcc123 Paramètre fictif : à remplacer par un nom ou une
valeur réel(le).

La commande permettant de
supprimer un fichier est rm
nom_fichier.

AaBbCc123 Titres de manuel, nouveaux termes et termes
importants.

Reportez-vous au chapitre 6 du
Guide de l'utilisateur.

Un cache est une copie des éléments
stockés localement.

N'enregistrez pas le fichier.

Remarque : en ligne, certains
éléments mis en valeur s'affichent en
gras.

Invites de shell dans les exemples de commandes

Le tableau suivant présente les invites système et les invites de superutilisateur UNIX® par
défaut des C shell, Bourne shell et Korn shell.

TABLEAU P–2 Invites de shell

Shell Invite

C shell nom_machine%

C shell pour superutilisateur nom_machine#

Bourne shell et Korn shell $

Bourne shell et Korn shell pour superutilisateur #

Préface

7

8

Nouveautés de la version Solaris 10 10/09

Ce document répertorie toutes les fonctions du système d'exploitation (SE) Solaris 10
introduites ou améliorées dans la version Solaris 10 10/09.

Pour connaître toutes les fonctions du système d'exploitation Solaris 10 ajoutées ou améliorées
depuis la commercialisation initiale du SE Solaris 9 en mai 2002, reportez-vous à la rubrique
Solaris 10 What’s New.

Améliorations apportées à l'administration système

Les améliorations et fonctionnalités d'administration système suivantes ont été ajoutées à la
version Solaris 10 10/09.

Prise en charge de disques de 2 To pour l'installation et l'initialisation du système d'exploitation
Solaris

À partir de la version Solaris 10 10/09, il vous est possible d'installer et initialiser le système
d'exploitation Solaris à partir d'un disque d'une taille allant jusqu'à 2 To. Dans les versions
précédentes de Solaris, vous ne pouviez pas installer et initialiser le système d'exploitation
Solaris à partir d'un disque de plus d'un téraoctet.

Dans cette version de Solaris, vous pouvez utiliser l'étiquette VTOC sur un disque de toute
taille. Cependant, l'espace adressable par la VTOC est limité à 2 To. Cette fonction permet
d'utiliser les disques d'une capacité supérieure à 2 To comme disques d'initialisation.
Cependant, l'espace utilisable à partir de l'étiquette est limité à 2 To.

Cette fonction n'est disponible que sur les systèmes possédant un noyau de 64 bits. Un
minimum de 1 Go de mémoire est requis pour les systèmes x86.

Pour plus d'informations sur les pilotes et utilitaires de disque Solaris qui ont été mis à jour pour
prendre en charge l'initialisation sur disques d'une capacité supérieure à 1 To, consultez le
System Administration Guide: Devices and File Systems.

1C H A P I T R E 1

9

http://docs.sun.com/doc/817-0547
http://docs.sun.com/doc/817-5093

Utilitaire pcitool

L'utilitaire pcitool permet aux administrateurs système de lier les interruptions à des fils
matériels pour améliorer les performances. Cet utilitaire est disponible dans le package public
SUNWio-tools. Pour plus d'informations sur l'utilisation de pcitool, reportez-vous à la page de
manuel pcitool.

Fonctions ZFS et modifications

Les nouvelles fonctionnalités du système de fichiers ZFS sont décrites dans la section suivante.

■ Prise en charge de l'installation ZFS et Flash : dans la version Solaris 10 10/09, vous pouvez
définir un profil JumpStart pour identifier une archive Flash d'un pool racine ZFS. Pour plus
d'informations, reportez-vous au Guide d’administration Solaris ZFS.

■ Définition de l'utilisateur ZFS et des quotas de groupes : dans les versions précédentes de
Solaris, vous pouviez appliquer des quotas et des réservations aux systèmes de fichiers ZFS
afin de gérer et réserver de l'espace. Dans cette version de Solaris, vous pouvez définir un
quota sur la quantité d'espace utilisée par les fichiers appartenant à un utilisateur ou à un
groupe spécifique. Vous pouvez envisager la définition de quotas d'utilisateurs et de groupes
dans un environnement contenant un grand nombre d'utilisateurs ou de groupes. Vous
pouvez définir des quotas d'utilisateurs ou de groupes à l'aide des propriétés zfs userspace
et zfs groupspace comme suit :

zfs set userquota@user1=5G tank/data

zfs set groupquota@staff=10G tank/staff/admins

Vous pouvez afficher le paramètre de quota actuel d'un utilisateur ou d'un groupe comme
suit :

zfs get userquota@user1 tank/data

NAME PROPERTY VALUE SOURCE

tank/data userquota@user1 5G local

zfs get groupquota@staff tank/staff/admins

NAME PROPERTY VALUE SOURCE

tank/staff/admins groupquota@staff 10G local

■ Utilisation de l'héritage direct de l'ACL ZFS pour l'autorisation d'exécution : dans les
versions précédentes de Solaris, vous pouviez appliquer l'héritage de l'ACL de façon à créer
tous les fichiers avec l'autorisation 0664 ou 0666. Si vous souhaitez inclure le bit d'exécution
de manière facultative à partir du mode de création de fichier dans l'ACL héritée, vous
pouvez utiliser l'héritage direct pour une autorisation d'exécution dans cette version.
Si aclinherit=passthrough-x est activée sur un jeu de données ZFS, vous pouvez inclure
une autorisation d'exécution sur un fichier de sortie qui est générée par l'outil cc ou gcc. Si
l'ACL héritée ne comprend pas les autorisations d'exécution, la sortie exécutable du
compilateur ne sera pas exécutable jusqu'à ce que vous utilisiez la commande chmod pour
modifier les autorisations du fichier.

Améliorations apportées à l'administration système

Nouveautés de Solaris 10 10/09 • Octobre 200910

http://docs.sun.com/doc/820-2315

■ Utilisation de périphériques de cache dans le pool de stockage ZFS : dans la version
Solaris 10 10/09, vous pouvez créer des pools et spécifier des périphériques de cache qui
permettent de mettre en cache des données de pool de stockage. Les périphériques de
stockage fournissent une couche de mise en cache supplémentaire entre la mémoire
principale et le disque. L'utilisation de périphériques de cache constitue la meilleure
amélioration de performances pour les charges de travail de lecture aléatoire constituées
principalement de contenu statique.
Vous pouvez spécifier un ou plusieurs périphériques de cache à la création du pool.
Exemple :

zpool create pool mirror c0t2d0 c0t4d0 cache c0t0d0

zpool status pool

pool: pool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

pool ONLINE 0 0 0

mirror ONLINE 0 0 0

c0t2d0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

cache

c0t0d0 ONLINE 0 0 0

errors: No known data errors

Pour plus d'informations sur la manière de déterminer si l'utilisation de périphériques de
cache est appropriée à votre environnement, reportez-vous au document Guide
d’administration Solaris ZFS.

■ Améliorations apportées aux propriétés ZFS : la version Solaris 10 10/09 fournit les
améliorations de propriétés ZFS suivantes :
■ Vous pouvez définir les propriétés de système de fichiers ZFS lors de la création du pool.

Dans l'exemple suivant, la compression est activée sur le système de fichiers ZFS qui est
créé lors de la création du pool.

zpool create -O compression=on pool mirror c0t1d0 c0t2d0

■ Vous pouvez définir deux propriétés de cache sur un système de fichiers ZFS qui vous
permettent de déterminer quels éléments sont mis en mémoire cache dans le cache
principal (ARC) ou le cache secondaire (L2ARC). Les propriétés du cache sont définies
comme suit :
■ Primarycache : contrôle les éléments qui sont mis en cache dans le cache principal.
■ Secondarycache : contrôle les éléments qui sont mis en cache dans le cache

secondaire.

Améliorations apportées à l'administration système

Chapitre 1 • Nouveautés de la version Solaris 10 10/09 11

http://docs.sun.com/doc/820-2315
http://docs.sun.com/doc/820-2315

Vous pouvez définir ces propriétés dans un système de fichiers existant ou lors de la
création du système de fichiers. Exemple :

zfs set primarycache=metadata tank/datab

zfs create -o primarycache=metadata tank/newdatab

Certains environnements de bases de données pourraient bénéficier de la non-mise en
cache des données d'utilisateur. Vous devrez déterminer si la définition des propriétés
du cache est appropriée pour votre environnement.

Pour plus d'informations, reportez-vous au Guide d’administration Solaris ZFS.
■ Vous pouvez utiliser les propriétés d'utilisation d'espace pour déterminer l'utilisation

d'espace pour les clones, les systèmes de fichiers et les volumes, mais pas pour les
instantanés. Les propriétés sont les suivantes :
■ usedbychildren : indique la quantité d'espace utilisée par les enfants de ce jeu de

données, qui serait libérée si tous les enfants étaient supprimés. L'abréviation de la
propriété est usedchild.

■ Usedbydataset : indique la quantité d'espace utilisée par le jeu de données lui-même,
qui serait libérée si le jeu de données était supprimé, après la destruction préalable de
tous les instantanés et la suppression de toutes les valeurs refreservation.
L'abréviation de la propriété est usedds.

■ Usedbyrefreservation : indique la quantité d'espace utilisée par une valeur
refreservation définie sur ce jeu de données, qui serait libérée si la valeur
refreservation était supprimée. L'abréviation de la propriété est usedrefreserv.

■ Usedbysnapshots : identifie la quantité d'espace utilisée par les instantanés de ce jeu
de données. En particulier, elle correspond à la quantité d'espace qui serait libérée si
l'ensemble des instantanés de ce jeu de données étaient supprimés. Notez qu'il ne
s'agit pas simplement de la somme des propriétés used des instantanés, car l'espace
peut être partagé par plusieurs instantanés. L'abréviation de la propriété est
usedsnap.

Ces nouvelles propriétés divisent la valeur de la propriété used dans les divers éléments
qui utilisent de l'espace. En particulier, la valeur de la propriété used est divisée comme
suit :

used property = usedbychildren + usedbydataset +

usedbyrefreservation + usedbysnapshots

Vous pouvez visualiser ces propriétés à l'aide de la commande zfs list -o space.
Exemple :

zfs list -o space

NAME AVAIL USED USEDSNAP USEDDS USEDREFRESERV USEDCHILD

pool 33.2G 72K 0 21K 0 51K

Améliorations apportées à l'administration système

Nouveautés de Solaris 10 10/09 • Octobre 200912

http://docs.sun.com/doc/820-2315

rpool 27.0G 6.27G 20.5K 97K 0 6.27G

rpool/ROOT 27.0G 4.73G 0 21K 0 4.73G

rpool/ROOT/zfsBE 27.0G 4.73G 97.5M 4.63G 0 0

rpool/dump 27.0G 1.00G 16K 1.00G 0 0

rpool/export 27.0G 60K 16K 23K 0 21K

rpool/export/home 27.0G 21K 0 21K 0 0

rpool/swap 27.5G 553M 0 41.5M 512M 0

■ Dans cette version, les instantanés sont omis du résultat de la commande zfs list. La
propriété de pool listsnaps vérifie si les informations sur les instantanés sont affichées
par la commande zfs list. Si vous utilisez la commande zfs list -t snapshots, les
informations sur les instantanés s'affichent. La valeur par défaut est off, ce qui signifie
que les informations sur les instantanés ne sont pas affichées par défaut.

■ Récupération de périphérique de journal ZFS : dans la version Solaris 10 10/09, ZFS
identifie les défaillances du journal des types d'action dans la commande zpool status.
FMA signale également ces erreurs. ZFS et FMA décrivent comment récupérer les données
en cas de défaillance du journal d'intention.

Par exemple, si le système s'arrête soudainement avant que les opérations d'écriture
synchrone ne soient affectées à un pool disposant d'un périphérique de journal distinct, des
messages d'erreur relatifs au journal d'intention s'affichent dans le résultat de la commande
zpool status. Pour de plus amples informations sur la résolution des défaillances de
périphérique de journal, reportez-vous au document Guide d’administration Solaris ZFS.

■ Utilisation des jeux d'ACL ZFS : la version Solaris 10 10/09 permet d'appliquer des jeux
d'ACL de type NFSv4, plutôt que d'appliquer différentes autorisations d'ACL de manière
individuelle. Les jeux d'ACL suivants sont disponibles :
■ full_set = toutes les autorisations ;
■ modify_set = toutes les autorisations sauf write_acl et write_owner ;
■ read_set = les autorisations read_data, read_attributes, read_xattr et read_acl ;
■ write_set = les autorisations write_data, append_data, write_attributes et

write_xattr .

Ces jeux d'ACL sont prédéfinis et ne peuvent pas être modifiés.

Pour de plus amples informations sur ces améliorations et modifications, reportez-vous au
Guide d’administration Solaris ZFS.

Les sections Nouveautés suivantes contiennent des informations complémentaires sur la
fonction ZFS :

■ Section “The Solaris ZFS File System” du Solaris 10 What’s New
■ Section “File-System Monitoring Tool” du Solaris 10 What’s New
■ Section “Improved Device in Use Error Checking” du Solaris 10 What’s New

Améliorations apportées à l'administration système

Chapitre 1 • Nouveautés de la version Solaris 10 10/09 13

http://docs.sun.com/doc/820-2315
http://docs.sun.com/doc/820-2315
http://docs.sun.com/doc/817-0547
http://docs.sun.com/doc/817-0547
http://docs.sun.com/doc/817-0547

Prise en charge de nss_ldap shadowAccount

Le service de noms LDAP est optimisé pour prendre en charge les fonctions de verrouillage des
comptes et de vieillissement du mot de passe à l'aide des données de la base de données en
double stockée sur un serveur LDAP configuré. Cette prise en charge permet à l'utilitaire
passwd(1) et aux modules PAM pam_unix_*(5) de fonctionner de manière pratiquement
identique lors de la gestion du verrouillage des comptes et du vieillissement du mot de passe
pour les comptes locaux et les comptes utilisateur LDAP distants. Par conséquent, l'utilisation
du module pam_ldap(5) n'est plus le seul moyen de mettre en œuvre la stratégie de mot de passe
et le contrôle de compte pour le service de noms LDAP. pam_unix_*(5) peut être utilisé pour
obtenir les mêmes résultats cohérents qu'avec les fichiers et les services de noms nisplus.

Pour plus d'informations, reportez-vous au manuel System Administration Guide: Naming and
Directory Services (DNS, NIS, and LDAP) .

Jeu de patchs Sun Validation Test Suite 7.0 Patch Set 6

SunVTSTM 7.0 Patch Set 6 est intégré à la version Solaris 10 10/09. SunVTS 7.0 Patch Set 6 est
basé sur un modèle d'architecture à trois niveaux standard. Le jeu de patchs inclut une interface
utilisateur basée sur le navigateur, un serveur intermédiaire basé sur la technologie Java et un
agent de diagnostic. Les améliorations apportées à l'infrastructure SunVTS sont les suivantes :

■ prise en charge des disques durs électroniques ajoutés à vtsk ;
■ niveau par défaut des tests logiques amélioré en fonction de la taille de la configuration

système ;
■ valeurs minimales et maximales ou limite stricte de swap réservé dans vtsk ;
■ possibilité de modifier l'ordre d'exécution des tests logiques.

Dans la version Solaris 10 10/09, les améliorations suivantes ont été apportées à la mémoire et
aux diagnostics de CPU :

■ La couverture a été ajoutée pour x86-L3$ dans l3sramtest.
■ Les tests vmemtest, fputest et l2sramtest améliorés permettent d'effectuer des rappels afin de

renvoyer les exigences en matière de swap.
■ Les tests logiques sont adaptés aux systèmes x86 et aux systèmes basés sur des processeurs

UltraSPARC® T2.

La version Solaris 10 10/09 inclut également les améliorations suivantes aux diagnostics d'E/S :

■ Le test disktest a été amélioré afin de s'exécuter en mode Lecture seule si l'option de lecture
ou d'écriture n'est pas applicable.

■ Le test logique de disque est adapté aux systèmes x86, basés sur processeur T2 UltraSPARC
et UltraSPARC IV.

■ Les options disktest sont automatisées afin d'exécuter les tâches de disque électronique et de
lecteur de disque dur dans Disk LT.

Améliorations apportées à l'administration système

Nouveautés de Solaris 10 10/09 • Octobre 200914

http://docs.sun.com/doc/816-4556
http://docs.sun.com/doc/816-4556

■ La sélection d'options de test est automatisée dans netlbtest.
■ Prise en charge des options de test de fiabilité et de non-fiabilité dans disktest et iobustest.

Améliorations de l'installation

La fonction d'installation suivante a été ajoutée à la version Solaris 10 10/09.

Empaquetage SVR4 à chargement turbo

Avec la version Solaris 10 10/09, les commandes du package SVR4 sont exécutées plus
rapidement. Cette amélioration signifie que l'utilisation des technologies d'installation de
Solaris, telles que les installations initiales, les mises à niveau, Live Upgrade, les installations de
zones, est bien plus rapide.

Ressources système

La fonction de ressources système suivante a été ajoutée à la version Solaris 10 10/09.

Application de patchs de manière parallèle sur les zones

L'optimisation de la fonction d'application de patchs en parallèle sur les zones dans les
utilitaires de patch Solaris 10 améliore les performances des outils d'application de patchs sur
les systèmes dotés de plusieurs zones en permettant l'application parallèle de patchs sur les
zones non globales. Pour les versions antérieures à Solaris 10 10/09, la fonction est fournie dans
les correctifs des utilitaires de patch 119254-66 ou révision ultérieure (SPARC) et 119255-66 ou
révision ultérieure (x86). Les patchs sont toujours appliqués en premier à la zone globale, puis
aux zones non globales.

Pour plus d'informations, consultez les références suivantes :

■ http://blogs.sun.com/patch/date/20090619

■ Guide d’administration système : Gestion des ressources conteneurs Solaris et des zones Solaris

Pilotes PVIO dans des domaines invités de Solaris 10

Lors de l'utilisation de l'hyperviseur Sun xVM dans un SE Solaris, les domaines invités
entièrement virtualisés sont appelés machines virtuelles avec support matériel (HVM,
hardware-assisted virtual machine). L'utilisation de pilotes PV permet d'améliorer les
performances des invités HVM + PVIO.

Solaris 10 10/08 et les versions ultérieures sont livrées avec les pilotes Solaris PV. Un patch est
disponible pour Solaris 10 5/08.

Pour plus d'informations, reportez-vous à "Solaris 10 releases" dans la section “Guests That Are
Known to Work” du System Administration Guide: Virtualization Using the Solaris Operating
System. Ce guide décrit également les machines compatibles avec HVM.

Ressources système

Chapitre 1 • Nouveautés de la version Solaris 10 10/09 15

http://blogs.sun.com/patch/date/20090619
http://docs.sun.com/doc/820-2318
http://docs.sun.com/doc/819-2450
http://docs.sun.com/doc/819-2450
http://docs.sun.com/doc/819-2450

Gestion des périphériques
La fonction suivante de gestion de périphérique a été ajoutée à la version Solaris 10 10/09.

Service SMF d'initiateur iSCSI

Un nouveau service SMF, sous FMRI svc:/network/iscsi/initiator:default est ajouté
pour contrôler la disponibilité des périphériques iSCSI. Le service SMF contrôle également la
synchronisation de la détection et de l'énumération des périphériques iSCSI lors du démarrage
du SE.

D'autres services basés sur la disponibilité des périphériques iSCSI peuvent personnaliser leur
dépendance par rapport à ces nouveaux services d'initiateur iSCSI. Pour plus d'informations,
reportez-vous à la page de manuel iscsi(7D).

Prise en charge du contrôleur LSI 6180 dans Solaris MPxIO

À partir de la version Solaris 10 10/09, Solaris MPxIO prend en charge les baies de stockage
basées sur le contrôleur LSI 6180.

Performances système
La fonction de performance suivante a été ajoutée à la version Solaris 10 10/09.

Évolutivité du sous-système de légende

Le sous-système de légende a été modifié pour inclure les fonctions suivantes :

■ Améliorations en termes de performances et d'évolutivité :
■ structures de données par UC pour réduire la contention de mutex ;
■ traitement des légendes par UC pour améliorer l'évolutivité ;
■ mise en œuvre basée sur les événements afin d'éviter tout dépassement du temps

d'interrogation.
■ Temporisateurs haute résolution pour une fonctionnalité accrue. De nombreux appels API

utilisent des temporisateurs haute résolution sans subir de latence car le système arrondit les
intervalles spécifiés. Ces temporisateurs incluent des appels couramment utilisés, tels que
poll() et nanosleep().

■ Améliorations de l'observabilité :
■ ensemble complet d'options pour la commande MDB dcmd callout ;
■ nouvelle commande MDB dcmd calloutid ;
■ nouvelle commande callout kstats.

Pilote
Les améliorations et fonctionnalités de pilotes suivantes ont été ajoutées à la version Solaris 10
10/09.

Gestion des périphériques

Nouveautés de Solaris 10 10/09 • Octobre 200916

http://docs.sun.com/doc/816-5177

Performances Ethernet 10 Go améliorées

La version Solaris 10 10/09 inclut de nombreuses améliorations apportées aux pilotes Solaris
10GbE. Le pilote nxge 10GbE comprend les améliorations suivantes :
■ La capacité de traitement des réceptions TCP a été améliorée de 40 % pour 8 connexions à

plus de 90 % pour 32, 100, 400 et 1 000 connexions.
■ La capacité de traitement des transmissions TCP a été améliorée de presque 80 % pour

8 connexions à plus de 100 % pour des tests de connexion supérieurs.
■ La capacité de traitement des transmissions UDP a été améliorée de 80 % pour les messages

de 64 octets à plus de 160 % pour les messages de 8 kilo-octets.

Le pilote ixgbe exécuté sur des systèmes x86 comprend les améliorations suivantes :
■ La capacité de traitement des transmissions TCP a été améliorée de presque 100 % pour

8 connexions ou plus.
■ Les taux de réception TCP sont des débits de 10 Go pour 8, 32, 100, 400 et 1 000 connexions.
■ La capacité de traitement maximale des transmissions UDP a doublé pour atteindre un

débit de 10 Go.
■ Les taux de transfert de données par ping pong passent de 2x à 3x alors que la taille des

messages passe de 64 à 512 octets.

Les pilotes Solaris 10GbE peuvent désormais proposer des débits de données proches de ceux
offrant des performances optimales sur des réseaux de 10 Go.

Améliorations de la fonction InfiniBand

La version Solaris 10 10/09 comprend les améliorations relatives à la fonction InfiniBand
suivantes :

■ Adaptateur de canal hôte (HCA, Host Channel Adapter) InfiniBand – La version Solaris
10 10/09 comprend un pilote InfiniBand revu en profondeur pour l'adaptateur HCA
Mellanox ConnectX. Le pilote InfiniBand permet aux protocoles InfiniBand de fonctionner
avec des structures InfiniBand à double et à quadruple vitesse de transfert de données (DDR
et QDR). Le pilote est également intégré à la structure Solaris FMA pour la gestion des
pannes et prend en charge les classements aléatoires sur des systèmes SPARC.

■ Structure de transport InfiniBand (IBTF, InfiniBand Transport Framework) – La
version Solaris 10 10/09 comprend une implémentation d'IBTF largement améliorée qui
prend mieux en charge les protocoles InfiniBand RDMA dans Solaris. InfiniBand pour
SPARC prend désormais en charge la reconfiguration dynamique PCI (DR, Dynamic
Reconfiguration).

■ Protocole Internet sur InfiniBand (IPoIB, Internet Protocol over InfiniBand) – La
version Solaris 10 10/09 comprend un pilote IPoIB (ibd) amplement amélioré qui prend en
charge les RFC Internet (Request for Comments, demande de commentaires) 4391 et 4392.
Le pilote IPoIB de la version Solaris 10 10/09 prend en charge le mode de fonctionnement

Pilote

Chapitre 1 • Nouveautés de la version Solaris 10 10/09 17

UD (User Datagram, datagramme utilisateur), l'adressage IPv4 et IPv6, et profite des
déchargements matériels dans l'adaptateur HCA ConnectX pour améliorer la capacité de
traitement lors d'une utilisation faible de l'UC. IPoIB-UD permet l'utilisation de tout
protocole d'application TCP/IP, tel que SSH, HTTP, FTP, NFS et iSCSI avec des structures
InfiniBand DDR et QDR. Le nouveau pilote IPoIB pour plates-formes SPARC et x86
propose de bien meilleures performances que celles proposées par le pilote précédent.

■ Protocole SDP (Sockets Direct protocol) – La version Solaris 10 10/09 comprend un pilote
SDP et une implémentation sockfs amplement améliorés. SDP est un protocole de
transport en couches sur la structure Transport InfiniBand (IBTF). SDP constitue une
implémentation standard basée sur l'annexe 4 de la spécification d'architecture InfiniBand
Vol 1. Le protocole SDP propose une transmission des données bidirectionnelles à flux
d'octets contrôlé qui est similaire au protocole TCP (Transmission Control Protocol). Les
programmeurs InfiniBand utilisent SDP via la bibliothèque libsdp C qui prend en charge
une interface SOCK_STREAM basée sur les sockets pour les programmes d'application. Le
protocole SDP prend en charge les fermetures habituelles, l'adressage IPv4 et IPv6, le
modèle de connexion/d'acceptation d'une connexion, les données hors bande (OOB) et les
options de sockets courantes. Le protocole SDP prend également en charge les transferts de
données par contournement de noyaux et les transferts de données provenant de protocoles
de couche supérieure (ULP) pour recevoir des tampons ULP.

■ Sockets RDS (Reliable Datagram Sockets) – La version Solaris 10 10/09 comprend un
pilote RDSv1 amélioré et certifié pour une utilisation avec Oracle RAC (Real Application
Clusters) 10gR2.

■ Bibliothèque uDAPL de programmation d'accès direct au niveau utilisateur (User-Level
Direct Access Programming Library) – La version Solaris 10 10/09 comprend une
bibliothèque uDAPL mise à jour sur API InfiniBand qui respecte la dernière spécification
collaborative uDAPL 1.2 de la DAT (Direct Access Transport).

Pilote pour les contrôleurs SAS2.0 compatibles LSI MPT 2.0

Le pilote mpt_sas(7D) prend en charge les périphériques physiques SAS, SATA, SMP et les
périphériques virtuels à l'aide de la fonction RAID intégrée. La nouvelle architecture pour les
pilotes SAS prend en charge les fonctions suivantes :

■ ports de l'initiateur SAS (iports) ;
■ reconfiguration dynamique des cibles SAS, SATA et SMP ;
■ représentation des périphériques compatibles FWARC 2008/013 :
■ multi-acheminement.

Pour plus d'informations, reportez-vous à la page de manuel mpt_sas(7D).

x86 : pilote Gigabit Ethernet Broadcom NetXtreme II

La version Solaris 10 10/09 comprend une nouvelle prise en charge des chipsets, notamment
bcm5716c et bcm5716s.

Pilote

Nouveautés de Solaris 10 10/09 • Octobre 200918

http://docs.sun.com/doc/819-2254

x86 : prise en charge du remappage d'interruption Intel Vt-d

La version Solaris 10 10/09 fournit une table de remappage d'interruption qui isole les
interruptions au moins sur la plate-forme Intel Nehalem, et garantit que les périphériques ne
peuvent utiliser que les interruptions autorisées et que les interruptions sont correctement
ciblées. Cette fonction améliore la fiabilité, la disponibilité et l'entretien du système.

x86 : périphériques à bande SATA pris en charge par le pilote AHCI

Les périphériques à bande SATA sont désormais pris en charge par le pilote AHCI. Les
utilisateurs peuvent connecter ou enficher à chaud le périphérique à bande SATA au contrôleur
AHCI à l'aide d'un câble SATA ou eSATA. Le mécanisme de traitement d'erreur a également été
amélioré pour les périphériques SATA ATAPI (CD, DVD ou bande).

Pour plus d'informations, reportez-vous à la page de manuel ahci(7D).

Pilote Sun StorageTek 6 Go/s SAS PCIe RAID HBA

Le pilote de carte bus d'hôte du contrôleur mr_sas MegaRAID SAS2.0 est un pilote nexus
compatible SCSA qui prend en charge les contrôleurs LSI MegaRAID SAS 92xx, StorageTek
6 Go/s SAS RAID HBA et LSI MegaRAID SAS 92xx.

Exemples de fonctions RAID prises en charge :
■ niveaux RAID 0, 1, 5 et 6, et plages RAID 10, 50 et 60 ;
■ expansion des capacités en ligne (OCE, Online capacity expansion) ;
■ migration des niveaux RAID en ligne (RLM, RAID Level Migration) ;
■ reprise automatique après une coupure d'alimentation du système pendant la

reconstruction d'une plage (OCE ou RLM) ;
■ taille de bande configurable jusqu'à 1 Mo ;
■ fonctionnalité de contrôle de la cohérence de l'intégrité des données d'arrière-plan ;
■ lecture de contrôle des analyses et réparations de médias ;
■ prise en charge de l'unité logique 64 ;
■ prise en charge des LUN d'une taille maximale de 64 To ;
■ reconstruction automatique et prise en charge des disques hot spare globaux et dédiés.

Contrôleur Ethernet Intel PCI Express 10 Go 82599

À partir de la version Solaris 10 10/09, le pilote ixgbe prend en charge le chipset du contrôleur
Ethernet Intel PCI Express 10 Go 82599.

Contrôleur Ethernet Intel PCI Express 10 Go 82598

À partir de la version Solaris 10 10/09, le pilote ixgbe prend en charge le chipset du contrôleur
Ethernet Intel PCI Express 10 Go 82598.

Pilote

Chapitre 1 • Nouveautés de la version Solaris 10 10/09 19

http://docs.sun.com/doc/816-5177

Amélioration des freewares

Les améliorations et fonctionnalités de freeware suivantes ont été ajoutées à la version Solaris 10
10/09.

NTP version 4.2.5

La version Solaris 10 10/09 inclut la version la plus récente du protocole NTP (Network Time
Protocol) qui prend en charge l'authentification améliorée, IPv6 et des performances accrues.
Pour plus d'informations, reportez-vous à la page de manuel ntpdate(1M).

PostgreSQL

La version Solaris 10 10/09 prend en charge les versions PostgreSQL 8.1.17, 8.2.13 et 8.3.7.

Samba

La version Solaris 10 10/09 prend en charge Samba 3.0.35.

Amélioration des freewares

Nouveautés de Solaris 10 10/09 • Octobre 200920

http://docs.sun.com/doc/816-5166

	Nouveautés de Solaris 10 10/09
	Préface
	Utilisateurs de ce manuel
	Licence des fonctions facultatives
	Documentation connexe
	Références connexes aux sites Web de logiciels tiers
	Documentation, support et formation
	Sun attend vos commentaires.
	Conventions typographiques
	Invites de shell dans les exemples de commandes

	Nouveautés de la version Solaris 10 10/09
	Améliorations apportées à l'administration système
	Prise en charge de disques de 2 To pour l'installation et l'initialisation du système d'exploitation Solaris
	Utilitaire pcitool
	Fonctions ZFS et modifications
	Prise en charge de nss_ldap shadowAccount
	Jeu de patchs Sun Validation Test Suite 7.0 Patch Set 6

	Améliorations de l'installation
	Empaquetage SVR4 à chargement turbo

	Ressources système
	Application de patchs de manière parallèle sur les zones
	Pilotes PVIO dans des domaines invités de Solaris 10

	Gestion des périphériques
	Service SMF d'initiateur iSCSI
	Prise en charge du contrôleur LSI 6180 dans Solaris MPxIO

	Performances système
	Évolutivité du sous-système de légende

	Pilote
	Performances Ethernet 10 Go améliorées
	Améliorations de la fonction InfiniBand
	Pilote pour les contrôleurs SAS2.0 compatibles LSI MPT 2.0
	x86 : pilote Gigabit Ethernet Broadcom NetXtreme II
	x86 : prise en charge du remappage d'interruption Intel Vt-d
	x86 : périphériques à bande SATA pris en charge par le pilote AHCI
	Pilote Sun StorageTek 6 Go/s SAS PCIe RAID HBA
	Contrôleur Ethernet Intel PCI Express 10 Go 82599
	Contrôleur Ethernet Intel PCI Express 10 Go 82598

	Amélioration des freewares
	NTP version 4.2.5
	PostgreSQL
	Samba

