
Guía de administración de Oracle® Solaris
ZFS

Referencia: 820–2314–16
Agosto de 2011

Copyright © 2006, 2011, Oracle y/o sus subsidiarias. Todos los derechos reservados.

Este software y la documentación relacionada están sujetos a un contrato de licencia que incluye restricciones de uso y revelación, y se encuentran protegidos por la
legislación sobre la propiedad intelectual. A menos que figure explícitamente en el contrato de licencia o esté permitido por la ley, no se podrá utilizar, copiar,
reproducir, traducir, emitir, modificar, conceder licencias, transmitir, distribuir, exhibir, representar, publicar ni mostrar ninguna parte, de ninguna forma, por
ningún medio. Queda prohibida la ingeniería inversa, desensamblaje o descompilación de este software, excepto en la medida en que sean necesarios para conseguir
interoperabilidad según lo especificado por la legislación aplicable.

La información contenida en este documento puede someterse a modificaciones sin previo aviso y no se garantiza que se encuentre exenta de errores. Si detecta algún
error, le agradeceremos que nos lo comunique por escrito.

Si este software o la documentación relacionada se entrega al Gobierno de EE.UU. o a cualquier entidad que adquiera licencias en nombre del Gobierno de EE.UU. se
aplicará la siguiente disposición:

U.S. GOVERNMENT RIGHTS

Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or
"commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication,
disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent
applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007).
Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065

Este software o hardware se ha desarrollado para uso general en diversas aplicaciones de gestión de la información. No se ha diseñado ni está destinado para utilizarse
en aplicaciones de riesgo inherente, incluidas las aplicaciones que pueden causar daños personales. Si utiliza este software o hardware en aplicaciones de riesgo, usted
será responsable de tomar todas las medidas apropiadas de prevención de fallos, copia de seguridad, redundancia o de cualquier otro tipo para garantizar la seguridad
en el uso de este software o hardware. Oracle Corporation y sus subsidiarias declinan toda responsabilidad derivada de los daños causados por el uso de este software
o hardware en aplicaciones de riesgo.

Oracle y Java son marcas comerciales registradas de Oracle y/o sus subsidiarias. Todos los demás nombres pueden ser marcas comerciales de sus respectivos
propietarios.

Intel e Intel Xeon son marcas comerciales o marcas comerciales registradas de Intel Corporation. Todas las marcas comerciales de SPARC se utilizan con licencia y
son marcas comerciales o marcas comerciales registradas de SPARC International, Inc. AMD, Opteron, el logotipo de AMD y el logotipo de AMD Opteron son
marcas comerciales o marcas comerciales registradas de Advanced Micro Devices. UNIX es una marca comercial registrada de The Open Group.

Este software o hardware y la documentación pueden ofrecer acceso a contenidos, productos o servicios de terceros o información sobre los mismos. Ni Oracle
Corporation ni sus subsidiarias serán responsables de ofrecer cualquier tipo de garantía sobre el contenido, los productos o los servicios de terceros y renuncian
explícitamente a ello. Oracle Corporation y sus subsidiarias no se harán responsables de las pérdidas, los costos o los daños en los que se incurra como consecuencia
del acceso o el uso de contenidos, productos o servicios de terceros.

Copyright © 2006, 2011, Oracle et/ou ses affiliés. Tous droits réservés.

Ce logiciel et la documentation qui l’accompagne sont protégés par les lois sur la propriété intellectuelle. Ils sont concédés sous licence et soumis à des restrictions
d’utilisation et de divulgation. Sauf disposition de votre contrat de licence ou de la loi, vous ne pouvez pas copier, reproduire, traduire, diffuser, modifier, breveter,
transmettre, distribuer, exposer, exécuter, publier ou afficher le logiciel, même partiellement, sous quelque forme et par quelque procédé que ce soit. Par ailleurs, il est
interdit de procéder à toute ingénierie inverse du logiciel, de le désassembler ou de le décompiler, excepté à des fins d’interopérabilité avec des logiciels tiers ou tel que
prescrit par la loi.

Les informations fournies dans ce document sont susceptibles de modification sans préavis. Par ailleurs, Oracle Corporation ne garantit pas qu’elles soient exemptes
d’erreurs et vous invite, le cas échéant, à lui en faire part par écrit.

Si ce logiciel, ou la documentation qui l’accompagne, est concédé sous licence au Gouvernement des Etats-Unis, ou à toute entité qui délivre la licence de ce logiciel
ou l’utilise pour le compte du Gouvernement des Etats-Unis, la notice suivante s’applique :

U.S. GOVERNMENT RIGHTS. Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are
"commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental
regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable
Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial
Computer Software License (December 2007). Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

Ce logiciel ou matériel a été développé pour un usage général dans le cadre d’applications de gestion des informations. Ce logiciel ou matériel n’est pas conçu ni n’est
destiné à être utilisé dans des applications à risque, notamment dans des applications pouvant causer des dommages corporels. Si vous utilisez ce logiciel ou matériel
dans le cadre d’applications dangereuses, il est de votre responsabilité de prendre toutes les mesures de secours, de sauvegarde, de redondance et autres mesures
nécessaires à son utilisation dans des conditions optimales de sécurité. Oracle Corporation et ses affiliés déclinent toute responsabilité quant aux dommages causés
par l’utilisation de ce logiciel ou matériel pour ce type d’applications.

Oracle et Java sont des marques déposées d’Oracle Corporation et/ou de ses affiliés.Tout autre nom mentionné peut correspondre à des marques appartenant à
d’autres propriétaires qu’Oracle.

AMD, Opteron, le logo AMD et le logo AMD Opteron sont des marques ou des marques déposées d’Advanced Micro Devices. Intel et Intel Xeon sont des marques ou
des marques déposées d’Intel Corporation. Toutes les marques SPARC sont utilisées sous licence et sont des marques ou des marques déposées de SPARC
International, Inc. UNIX est une marque déposée concédé sous license par X/Open Company, Ltd.

111013@25097

Contenido

Prefacio ..13

1 Sistema de archivos ZFS de Oracle Solaris (introducción) .. 17
Novedades de ZFS ... 17

Nuevas funciones de instalación de Oracle Solaris ZFS .. 19
Mejoras en el flujo de envío de ZFS .. 19
Diferencias entre instantáneas de ZFS (zfs diff) ...19
Mejoras en el rendimiento y la recuperación de agrupaciones de almacenamiento ZFS 20
Ajuste del comportamiento síncrono de ZFS ... 20
Mensajes de agrupación ZFS mejorados ... 21
Mejoras en la interoperabilidad de las ACL de ZFS ... 22
División de una agrupación de almacenamiento de ZFS refleja (zpool split)23
Nuevo proceso del sistema ZFS .. 23
Mejoras en el comando zpool list ...24
Recuperación de agrupación de almacenamiento de ZFS .. 24
Mejoras en dispositivos de registro ZFS .. 24
RAID-Z de paridad triple (raidz3) ... 25
Conservación de instantáneas de ZFS ... 25
Mejoras en sustitución de dispositivos ZFS .. 26
Compatibilidad con la instalación de ZFS y Flash ... 27
Cuotas de grupo y usuario de ZFS .. 27
Herencia de passthrough de listas de control de acceso (ACL) de ZFS para el permiso de
ejecución ... 29
Mejoras en las propiedades de ZFS .. 29
Recuperación del dispositivo de registros de ZFS .. 32
Uso de dispositivos caché en la agrupación de almacenamiento ZFS 33
Migración de zona en un entorno ZFS .. 34
Instalación e inicio de ZFS .. 34

3

Inversión (rollback) de un conjunto de datos sin desmontar ... 34
Mejoras en el comando zfs send ...34
Cuotas y reservas de ZFS sólo para datos del sistema de archivos .. 35
Propiedades de agrupaciones de almacenamiento de ZFS ... 36
Mejoras en el historial de comando ZFS (zpool history) ..37
Actualización de sistemas de archivos ZFS (zfs upgrade) ...37
Administración delegada de ZFS ... 38
Configuración de dispositivos de registro de ZFS independientes .. 38
Creación de conjuntos de datos de ZFS intermedios ... 39
Mejoras en conexión en marcha de ZFS .. 40
Cambio de nombre recursivo de instantáneas de ZFS (zfs rename -r)41
Compresión gzip disponible para ZFS ... 41
Almacenamiento de varias copias de datos de usuarios de ZFS ... 42
Salida mejorada de zpool status ..43
Mejoras en ZFS y Solaris iSCSI ... 43
Historial de comandos de ZFS (zpool history) ..43
Mejoras en las propiedades de ZFS .. 44
Visualización de la información de todo el sistema de archivos ZFS 45
Nueva opción zfs receive -F ..45
Instantáneas de ZFS recurrentes .. 46
RAID-Z de paridad doble (raidz2) ... 46
Repuestos en marcha para dispositivos de agrupación de almacenamiento de ZFS 46
Sustitución de un sistema de archivos ZFS por un clon de ZFS (zfs promote)47
Actualización de agrupaciones de almacenamiento de ZFS (zpool upgrade)47
Cambio de nombre en los comandos de restauración y copia de seguridad de ZFS 47
Recuperación de agrupaciones de almacenamiento destruidas ... 48
ZFS se integra en el administrador de fallos .. 48
El comando zpool clear ..48
Formato compacto NFSv4 de lista de control de acceso (ACL) ... 49
Herramienta de supervisión del sistema de archivos (fsstat) .. 49
Administración por Internet de ZFS ... 49

Definición de ZFS .. 50
Almacenamiento en agrupaciones de ZFS .. 50
Semántica transaccional .. 51
Datos de reparación automática y sumas de comprobación .. 51
Escalabilidad incomparable .. 52

Contenido

Guía de administración de Oracle Solaris ZFS • Agosto de 20114

Instantáneas de ZFS ... 52
Administración simplificada .. 52

Terminología de ZFS ... 53
Requisitos de asignación de nombres de componentes de ZFS ... 55

2 Procedimientos iniciales con Oracle Solaris ZFS .. 57
Recomendaciones y requisitos de software y hardware para ZFS ... 57
Creación de un sistema de archivos ZFS básico ... 58
Creación de una agrupación de almacenamiento de ZFS ... 59

▼ Identificación de los requisitos de la agrupación de almacenamiento de ZFS 59
▼ Cómo crear una agrupación de almacenamiento de ZFS ... 60

Creación de una jerarquía para el sistema de archivos ZFS .. 61
▼ Cómo establecer la jerarquía del sistema de archivos ZFS .. 61
▼ Creación de sistemas de archivos ZFS ... 62

3 Oracle Solaris ZFS y sistemas de archivos tradicionales ... 65
Granularidad de sistemas de archivos ZFS ... 65
Cálculo del espacio de ZFS ... 66

Comportamiento de falta de espacio ... 66
Montaje de sistemas de archivos ZFS .. 67
Administración tradicional de volúmenes ... 67
Nuevo modelo de ACL de Solaris .. 67

4 Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS69
Componentes de una agrupación de almacenamiento de ZFS .. 69

Uso de discos en una agrupación de almacenamiento de ZFS ... 70
Uso de segmentos en una agrupación de almacenamiento de ZFS .. 71
Uso de archivos en una agrupación de almacenamiento de ZFS ... 73

Funciones de repetición de una agrupación de almacenamiento de ZFS 73
Configuración reflejada de agrupaciones de almacenamiento ... 73
Configuración de agrupaciones de almacenamiento RAID-Z ... 74
Agrupación de almacenamiento híbrido de ZFS ... 75
Datos de recuperación automática en una configuración redundante 75
Reparto dinámico de discos en bandas en una agrupación de almacenamiento 76

Contenido

5

Creación y destrucción de agrupaciones de almacenamiento de ZFS .. 76
Creación de una agrupación de almacenamiento de ZFS ... 77
Visualización de información de dispositivos virtuales de agrupaciones de
almacenamiento ... 82
Administración de errores de creación de agrupaciones de almacenamiento de ZFS 83
Destrucción de agrupaciones de almacenamiento de ZFS .. 86

Administración de dispositivos en agrupaciones de almacenamiento de ZFS 87
Adición de dispositivos a una agrupación de almacenamiento .. 87
Conexión y desconexión de dispositivos en una agrupación de almacenamiento 92
Creación de una nueva agrupación mediante la división de una agrupación de
almacenamiento de ZFS reflejada .. 94
Dispositivos con conexión y sin conexión en una agrupación de almacenamiento 97
Borrado de errores de dispositivo de agrupación de almacenamiento 100
Sustitución de dispositivos en una agrupación de almacenamiento 100
Designación de repuestos en marcha en la agrupación de almacenamiento 102

Administración de propiedades de agrupaciones de almacenamiento de ZFS 108
Consulta del estado de una agrupación de almacenamiento de ZFS .. 111

Visualización de información de agrupaciones de almacenamiento de ZFS 111
Visualización de estadísticas de E/S de agrupaciones de almacenamiento de ZFS 115
Cómo determinar el estado de las agrupaciones de almacenamiento de ZFS 118

Migración de agrupaciones de almacenamiento de ZFS .. 122
Preparación para la migración de agrupaciones de almacenamiento de ZFS 122
Exportación de una agrupación de almacenamiento de ZFS ... 123
Especificación de agrupaciones de almacenamiento disponibles para importar 123
Importación de agrupaciones de almacenamiento de ZFS de directorios alternativos 125
Importación de agrupaciones de almacenamiento de ZFS ... 126
Recuperación de agrupaciones de almacenamiento de ZFS destruidas 129

Actualización de agrupaciones de almacenamiento de ZFS .. 131

5 Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris133
Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general) 134

Funciones de instalación de ZFS .. 134
Requisitos de instalación y Oracle Solaris Live Upgrade para compatibilidad con ZFS ... 135

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris) 138
▼ Cómo crear una agrupación root ZFS reflejada (posterior a la instalación) 144

Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash

Contenido

Guía de administración de Oracle Solaris ZFS • Agosto de 20116

de Oracle Solaris) ... 145
Instalación de un sistema de archivos root ZFS (instalación JumpStart) 150

Palabras clave de JumpStart para ZFS .. 150
Ejemplos de perfil JumpStart ZFS .. 152
Problemas de JumpStart para ZFS ... 153

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS
(Live Upgrade) ... 154

Problemas de migración de ZFS relacionados con Live Upgrade .. 155
Uso de Live Upgrade para migrar o actualizar un sistema de archivos root ZFS (sin
zonas) .. 156
Uso de Live Upgrade para migrar o actualizar un sistema con zonas (Solaris 10 10/08) .. 163
Uso de Actualización automática de Oracle Solaris para migrar o actualizar un sistema con
zonas (al menos Solaris 10 5/09) .. 169

Compatibilidad de ZFS con dispositivos de intercambio y volcado ... 179
Ajuste del tamaño de los dispositivos de intercambio y volcado ZFS 180
Resolución de problemas de dispositivos de volcado ZFS .. 182

Inicio desde un sistema de archivos raíz ZFS ... 183
Inicio desde un disco alternativo en una agrupación raíz ZFS reflejada 183
SPARC: inicio desde un sistema de archivos raíz ZFS ... 184
x86: inicio desde un sistema de archivos raíz ZFS .. 186
Resolución de problemas de punto de montaje ZFS que impiden un inicio correcto (Solaris
10 10/08) .. 187
Inicio con fines de recuperación en un entorno de inicio root ZFS 189

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz 190
▼ Cómo sustituir un disco en la agrupación raíz ZFS ... 191
▼ Cómo crear instantáneas de la agrupación raíz .. 193
▼ Cómo recrear una agrupación root ZFS y restaurar instantáneas de la agrupación root .. 194
▼ Cómo deshacer instantáneas de agrupaciones raíz a partir de un inicio a prueba de

fallos ... 196

6 Administrar sistemas de archivos ZFS de Oracle Solaris .. 199
Administración de sistemas de archivos AFS (descripción general) .. 199
Creación, destrucción y cambio de nombre de sistemas de archivos ZFS 200

Creación de un sistema de archivos ZFS ... 200
Destrucción de un sistema de archivos ZFS .. 201
Cambio de nombre de un sistema de archivos ZFS ... 202

Contenido

7

Introducción a las propiedades de ZFS ... 203
Propiedades nativas de sólo lectura de ZFS .. 212
Propiedades nativas de ZFS configurables .. 214
Propiedades de usuario de ZFS .. 216

Consulta de información del sistema de archivos ZFS ... 218
Visualización de información básica de ZFS .. 218
Creación de consultas de ZFS complejas ... 219

Administración de propiedades de ZFS .. 220
Configuración de propiedades de ZFS .. 220
Herencia de propiedades de ZFS .. 221
Consulta de las propiedades de ZFS .. 222

Montaje y compartición de sistemas de archivos ZFS ... 225
Administración de puntos de montaje de ZFS ... 225
Montaje de sistemas de archivos ZFS .. 227
Uso de propiedades de montaje temporales ... 229
Desmontaje de los sistemas de archivos ZFS .. 229
Cómo compartir y anular la compartición de sistemas de archivos ZFS 230

Configuración de cuotas y reservas de ZFS .. 231
Establecimiento de cuotas en sistemas de archivos ZFS .. 232
Establecimiento de reservas en sistemas de archivos ZFS ... 236

Actualización de sistemas de archivos ZFS .. 238

7 Uso de clones e instantáneas de Oracle Solaris ZFS ...239
Información general de instantáneas de ZFS ... 239

Creación y destrucción de instantáneas de ZFS ... 240
Visualización y acceso a instantáneas de ZFS ... 243
Restablecimiento de una instantánea ZFS .. 245
Identificación de diferencias entre instantáneas de ZFS (zfs diff) 245

Información general sobre clones de ZFS ... 246
Creación de un clon de ZFS .. 247
Destrucción de un clon de ZFS ... 248
Sustitución de un sistema de archivos ZFS por un clon de ZFS .. 248

Envío y recepción de datos ZFS ... 249
Cómo guardar datos de ZFS con otros productos de copia de seguridad 250
Envío de una instantánea ZFS .. 250

Contenido

Guía de administración de Oracle Solaris ZFS • Agosto de 20118

Recepción de una instantánea ZFS .. 251
Aplicación de valores de propiedad diferentes a un flujo de instantáneas de ZFS 252
Envío y recepción de flujos de instantáneas ZFS complejos ... 254
Repetición remota de datos de ZFS .. 256

8 Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 257
Nuevo modelo de ACL de Solaris .. 257

Descripciones de la sintaxis para definir las ACL ... 259
Herencia de ACL .. 262
Propiedad de ACL (aclinherit) ... 263

Establecimiento de las ACL en archivos ZFS ... 263
Establecimiento y visualización de ACL en archivos ZFS en formato detallado 266

Establecimiento de herencia de ACL en archivos ZFS en formato detallado 270
Establecimiento y visualización de ACL en archivos ZFS en formato compacto 276

9 Administración delegada de ZFS Oracle Solaris .. 281
Descripción general de la administración delegada de ZFS ... 281

Inhabilitación de permisos delegados de ZFS ... 282
Delegación de permisos de ZFS ... 282

Delegación de permisos de ZFS (zfs allow) ... 285
Eliminación de permisos delegados de ZFS (zfs unallow) ... 286

Delegación de permisos ZFS (ejemplos) ... 286
Visualización de permisos delegados de ZFS ... 290
Eliminación de permisos delegados de ZFS (ejemplos) .. 291

10 Temas avanzados de Oracle Solaris ZFS .. 293
Volúmenes ZFS .. 293

Uso de un volumen de ZFS como dispositivo de volcado o intercambio 294
Uso de un volumen de ZFS como objetivo iSCSI de Solaris ... 295

Uso de ZFS en un sistema Solaris con zonas instaladas .. 296
Adición de sistemas de archivos ZFS a una zona no global ... 297
Delegación de conjuntos de datos a una zona no global ... 298
Adición de volúmenes de ZFS a una zona no global .. 298
Uso de agrupaciones de almacenamiento de ZFS en una zona .. 299

Contenido

9

Administración de propiedades de ZFS en una zona .. 299
Interpretación de la propiedad zoned .. 300

Uso de agrupaciones raíz de ZFS alternativas .. 302
Creación de agrupaciones raíz de ZFS alternativas .. 302
Importación de agrupaciones raíz alternativas .. 302

Perfiles de derechos de ZFS .. 303

11 Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS305
Identificación de errores de ZFS .. 305

Dispositivos que faltan en una agrupación de almacenamiento de ZFS 306
Dispositivos dañados de una agrupación de almacenamiento de ZFS 306
Datos dañados de ZFS ... 306

Comprobación de integridad de sistema de archivos ZFS ... 307
Reparación de sistema de archivos .. 307
Validación de sistema de archivos ... 307
Control de la limpieza de datos de ZFS ... 308

Solución de problemas con ZFS ... 309
Cómo establecer si una agrupación de almacenamiento de ZFS tiene problemas 310
Revisión de la salida de zpool status .. 311
Creación de informes del sistema sobre mensajes de error de ZFS 314

Reparación de una configuración de ZFS dañada ... 314
Resolución de un dispositivo que no se encuentra .. 315

Cómo volver a conectar físicamente un dispositivo .. 316
Notificación de ZFS sobre disponibilidad de dispositivos .. 316

Sustitución o reparación de un dispositivo dañado .. 317
Cómo determinar el tipo de error en dispositivos ... 317
Supresión de errores transitorios ... 319
Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS 319

Reparación de datos dañados ... 326
Identificación del tipo de deterioro de datos ... 327
Reparación de un archivo o directorio dañado .. 328
Reparación de daños en las agrupaciones de almacenamiento de ZFS 329

Reparación de un sistema que no se puede arrancar ... 331

Contenido

Guía de administración de Oracle Solaris ZFS • Agosto de 201110

A Descripciones de versiones de Oracle Solaris ZFS ... 333
Información general de versiones de ZFS ... 333
Versiones de agrupación de ZFS .. 333
Versiones de sistema de archivos ZFS ... 335

Índice .. 337

Contenido

11

12

Prefacio

La Guía de administración de Oracle Solaris ZFS proporciona información sobre la
configuración y administración de sistemas de archivos ZFS de Oracle Solaris.

Esta guía contiene información para los sistemas basados en SPARC y x86.

Nota – Esta versión de Oracle Solaris es compatible con sistemas que usen arquitecturas de las
familias de procesadores SPARC y x86. Los sistemas compatibles aparecen en la Lista de
compatibilidad de hardware de Oracle Solaris en http://www.oracle.com/webfolder/
technetwork/hcl/index.html. Este documento indica las diferencias de implementación entre
los tipos de plataforma.

Usuarios a los que está destinada esta guía
Esta guía va dirigida a los usuarios interesados en la configuración y administración de los
sistemas de archivos ZFS de Oracle Solaris. Es aconsejable tener experiencia previa con el
sistema operativo (SO) Oracle Solaris u otra versión de UNIX.

Organización de este manual
En la tabla siguiente se describen los capítulos de este manual.

Capítulo Descripción

Capítulo 1, “Sistema de
archivos ZFS de Oracle Solaris
(introducción)”

Ofrece una descripción general de ZFS, sus características y ventajas.
También abarca la terminología y algunos conceptos básicos.

Capítulo 2, “Procedimientos
iniciales con Oracle Solaris ZFS
”

Ofrece instrucciones paso a paso para configuraciones ZFS sencillas con
sistemas de archivos y agrupaciones simples. Este capítulo también brinda
instrucciones de hardware y software necesarias para crear sistemas de
archivos ZFS.

13

http://www.oracle.com/webfolder/technetwork/hcl/index.html
http://www.oracle.com/webfolder/technetwork/hcl/index.html

Capítulo Descripción

Capítulo 3, “Oracle Solaris ZFS
y sistemas de archivos
tradicionales”

Identifica características importantes que hacen que ZFS sea
significativamente diferente respecto a los sistemas de archivos tradicionales.
Conocer estas diferencias fundamentales ayudará a solventar dudas al usar
herramientas tradicionales junto con ZFS.

Capítulo 4, “Administración de
agrupaciones de
almacenamiento de Oracle
Solaris ZFS”

Proporciona instrucciones detalladas para crear y administrar agrupaciones
de almacenamiento de ZFS.

Capítulo 5, “Instalación e inicio
de un sistema de archivos raíz
ZFS Oracle Solaris”

Describe el procedimiento para instalar e iniciar un sistema de archivos ZFS.
También se describe la migración de un sistema de archivos raíz UFS a un
sistema de archivos raíz ZFS mediante Actualización automática de Oracle
Solaris.

Capítulo 6, “Administrar
sistemas de archivos ZFS de
Oracle Solaris”

Ofrece información detallada sobre la administración de sistemas de
archivos ZFS. Abarca conceptos como la disposición jerárquica del sistema
de archivos, la herencia de propiedades, la administración de puntos de
montaje automático y cómo compartir interacciones.

Capítulo 7, “Uso de clones e
instantáneas de Oracle Solaris
ZFS”

Describe cómo crear y administrar clones e instantáneas de ZFS.

Capítulo 8, “Uso de listas de
control de acceso y atributos
para proteger archivos Oracle
Solaris ZFS”

Describe cómo utilizar las listas de control de acceso (ACL) para proteger los
archivos ZFS ofreciendo más permisos granulares que los UNIX estándar.

Capítulo 9, “Administración
delegada de ZFS Oracle Solaris”

Describe la forma de utilizar la administración delegada de ZFS para permitir
que los usuarios sin privilegios puedan efectuar tareas de administración de
ZFS.

Capítulo 10, “Temas avanzados
de Oracle Solaris ZFS”

Ofrece información sobre el uso de volúmenes de ZFS, el uso de ZFS en un
sistema Oracle Solaris con zonas instaladas y agrupaciones raíz alternativas.

Capítulo 11, “Recuperación de
agrupaciones y solución de
problemas de Oracle Solaris
ZFS”

Describe cómo identificar errores de ZFS y cómo resolverlos. También se
proporciona pasos para evitar errores.

Apéndice A, “Descripciones de
versiones de Oracle Solaris
ZFS”

Describe versiones de ZFS disponibles, las características de cada versión y el
sistema operativo Solaris pertinente.

Prefacio

Guía de administración de Oracle Solaris ZFS • Agosto de 201114

Manuales relacionados
Se puede encontrar información relacionada con temas generales de administración del sistema
Oracle Solaris en los manuales siguientes:
■ Guía de administración del sistema: administración básica
■ Guía de administración del sistema: Administración avanzada
■ System Administration Guide: Devices and File Systems
■ Guía de administración del sistema: servicios de seguridad

Acceso a Oracle Support
Los clientes de Oracle tienen acceso al soporte electrónico por medio de My Oracle Support.
Para obtener información, visite http://www.oracle.com/pls/topic/
lookup?ctx=acc&id=info o, si tiene alguna discapacidad auditiva, visite
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs.

Convenciones tipográficas
La siguiente tabla describe las convenciones tipográficas utilizadas en este manual.

TABLA P–1 Convenciones tipográficas

Tipos de letra Significado Ejemplo

AaBbCc123 Los nombres de los comandos, los archivos, los
directorios y los resultados que el equipo
muestra en pantalla

Edite el archivo .login.

Utilice el comando ls -a para
mostrar todos los archivos.

nombre_sistema% tiene correo.

AaBbCc123 Lo que se escribe, en contraposición con la salida
del equipo en pantalla

nombre_sistema% su

Contraseña:

aabbcc123 Marcador de posición: sustituir por un valor o
nombre real

El comando necesario para eliminar
un archivo es rm nombrearchivo.

AaBbCc123 Títulos de los manuales, términos nuevos y
palabras destacables

Consulte el capítulo 6 de la Guía del
usuario.

Una copia en caché es aquella que se
almacena localmente.

No guarde el archivo.

Nota: algunos elementos destacados
aparecen en negrita en línea.

Prefacio

15

http://docs.sun.com/doc/E23289
http://docs.sun.com/doc/E23086
http://docs.sun.com/doc/817-5093
http://docs.sun.com/doc/E23286
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs

Indicadores de los shells en los ejemplos de comandos
La tabla siguiente muestra los indicadores de sistema UNIX predeterminados y el indicador de
superusuario de shells que se incluyen en los sistemas operativos Oracle Solaris. Tenga en
cuenta que el indicador predeterminado del sistema que se muestra en los ejemplos de
comandos varía según la versión de Oracle Solaris.

TABLA P–2 Indicadores de shell

Shell Indicador

Shell Bash, shell Korn y shell Bourne $

Shell Bash, shell Korn y shell Bourne para
superusuario

#

Shell C nombre_sistema%

Shell C para superusuario nombre_sistema#

Prefacio

Guía de administración de Oracle Solaris ZFS • Agosto de 201116

Sistema de archivos ZFS de Oracle Solaris
(introducción)

Este capítulo ofrece una visión general del sistema de archivos ZFS de Oracle Solaris, así como
de sus funciones y ventajas. También aborda terminología básica utilizada en el resto del
manual.

Este capítulo se divide en las secciones siguientes:

■ “Novedades de ZFS” en la página 17
■ “Definición de ZFS” en la página 50
■ “Terminología de ZFS” en la página 53
■ “Requisitos de asignación de nombres de componentes de ZFS” en la página 55

Novedades de ZFS
Esta sección resume las funciones nuevas del sistema de archivos ZFS.

■ “Nuevas funciones de instalación de Oracle Solaris ZFS” en la página 19
■ “Mejoras en el flujo de envío de ZFS” en la página 19
■ “Diferencias entre instantáneas de ZFS (zfs diff)” en la página 19
■ “Mejoras en el rendimiento y la recuperación de agrupaciones de almacenamiento ZFS”

en la página 20
■ “Ajuste del comportamiento síncrono de ZFS” en la página 20
■ “Mensajes de agrupación ZFS mejorados” en la página 21
■ “Mejoras en la interoperabilidad de las ACL de ZFS” en la página 22
■ “División de una agrupación de almacenamiento de ZFS refleja (zpool split) ”

en la página 23
■ “Nuevo proceso del sistema ZFS” en la página 23
■ “Mejoras en el comando zpool list” en la página 24
■ “Recuperación de agrupación de almacenamiento de ZFS” en la página 24
■ “Mejoras en dispositivos de registro ZFS” en la página 24
■ “RAID-Z de paridad triple (raidz3)” en la página 25
■ “Conservación de instantáneas de ZFS ” en la página 25

1C A P Í T U L O 1

17

■ “Mejoras en sustitución de dispositivos ZFS” en la página 26
■ “Compatibilidad con la instalación de ZFS y Flash” en la página 27
■ “Cuotas de grupo y usuario de ZFS” en la página 27
■ “Herencia de passthrough de listas de control de acceso (ACL) de ZFS para el permiso de

ejecución ” en la página 29
■ “Mejoras en las propiedades de ZFS” en la página 29
■ “Recuperación del dispositivo de registros de ZFS” en la página 32
■ “Uso de dispositivos caché en la agrupación de almacenamiento ZFS” en la página 33
■ “Migración de zona en un entorno ZFS ” en la página 34
■ “Instalación e inicio de ZFS” en la página 34
■ “Inversión (rollback) de un conjunto de datos sin desmontar” en la página 34
■ “Mejoras en el comando zfs send” en la página 34
■ “Cuotas y reservas de ZFS sólo para datos del sistema de archivos” en la página 35
■ “Propiedades de agrupaciones de almacenamiento de ZFS” en la página 36
■ “Mejoras en el historial de comando ZFS (zpool history)” en la página 37
■ “Actualización de sistemas de archivos ZFS (zfs upgrade)” en la página 37
■ “Administración delegada de ZFS” en la página 38
■ “Configuración de dispositivos de registro de ZFS independientes” en la página 38
■ “Creación de conjuntos de datos de ZFS intermedios” en la página 39
■ “Mejoras en conexión en marcha de ZFS” en la página 40
■ “Cambio de nombre recursivo de instantáneas de ZFS (zfs rename -r)” en la página 41
■ “Compresión gzip disponible para ZFS” en la página 41
■ “Almacenamiento de varias copias de datos de usuarios de ZFS” en la página 42
■ “Salida mejorada de zpool status” en la página 43
■ “Mejoras en ZFS y Solaris iSCSI” en la página 43
■ “Historial de comandos de ZFS (zpool history)” en la página 43
■ “Mejoras en las propiedades de ZFS” en la página 44
■ “Visualización de la información de todo el sistema de archivos ZFS” en la página 45
■ “Nueva opción zfs receive -F” en la página 45
■ “Instantáneas de ZFS recurrentes” en la página 46
■ “RAID-Z de paridad doble (raidz2) ” en la página 46
■ “Repuestos en marcha para dispositivos de agrupación de almacenamiento de ZFS”

en la página 46
■ “Sustitución de un sistema de archivos ZFS por un clon de ZFS (zfs promote)”

en la página 47
■ “Actualización de agrupaciones de almacenamiento de ZFS (zpool upgrade)”

en la página 47
■ “Cambio de nombre en los comandos de restauración y copia de seguridad de ZFS”

en la página 47
■ “Recuperación de agrupaciones de almacenamiento destruidas” en la página 48
■ “ZFS se integra en el administrador de fallos” en la página 48
■ “El comando zpool clear” en la página 48
■ “Formato compacto NFSv4 de lista de control de acceso (ACL)” en la página 49
■ “Herramienta de supervisión del sistema de archivos (fsstat)” en la página 49

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201118

■ “Administración por Internet de ZFS” en la página 49

Nuevas funciones de instalación de Oracle Solaris ZFS
Oracle Solaris 10 8/11: en esta versión, están disponibles las siguientes funciones nuevas de
instalación:

■ Puede utilizar el método de instalación en modo de texto para instalar un sistema con un
archivo flash ZFS. Para obtener más información, consulte el Ejemplo 5–3.

■ Puede utilizar el comando luupgrade de Oracle Solaris Live Upgrade para instalar un
archivo flash root ZFS. Para obtener más información, consulte el Ejemplo 5–8.

■ Puede utilizar el comando lucreate de Oracle Solaris Live Upgrade para especificar un
sistema de archivos /var por separado. Para obtener más información, consulte el
Ejemplo 5–5.

Mejoras en el flujo de envío de ZFS
Versión Oracle Solaris 10 8/11: en esta versión, se pueden establecer las propiedades del
sistema de archivos que se envían y se reciben en un flujo de instantáneas. Estas mejoras
proporcionan flexibilidad al aplicar las propiedades del sistema de archivos en un flujo de envío
al sistema de archivos receptor o al determinar si las propiedades del sistema de archivos local,
como el valor de propiedad mountpoint, se deben ignorar cuando se reciban.

Para obtener más información, consulte “Aplicación de valores de propiedad diferentes a un
flujo de instantáneas de ZFS” en la página 252.

Diferencias entre instantáneas de ZFS (zfs diff)
Versión Oracle Solaris 10 8/11: en esta versión, se pueden determinar las diferencias entre
instantáneas de ZFS mediante el comando zfs diff.

Por ejemplo, considere que se crean las siguientes dos instantáneas:

$ ls /tank/cindy

fileA

$ zfs snapshot tank/cindy@0913

$ ls /tank/cindy

fileA fileB

$ zfs snapshot tank/cindy@0914

Por ejemplo, para identificar las diferencias que existen entre dos instantáneas, utilice una
sintaxis similar a la siguiente:

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 19

$ zfs diff tank/cindy@0913 tank/cindy@0914

M /tank/cindy/

+ /tank/cindy/fileB

En la salida anterior, M indica que el directorio se ha modificado. El símbolo + indica que fileB
existe en la instantánea posterior.

Para obtener más información, consulte “Identificación de diferencias entre instantáneas de
ZFS (zfs diff)” en la página 245.

Mejoras en el rendimiento y la recuperación de
agrupaciones de almacenamiento ZFS
Versión Oracle Solaris 10 8/11: en esta versión, se proporcionan las siguientes funciones
nuevas de agrupación de almacenamiento ZFS:
■ Puede importar una agrupación con un registro faltante usando el comando zpool import

-m. Para obtener más información, consulte “Importación de una agrupación a la que le falta
un dispositivo de registro” en la página 127.

■ Puede importar una agrupación en el modo de sólo lectura. Esta función está diseñada,
principalmente, para la recuperación de agrupaciones. Si no se puede acceder a una
agrupación dañada debido a que los dispositivos subyacentes están dañados, puede
importar la agrupación de sólo lectura para recuperar los datos. Para obtener más
información, consulte “Importación de una agrupación en modo de sólo lectura”
en la página 128.

■ Algunos metadatos sensibles a latencia de la agrupación de almacenamiento RAID-Z
(raidz1, raidz2 o raidz3) que se crea en esta versión y que se actualiza, al menos, a la
versión de agrupación 29 se reflejarán automáticamente para mejorar el rendimiento del
procesamiento de lectura de E/S. En el caso de las agrupaciones RAID-Z existentes que se
actualicen, al menos, a la versión 29, se reflejarán algunos metadatos para todos los datos
escritos recientemente.
Los metadatos reflejados en una agrupación RAID-Z no ofrecen protección adicional contra
fallos de hardware, algo similar a lo que ofrece una agrupación de almacenamiento reflejada.
Los metadatos reflejados utilizan más espacio, pero la protección de RAID-Z sigue siendo la
misma que en las versiones anteriores. Esta mejora sólo tiene como objetivo el rendimiento.

Ajuste del comportamiento síncrono de ZFS
Versión Solaris 10 8/11: en esta versión, puede determinar el comportamiento síncrono de un
sistema de archivos ZFS mediante la propiedad sync.

El comportamiento síncrono predeterminado consiste en escribir todas las transacciones
síncronas del sistema de archivos en el registro de intención y vaciar todos los dispositivos para

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201120

garantizar que los datos estén estables. No se recomienda la deshabilitación del
comportamiento síncrono predeterminado. Es posible que las aplicaciones que dependen de la
compatibilidad síncrona resulten afectadas y que los datos se pierdan.

La propiedad sync se puede establecer antes o después de la creación del sistema de archivos. En
cualquier caso, el valor de la propiedad se aplica inmediatamente. Por ejemplo:

zfs set sync=always tank/neil

El parámetro zil_disable ya no está disponible en las versiones de Oracle Solaris que incluyen
la propiedad sync.

Para obtener más información, consulte la Tabla 6–1.

Mensajes de agrupación ZFS mejorados
Versión Oracle Solaris 10 8/11: en esta versión, se puede utilizar la opción -T para asignar un
intervalo y un valor de recuento para que los comandos zpool list y zpool status muestren
información adicional.

Además, el comando zpool status proporciona información sobre la reconstrucción y la
limpieza de datos de la agrupación de la siguiente manera:
■ Informe de reconstrucción en curso. Por ejemplo:

scan: resilver in progress since Thu May 26 11:26:32 2011

1.26G scanned out of 2.40G at 6.15M/s, 0h3m to go

1.26G resilvered, 56.3% done

■ Informe de limpieza en curso. Por ejemplo:

scan: scrub in progress since Fri May 27 08:24:17 2011

18.0M scanned out of 2.35G at 8.99M/s, 0h4m to go

0 repaired, 0.75% done

■ Mensaje de reconstrucción finalizada. Por ejemplo:

scan: resilvered 2.34G in 1h2m with 0 errors on Thu May 26 11:56:40 2011

■ Mensaje de limpieza finalizada. Por ejemplo:

scan: scrub repaired 512B in 1h2m with 0 errors on Fri May 27 08:54:50 2011

■ Mensaje de cancelación de limpieza en curso. Por ejemplo:

scan: scrub canceled on Wed Fri Jun 10 09:06:24 2011

■ Los mensajes de finalización de limpieza y reconstrucción se mantienen durante los
reinicios del sistema

La sintaxis siguiente utiliza el intervalo y la opción de recuento para mostrar la información de
la reconstrucción de la agrupación en curso. Puede utilizar el valor -T d para mostrar la
información en formato de fecha estándar o el valor -T u para mostrar la información en un
formato interno.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 21

zpool status -T d tank 3 2

Wed Jun 22 14:35:40 GMT 2011

pool: tank

state: ONLINE

status: One or more devices is currently being resilvered. The pool will

continue to function, possibly in a degraded state.

action: Wait for the resilver to complete.

scan: resilver in progress since Wed Jun 22 14:33:29 2011

3.42G scanned out of 7.75G at 28.2M/s, 0h2m to go

3.39G resilvered, 44.13% done

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0

c2t4d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c2t7d0 ONLINE 0 0 0

c2t8d0 ONLINE 0 0 0 (resilvering)

errors: No known data errors

Mejoras en la interoperabilidad de las ACL de ZFS
Versión Oracle Solaris 10 8/11: en esta versión, se ofrecen las siguientes mejoras en las ACL:

■ Las ACL triviales no requieren entradas de control de acceso de denegación, salvo para
permisos poco comunes. Por ejemplo, un modo de 0644, 0755 ó 0664 no necesita entradas
de control de acceso de denegación, pero un modo como 0705 ó 0060 sí requiere entradas de
control de acceso de denegación.
El comportamiento anterior incluye entradas de control de acceso de denegación en una
ACL trivial como 644. Por ejemplo:

ls -v file.1

-rw-r--r-- 1 root root 206663 Jun 14 11:52 file.1

0:owner@:execute:deny

1:owner@:read_data/write_data/append_data/write_xattr/write_attributes

/write_acl/write_owner:allow

2:group@:write_data/append_data/execute:deny

3:group@:read_data:allow

4:everyone@:write_data/append_data/write_xattr/execute/write_attributes

/write_acl/write_owner:deny

5:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

El nuevo comportamiento para una ACL trivial como 644 no incluye la opción de entradas
de control de acceso de denegación. Por ejemplo:

ls -v file.1

-rw-r--r-- 1 root root 206663 Jun 22 14:30 file.1

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201122

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

■ Las ACL ya no se dividen en varias entradas de control de acceso durante la herencia para
tratar de preservar el permiso original sin modificaciones. En cambio, los permisos se
modifican según resulta necesario para aplicar el modo de creación de archivos.

■ El comportamiento de la propiedad aclinherit incluye una reducción de los permisos
cuando la propiedad se configura como restricted, lo que implica que las ACL ya no se
dividen en varias entradas de control de acceso durante la herencia.

■ De manera predeterminada, las ACL existentes se descartan durante las operaciones
chmod(2). Este cambio significa que la propiedad aclmode de ZFS ya no está disponible.

■ Una nueva regla de cálculo del modo de permiso especifica que si una ACL tiene una
entrada de control de acceso de usuario (user) que coincide con el propietario del archivo,
dichos permisos se incluyen en el cálculo del modo de permiso. La misma regla se aplica si
una entrada de control de acceso de grupo (group) coincide con el propietario del grupo del
archivo.

Para obtener más información, consulte el Capítulo 8, “Uso de listas de control de acceso y
atributos para proteger archivos Oracle Solaris ZFS”.

División de una agrupación de almacenamiento de
ZFS refleja (zpool split)
Versión Oracle Solaris 10 9/10: en esta versión se puede utilizar el comando zpool split para
dividir una agrupación de almacenamiento reflejada, que desconecta discos de la agrupación
reflejada original para crear otra agrupación idéntica.

Para obtener más información, consulte “Creación de una nueva agrupación mediante la
división de una agrupación de almacenamiento de ZFS reflejada” en la página 94.

Nuevo proceso del sistema ZFS
Versión Oracle 10 9/10: en esta versión cada agrupación de almacenamiento ZFS tiene un
proceso asociado, zpool-nombre de agrupación. Los subprocesos de este proceso son los del
procesamiento de E/S de la agrupación para manejar las tareas de E/S, como la validación de la
suma de comprobación y la compresión, que están asociadas con la agrupación. La finalidad de
este proceso es proporcionar visibilidad en cada uso de la CPU del grupo de almacenamiento.

Mediante los comandos ps y prstat se puede obtener información sobre los procesos en
ejecución. Dichos procesos sólo están disponibles en la zona global. Para obtener más
información, consulte SDC(7).

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 23

http://www.oracle.com/pls/topic/lookup?ctx=816-5177&id=sdc-7

Mejoras en el comando zpool list

Versión Oracle Solaris 10 9/10: en esta versión se ha modificado la salida de zpool list para
ofrecer información de mayor calidad sobre la asignación de espacio. Por ejemplo:

zpool list tank

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 136G 55.2G 80.8G 40% ONLINE -

Los campos USED y AVAIL anterior se han sustituido por ALLOC y FREE.

El campo ALLOC identifica la cantidad de espacio físico asignado a todos los conjuntos de datos y
los metadatos internos. El campo FREE identifica la cantidad de espacio sin asignar en la
agrupación.

Para obtener más información, consulte “Visualización de información de agrupaciones de
almacenamiento de ZFS” en la página 111.

Recuperación de agrupación de almacenamiento de
ZFS
Versión Oracle Solaris 10 9/10: una agrupación de almacenamiento puede sufrir daños si los
dispositivos subyacentes no están disponibles, si se produce un fallo en el suministro eléctrico o
si la cantidad de dispositivos que no funcionan es mayor a la admitida en una configuración
redundante de ZFS. Esta versión incluye nuevas funciones de comando para recuperar la
agrupación de almacenamiento dañada. Sin embargo, el uso de esta función de recuperación
significa que las últimas transacciones realizadas antes de la interrupción de agrupación
podrían perderse.

Tanto el comando zpool clear como el comando zpool import admiten la opción -F para
ofrecer la posibilidad de recuperar una agrupación dañada. Además, al ejecutar el comando
zpool status, zpool clear o zpool import, se informa automáticamente la existencia de una
agrupación dañada y se obtiene una descripción de cómo recuperar la agrupación.

Para obtener más información, consulte “Reparación de daños en las agrupaciones de
almacenamiento de ZFS” en la página 329.

Mejoras en dispositivos de registro ZFS
Versión Oracle Solaris 10 9/10: las siguientes mejoras en los dispositivos de registro están
disponibles:
■ La propiedad logbias: puede usarla para indicar a ZFS cómo debe manejar las solicitudes

síncronas para un conjunto de datos específico. Si logbias se establece en latency, ZFS
utiliza los dispositivos de registro independientes de la agrupación, si los hay, para manejar
la solicitudes con latencia baja. Si logbias se establece en throughput, ZFS no utiliza los

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201124

dispositivos de registro independientes de la agrupación. En su lugar, ZFS optimiza las
operaciones síncronas para el rendimiento global de la agrupación y el uso eficiente de
recursos. El valor predeterminado es latency. En la mayoría de las configuraciones, se
recomienda el valor predeterminado. El uso del valor logbias=throughput puede mejorar
el rendimiento para escribir los archivos de base.

■ Eliminación de dispositivo de registro: ahora puede eliminar un dispositivo de registro de
una agrupación de almacenamiento de ZFS mediante el comando zpool remove. Puede
eliminar un solo dispositivo de registro especificando el nombre del dispositivo. Puede
eliminar un dispositivo de registro reflejado mediante la especificación del reflejo de nivel
superior para el registro. Cuando un dispositivo de registro individual se elimina del
sistema, se escriben registros de transacciones de ZIL en la agrupación principal.
Ahora los dispositivos virtuales de nivel superior redundantes se definen con un
identificador numérico. Por ejemplo, en una agrupación de almacenamiento reflejada de
dos discos, el dispositivo virtual de nivel superior es mirror-0. Esta mejora implica que un
dispositivo de registro reflejado se puede eliminar especificando su identificador numérico.
Para obtener más información, consulte el Ejemplo 4–3.

RAID-Z de paridad triple (raidz3)
Versión Oracle Solaris 10 9/10: en esta versión una configuración de RAID-Z redundante
ahora puede tener una protección de paridad sencilla, doble o triple, lo que significa que se
pueden soportar uno, dos o tres errores de dispositivos respectivamente sin que se produzca
una pérdida de datos. Puede especificar la palabra clave raidz3 para una configuración de
RAID-Z de paridad triple. Para obtener más información, consulte “Creación de una
agrupación de almacenamiento de RAID-Z” en la página 78.

Conservación de instantáneas de ZFS
Versión Oracle Solaris 10 9/10: si se implementan diferentes políticas de instantáneas
automáticas de manera que las instantáneas más antiguas son destruidas accidentalmente por
zfs receive porque ya no existen de la parte remitente, debería considerar el uso de la función
de retención de instantáneas en esta versión.

El mantenimiento de una instantánea impide que se destruya. Además, esta función permite
eliminar una instantánea con clones durante la eliminación del último clon con el comando zfs

destroy - d.

Se puede aplicar la función de conservación a una instantánea o a un conjunto de ellas. Por
ejemplo, la siguiente sintaxis coloca una etiqueta de retención, keep, en
tank/home/cindy/snap@1:

zfs hold keep tank/home/cindy@snap1

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 25

Para obtener más información, consulte “Conservación de instantáneas de ZFS ”
en la página 241.

Mejoras en sustitución de dispositivos ZFS
Versión Oracle Solaris 10 9/10 : en esta versión se proporciona un evento del sistema o sysevent
cuando los discos de una agrupación se sustituyen por discos más grandes. ZFS se mejoró para
que reconozca dichos eventos y ajuste la agrupación en función del nuevo tamaño del disco,
según la configuración de la propiedad autoexpand. Puede utilizar la propiedad de agrupación
autoexpand para habilitar o deshabilitar la ampliación automática de la agrupación cuando un
disco más grande sustituye un disco más pequeño.

Estas mejoras permiten aumentar el tamaño de la agrupación sin tener que exportar e importar
agrupaciones ni reiniciar el sistema.

Por ejemplo, la expansión automática de LUN está habilitada en la agrupación tank .

zpool set autoexpand=on tank

O, si lo desea, puede crear la agrupación con la propiedad autoexpand habilitada.

zpool create -o autoexpand=on tank c1t13d0

La propiedad autoexpand está deshabilitada de manera predeterminada para que el usuario
pueda decidir si desea ampliar el tamaño de la agrupación cuando un disco más grande
sustituye uno más pequeño.

El tamaño de la agrupación también se puede ampliar mediante el comando zpool online - e.
Por ejemplo:

zpool online -e tank c1t6d0

También se puede restablecer la propiedad autoexpand una vez que el disco más grande se
conecta o está disponible mediante el comando zpool replace. Por ejemplo, la agrupación
siguiente se crea con un disco de 8 GB (c0t0d0). El disco 8 GB se sustituye por uno de 16 GB
(c1t13d0), pero el tamaño de la agrupación no se expande hasta que se habilite la propiedad
autoexpand.

zpool create pool c0t0d0

zpool list

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 8.44G 76.5K 8.44G 0% ONLINE -

zpool replace pool c0t0d0 c1t13d0

zpool list

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 8.44G 91.5K 8.44G 0% ONLINE -

zpool set autoexpand=on pool

zpool list

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201126

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 16.8G 91.5K 16.8G 0% ONLINE -

Otro manera de ampliar el disco sin habilitar la propiedad autoexpand es utilizar el comando
zpool online - e, aunque el dispositivo ya esté en línea. Por ejemplo:

zpool create tank c0t0d0

zpool list tank

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 8.44G 76.5K 8.44G 0% ONLINE -

zpool replace tank c0t0d0 c1t13d0

zpool list tank

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 8.44G 91.5K 8.44G 0% ONLINE -

zpool online -e tank c1t13d0

zpool list tank

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 16.8G 90K 16.8G 0% ONLINE -

Las siguientes son algunas de las mejoras en sustitución de dispositivos adicionales de esta
versión:

■ En las versiones anteriores, ZFS no podía reemplazar un disco existente con otro disco ni
conectar un disco si el disco de repuesto tenía un tamaño ligeramente diferente. En esta
versión, se puede reemplazar un disco existente con otro, o conectar un nuevo disco que sea
prácticamente del mismo tamaño, siempre que la agrupación no esté llena.

■ En esta versión, no es necesario reiniciar el sistema ni exportar e importar una agrupación
para ampliar el tamaño de la agrupación. Como se describió anteriormente, se puede
habilitar la propiedad autoexpand o utilizar el comando zpool online -e para ampliar el
tamaño de la agrupación.

Para obtener más información sobre la sustitución de dispositivos, consulte “Sustitución de
dispositivos en una agrupación de almacenamiento” en la página 100.

Compatibilidad con la instalación de ZFS y Flash
Versión Solaris 10 10/09: en esta versión se puede configurar un perfil JumpStart para
identificar un archivo flash de una agrupación root ZFS. Para obtener más información,
consulte “Instalación de un sistema de archivos raíz ZFS (instalación de archivo de
almacenamiento flash de Oracle Solaris)” en la página 145.

Cuotas de grupo y usuario de ZFS
Versión Solaris 10 10/09: en las versiones anteriores, se podía aplicar cuotas y reservas a los
sistemas de archivos ZFS para gestionar y reservar espacio en el disco.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 27

En esta versión, se puede establecer una cuota para la cantidad de espacio en disco utilizada por
los archivos pertenecientes a un usuario o un grupo determinado. Deberá considerar el
establecimiento de cuotas de usuarios o grupos en un entorno con un gran número de usuarios
o grupos.

Se puede configurar una cuota de usuarios mediante la propiedad zfs userquota. Para
configurar una cuota de grupo, utilice la propiedad zfs groupquota. Por ejemplo:

zfs set userquota@user1=5G tank/data

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

Puede mostrar el valor de la cuota actual de un grupo o usuario como se indica a continuación:

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

Puede mostrar información general sobre la cuota de la siguiente manera:

zfs userspace tank/data

TYPE NAME USED QUOTA

POSIX User root 3K none

POSIX User user1 0 5G

zfs groupspace tank/staff/admins

TYPE NAME USED QUOTA

POSIX Group root 3K none

POSIX Group staff 0 10G

Puede mostrar el uso del espacio en disco de un usuario en particular visualizando el valor de
propiedad userused@usuario. Puede mostrar el uso del espacio en disco de un grupo mediante
la consulta del valor de propiedadgroupused@ grupo. Por ejemplo:

zfs get userused@user1 tank/staff

NAME PROPERTY VALUE SOURCE

tank/staff userused@user1 213M local

zfs get groupused@staff tank/staff

NAME PROPERTY VALUE SOURCE

tank/staff groupused@staff 213M local

Para obtener más información sobre la configuración de cuotas de usuarios, consulte
“Configuración de cuotas y reservas de ZFS” en la página 231.

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201128

Herencia de passthrough de listas de control de acceso
(ACL) de ZFS para el permiso de ejecución
Versión Solaris 10 10/09: en las versiones anteriores se podía aplicar la herencia de ACL de
manera que todos los archivos se crearan con permisos 0664 ó 0666. En esta versión, si desea
incluir de forma opcional el bit de ejecución desde el modo de creación de archivo en la lista de
control de acceso (ACL) heredada, puede establecer el modo aclinherit para transferir el
permiso de ejecución a la lista de control de acceso (ACL) heredada.

Si se habilita aclinherit=passthrough-x en un conjunto de datos ZFS, se puede incluir el
permiso de ejecución para un archivo de salida que se genere desde las herramientas de
compilación cc o gcc. Si la ACL heredada no incluye el permiso de ejecución, la salida
ejecutable del compilador no será ejecutable hasta que utilice el comando chmod para cambiar
los permisos del archivo.

Para obtener más información, consulte el Ejemplo 8–12.

Mejoras en las propiedades de ZFS
Versiones Solaris 10 10/09 y Oracle Solaris 10 9/10: en estas versiones se incluyen las
siguientes mejoras en el sistema de archivos ZFS.
■ Mejoras en propiedades de flujos instantáneas de ZFS : puede definir una propiedad

recibida que sea diferente de su configuración de propiedad local. Por ejemplo, es posible
que reciba un flujo con la propiedad de compresión deshabilita, pero desee habilitar la
compresión en el sistema de archivos receptor. Esto significa que el flujo recibido ha
recibido un valor de compresión de off y un valor de compresión local de on. Dado que el
valor local tiene preferencia sobre el valor recibido, no necesita preocuparse por que la
configuración de la parte remitente sustituya el valor de la parte receptora. El comando zfs

get comando muestra el valor efectivo de la propiedad de compresión en la columna VALUE.
Las nuevas opciones y propiedades de comandos de ZFS para admitir valores en las
propiedades de envío y locales son:
■ Utilice zfs inherit -S para restablecer un valor de propiedad local al valor recibido, si

lo hubiera. Si una propiedad no tiene un valor recibido, el comportamiento del comando
zfs inherit - S es el mismo que el comando zfs inherit sin la opción -S. Si la
propiedad no tiene un valor recibido, el comando zfs inherit enmascara el valor
recibido con el valor heredado hasta que la emisión de un comando zfs inherit -S lo
restablece al valor recibido.

■ Puede utilizar zfs get -o para incluir la nueva columna RECEIVED no predeterminada.
O bien, utilice el comando zfs get -o all para incluir todas las columnas, incluida
RECEIVED.

■ Puede utilizar la opción zfs send -p para incluir las propiedades en el flujo de envío sin
la opción -R.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 29

Además, puede utilizar la opción zfs send -e para utilizar el último elemento del nombre
de instantánea enviado para determinar el nuevo nombre de instantánea. El ejemplo
siguiente envía la instantánea poola/bee/cee@1 al sistema poold/eee y sólo utiliza el
último elemento (cee@1) del nombre de la instantánea para crear el sistema y la instantánea
del archivo recibido.

zfs list -rt all poola

NAME USED AVAIL REFER MOUNTPOINT

poola 134K 134G 23K /poola

poola/bee 44K 134G 23K /poola/bee

poola/bee/cee 21K 134G 21K /poola/bee/cee

poola/bee/cee@1 0 - 21K -

zfs send -R poola/bee/cee@1 | zfs receive -e poold/eee

zfs list -rt all poold

NAME USED AVAIL REFER MOUNTPOINT

poold 134K 134G 23K /poold

poold/eee 44K 134G 23K /poold/eee

poold/eee/cee 21K 134G 21K /poold/eee/cee

poold/eee/cee@1 0 - 21K -

■ Configuración de las propiedades del sistema de archivos ZFS en el momento de crear la
agrupación: puede definir propiedades del sistema de archivos ZFS cuando se crea una
agrupación de almacenamiento. En el ejemplo siguiente, la compresión está habilitada en el
sistema de archivos ZFS que se crea cuando se crea la agrupación:

zpool create -O compression=on pool mirror c0t1d0 c0t2d0

■ Configuración de propiedades de la memoria caché en un sistema de archivos ZFS: dos
nuevas propiedades del sistema de archivos ZFS permiten controlar qué se almacena en la
memoria caché en la caché primaria (ARC) o en la caché secundaria (L2ARC). Las
propiedades de la caché se establecen como se indica a continuación:
■ primarycache: controla qué se almacena en la memoria caché en la ARC.
■ secondarycache: controla qué se almacena en la memoria caché en la L2ARC.
■ Los valores posibles para ambas propiedades: all, none y metadata. Si se establece en

all, los datos de usuario y los metadatos se almacenan en la memoria caché. Si se
establece en none, no se completan datos de usuario ni los metadatos se almacenan en la
memoria caché. Si se establece en metadata, sólo los metadatos se almacenan en la
memoria caché. El valor predeterminado es all.

Puede definir estas propiedades en un sistema de archivos existente o cuando se crea el
sistema de archivos. Por ejemplo:

zfs set primarycache=metadata tank/datab

zfs create -o primarycache=metadata tank/newdatab

Cuando estas propiedades se establecen en sistemas de archivos existentes, sólo la nueva E/S
se basa en la memoria caché en función del valor de estas propiedades.

Algunos entornos de la base de datos pueden beneficiarse de no almacenar datos de usuario
en la memoria caché. Se deberá determinar si establecer propiedades de caché es adecuado
para su entorno.

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201130

■ Visualizar propiedades de cálculo del espacio en el disco: las nuevas propiedades del
sistema de archivos de sólo lectura ayudan a identificar el uso de espacio en el disco para
clones, sistemas de archivos, volúmenes e instantáneas. Las propiedades son las siguientes:
■ usedbychildren: identifica la cantidad de espacio en el disco utilizado por subordinados

de este conjunto de datos, que se liberaría si todos los subordinados del conjunto de
datos se destruyeran. La abreviatura de la propiedad es usedchild.

■ usedbydataset: identifica la cantidad de espacio en el disco que utiliza este conjunto de
datos en sí, que se liberaría si se destruyera el conjunto de datos, después de eliminar
primero las instantáneas y los refreservation. La abreviatura de la propiedad es
usedds.

■ usedbyrefreservation: identifica la cantidad de espacio en el disco que utiliza un
refreservation definido en este conjunto de datos, que se liberaría si se eliminara el
refreservation. La abreviatura de la propiedad es usedrefreserv.

■ Usedbysnapshots: identifica la cantidad de espacio en el disco consumido por las
instantáneas de este conjunto de datos, que se liberaría si todas las instantáneas de este
conjunto de datos fueran destruidas. Tenga en cuenta que esto no es simplemente la
suma de las propiedades used de las instantáneas, ya que varias instantáneas pueden
compartir el espacio en el disco. La abreviatura de la propiedad es usedsnap.

Estas nuevas propiedades desglosan el valor de la propiedad used en los diversos elementos
que consumen espacio en el disco. En concreto, el valor de la propiedad used se desglosa
como sigue:

used property = usedbychildren + usedbydataset + usedbyrefreservation + usedbysnapshots

Puede ver estas propiedades mediante el comando zfs list -o space. Por ejemplo:

$ zfs list -o space

NAME AVAIL USED USEDSNAP USEDDS USEDREFRESERV USEDCHILD

rpool 25.4G 7.79G 0 64K 0 7.79G

rpool/ROOT 25.4G 6.29G 0 18K 0 6.29G

rpool/ROOT/snv_98 25.4G 6.29G 0 6.29G 0 0

rpool/dump 25.4G 1.00G 0 1.00G 0 0

rpool/export 25.4G 38K 0 20K 0 18K

rpool/export/home 25.4G 18K 0 18K 0 0

rpool/swap 25.8G 512M 0 111M 401M 0

El comando anterior es equivalente al comando zfs list

- o name,avail,used,usedsnap,usedds,usedrefreserv,usedchild -t filesystem,volume.
■ Listado de instantáneas: la propiedad de agrupación listsnapshots controla si se muestra

la información de la instantánea mediante el comando list zfs. El valor predeterminado
es on , lo que significa que la información de la instantánea se muestra de forma
predeterminada.
Si el sistema dispone de varias instantáneas de ZFS y desea desactivar la visualización de
información de instantánea en el comando zfs list, desactive la propiedad
listsnapshots de la siguiente forma:

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 31

zpool get listsnapshots pool

NAME PROPERTY VALUE SOURCE

pool listsnapshots on default

zpool set listsnaps=off pool

Si inhabilita la propiedad listsnapshots , puede utilizar el comando zfs list

-t snapshots para mostrar la información de la instantánea. Por ejemplo:

zfs list -t snapshot

NAME USED AVAIL REFER MOUNTPOINT

pool/home@today 16K - 22K -

pool/home/user1@today 0 - 18K -

pool/home/user2@today 0 - 18K -

pool/home/user3@today 0 - 18K -

Recuperación del dispositivo de registros de ZFS
Versión Solaris 10 10/09: en esta versión, ZFS identifica los errores de intento de registro en la
salida del comando zpool status. Diagnosis de arquitectura de administración fallida (FMA)
informa de dichos errores también. Ambos, ZFS y FMA, describen cómo recuperarse de un
error de intento de registro.

Por ejemplo, si el sistema se cierra bruscamente antes de que las operaciones de escritura
sincrónica se confirmen en una agrupación con un dispositivo de registro independiente, se
muestran mensajes parecidos al siguiente:

zpool status -x

pool: pool

state: FAULTED

status: One or more of the intent logs could not be read.

Waiting for adminstrator intervention to fix the faulted pool.

action: Either restore the affected device(s) and run ’zpool online’,

or ignore the intent log records by running ’zpool clear’.

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

pool FAULTED 0 0 0 bad intent log

mirror ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

logs FAULTED 0 0 0 bad intent log

c0t5d0 UNAVAIL 0 0 0 cannot open

Puede resolver el error del dispositivo de registro como se indica a continuación:
■ Sustituya o recupere el dispositivo de registro. En este ejemplo, el dispositivo de registro es

c0t5d0.
■ Vuelva a conectar el dispositivo de registro.

zpool online pool c0t5d0

■ Restablezca la condición de error del dispositivo de registro que presenta errores.

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201132

zpool clear pool

Si desea recuperarse de este error sin reemplazar el dispositivo de registro que presenta errores,
puede borrar el error con el comando zpool clear. En esta situación, la agrupación no
funcionará correctamente y los registros se escribirán en la agrupación principal hasta que se
sustituya el dispositivo de registro independiente.

Considere el uso de dispositivos de registro reflejados para evitar los casos de error en el
dispositivo de registro.

Uso de dispositivos caché en la agrupación de
almacenamiento ZFS
Versión Solaris 10 10/09: en esta versión, cuando crea una agrupación, puede especificar
dispositivos caché que se utilizan para almacenar en la memoria caché datos de la agrupación de
almacenamiento.

Los dispositivos de caché ofrecen un nivel adicional de grabación de datos en caché entre la
memoria principal y el disco. El uso de dispositivos caché optimiza el rendimiento con cargas
de trabajo de lectura aleatorias de contenido principalmente estático.

Se pueden especificar uno o más dispositivos de caché al crear la agrupación. Por ejemplo:

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

Tras agregar los dispositivos de la caché, gradualmente se llenan con contenido de la memoria
principal. Según el tamaño del dispositivo de la caché, puede llevar más de una hora en llenarse.
La capacidad y las lecturas se pueden supervisar con el comando zpool iostat del modo
siguiente:

zpool iostat -v pool 5

Los dispositivos caché se pueden agregar o quitar de una agrupación después de crearse dicha
agrupación.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 33

Para obtener más información, consulte “Creación de una agrupación de almacenamiento de
ZFS con dispositivos caché” en la página 81 y Ejemplo 4–4.

Migración de zona en un entorno ZFS
Versión Solaris 10 5/09: esta versión amplía la compatibilidad para migrar zonas en un entorno
ZFS con Actualización automática de Oracle Solaris. Para obtener más información, consulte
“Uso de Actualización automática de Oracle Solaris para migrar o actualizar un sistema con
zonas (al menos Solaris 10 5/09)” en la página 169.

Si desea obtener una lista de problemas conocidos relacionados con esta versión, consulte las
notas sobre la versión de Solaris 10 5/09.

Instalación e inicio de ZFS
Versión Solaris 10 10/08: esta versión permite instalar e iniciar un sistema de archivos raíz ZFS.
Para instalar un sistema de archivos raíz ZFS puede optar por la instalación inicial o por la
función JumpStart. O puede usar Actualización automática de Oracle Solaris para migrar de un
sistema de archivos raíz UFS a uno ZFS. Asimismo, se proporciona compatibilidad de ZFS para
dispositivos de intercambio y volcado. Si desea más información, consulte el Capítulo 5,
“Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris”.

Para ver una lista de los problemas conocidos de esta versión, visite el siguiente sitio:

http://hub.opensolaris.org/bin/view/Community+Group+zfs/boot

Consulte también las notas de la versión de Solaris 10 10/08.

Inversión (rollback) de un conjunto de datos sin
desmontar
Versión Solaris 10 10/08: esta versión permite deshacer un conjunto de datos sin desmontar
por primera vez. Esta función hace que ya no se necesite la opción zfs rollback -f para forzar
una operación de desmontaje. Ya no se admite la opción -f, y, si se especifica, se hace caso
omiso de ella.

Mejoras en el comando zfs send

Versión Solaris 10 10/08: esta versión aporta las mejoras siguientes en el comando zfs send.

Mediante este comando, ahora se pueden realizar las siguientes tareas:

■ Envíe todos los flujos incrementales de una instantánea a una instantánea acumulativa. Por
ejemplo:

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201134

http://hub.opensolaris.org/bin/view/Community+Group+zfs/boot

zfs list

NAME USED AVAIL REFER MOUNTPOINT

pool 428K 16.5G 20K /pool

pool/fs 71K 16.5G 21K /pool/fs

pool/fs@snapA 16K - 18.5K -

pool/fs@snapB 17K - 20K -

pool/fs@snapC 17K - 20.5K -

pool/fs@snapD 0 - 21K -

zfs send -I pool/fs@snapA pool/fs@snapD > /snaps/fs@combo

Esta sintaxis envía todas las instantáneas incrementales entre fs@snapA a fs@snapD a
fs@combo.

■ Envíe un flujo de datos incrementales de la instantánea original para crear un clon. Para que
se acepte el flujo incremental, la instantánea original ya debe existir en la parte receptora.
Por ejemplo:

zfs send -I pool/fs@snap1 pool/clone@snapA > /snaps/fsclonesnap-I

.

.

zfs receive -F pool/clone < /snaps/fsclonesnap-I

■ Envíe un flujo de replicación de todos los sistemas de archivos descendentes, hasta las
instantáneas nombradas. Cuando se reciben, se conservan todas las propiedades, las
instantáneas, los sistemas de archivos descendientes y los clones. Por ejemplo:

zfs send -R pool/fs@snap > snaps/fs-R

Se ilustra de forma detallada en el Ejemplo 7–1.
■ Envíe un flujo de repetición incremental. Por ejemplo:

zfs send -R -[iI] @snapA pool/fs@snapD

Se ilustra de forma detallada en el Ejemplo 7–1.

Para obtener más información, consulte “Envío y recepción de flujos de instantáneas ZFS
complejos” en la página 254.

Cuotas y reservas de ZFS sólo para datos del sistema
de archivos
Versión Solaris 10 10/08: además de las funciones de reserva y cuota de ZFS existentes, al
calcular el consumo de espacio en el disco esta versión tiene en cuenta reservas y cuotas de
conjuntos de datos que no incluyen descendientes, como instantáneas y clones.

■ La propiedad refquota fuerza un límite físico en la cantidad de espacio en el disco que un
conjunto de datos puede consumir. Este límite físico no incluye el espacio en el disco usado
por los descendientes, como instantáneas y clones.

■ La propiedad refreservation establece la cantidad mínima de espacio en el disco que se
garantiza a un conjunto de datos, sin incluir sus descendientes.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 35

Por ejemplo, puede establecer un límite de refquota de 10 GB para studentA que establezca un
límite físico de 10 GB de espacio en el disco referenciado. Si desea una flexibilidad adicional,
puede establecer una cuota de 20 GB que permita administrar instantáneas de studentA.

zfs set refquota=10g tank/studentA

zfs set quota=20g tank/studentA

Para obtener más información, consulte “Configuración de cuotas y reservas de ZFS”
en la página 231.

Propiedades de agrupaciones de almacenamiento de
ZFS
Versión Solaris 10 10/08: las propiedades de agrupaciones de almacenamiento de ZFS se
presentaron en una versión anterior. Esta versión ofrece dos propiedades, cachefile y
failmode.

A continuación, se describen las nuevas propiedades de agrupación de almacenamiento en esta
versión:
■ La propiedad cachefile: esta propiedad controla dónde la información de configuración de

agrupación se almacena en caché. Todas las agrupaciones en la caché se importan
automáticamente cuando se inicia el sistema. Sin embargo, los entornos de instalación y
administración de clústeres podrían requerir el almacenamiento en caché de esta
información en otra ubicación, para impedir la importación automática de las
agrupaciones.
Esta propiedad puede establecerse para que la configuración de la agrupación se guarde en la
caché en otra ubicación que luego pueda importarse con el comando zpool import -c. Esta
propiedad no se utilizará en la mayoría de las configuraciones de ZFS.
La propiedad cachefile no es persistente y no se almacena en el disco. Esta propiedad
sustituye la propiedad temporary que se usó para indicar que la información de la
agrupación no debe guardarse en la caché en versiones anteriores de Solaris.

■ La propiedad failmode: esta propiedad proporciona el comportamiento de un error grave
de agrupación debido a una pérdida de conectividad de dispositivos o al error de todos los
dispositivos de la agrupación. La propiedad failmode se puede establecer con los valores
wait, continue o panic. El valor predeterminado es wait, lo que significa que debe volver a
conectar el dispositivo, o sustituir un dispositivo anómalo y suprimir el error con el
comando zpool clear.
La propiedad failmode se establece como otras propiedades configurables de ZFS que se
pueden establecer antes o después de crear la agrupación. Por ejemplo:

zpool set failmode=continue tank

zpool get failmode tank

NAME PROPERTY VALUE SOURCE

tank failmode continue local

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201136

zpool create -o failmode=continue users mirror c0t1d0 c1t1d0

Para ver una descripción de las propiedades de agrupación, consulte la Tabla 4–1.

Mejoras en el historial de comando ZFS (zpool
history)
Versión Solaris 10 10/08: el comando zpool history se ha mejorado para proporcionar las
funciones nuevas siguientes:

■ Se muestra información de eventos del sistema de archivos ZFS.
■ La opción -l se puede utilizar para ver el formato completo que incluye el nombre de

usuario, el nombre de host y la zona en que se ha efectuado la operación.
■ La opción -i se puede utilizar para mostrar información sobre eventos internos para tareas

de diagnóstico.

Si desea más información sobre el comando zpool history, consulte “Solución de problemas
con ZFS” en la página 309.

Actualización de sistemas de archivos ZFS (zfs
upgrade)
Versión Solaris 10 10/08: en esta versión se incluye el comando zfs upgrade para aportar a los
sistemas de archivos actuales las mejoras en los sistemas de archivos ZFS que haya en el futuro.
Las agrupaciones de almacenamiento ZFS cuentan con una función de actualización similar
para proporcionar mejoras en las agrupaciones a las agrupaciones de almacenamiento
existentes.

Por ejemplo:

zfs upgrade

This system is currently running ZFS filesystem version 3.

All filesystems are formatted with the current version.

Nota – Los sistemas de archivos que se actualizan y los flujos de datos que se crean a partir de
dichos sistemas actualizados mediante el comando zfs send no quedan accesibles en sistemas
que ejecuten versiones de software más antiguas.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 37

Administración delegada de ZFS
Versión Solaris 10 10/08: en esta versión, puede conceder con gran precisión permisos para
permitir que los usuarios nonprivileged efectúen taras de administración de ZFS.

Puede usar los comandos zfs allow y zfs unallow para otorgar y suprimir permisos.

Puede modificar la administración delegada con la propiedad delegación de la agrupación.
Por ejemplo:

zpool get delegation users

NAME PROPERTY VALUE SOURCE

users delegation on default

zpool set delegation=off users

zpool get delegation users

NAME PROPERTY VALUE SOURCE

users delegation off local

De forma predeterminada se activa la propiedad delegation.

Si desea más información, consulte el Capítulo 9, “Administración delegada de ZFS Oracle
Solaris”, y zfs(1M).

Configuración de dispositivos de registro de ZFS
independientes
Versión Solaris 10 10/08: ZIL (ZFS Intent Log) se proporciona para satisfacer los requisitos de
POSIX de transacciones síncronas. Por ejemplo, las bases de datos precisan con frecuencia que
sus transacciones se encuentren en dispositivos de almacenamiento estables al volver de una
llamada del sistema. NFS y otras aplicaciones también pueden usar fsync() para asegurar la
estabilidad de los datos. De forma predeterminada, ZIL se asigna a partir de bloques de la
agrupación de almacenamiento principal. En esta versión, puede decidir si desea que los
bloques ZIL continúen asignándose desde la agrupación de almacenamiento principal o desde
un dispositivo de registro independiente. Podría mejorarse el rendimiento utilizando
dispositivos independientes en la agrupación de almacenamiento de ZFS, por ejemplo NVRAM
o un disco dedicado.

Los dispositivos de registros para ZIL no están relacionados con los archivos del registro de la
base de datos.

Puede crear un dispositivo de registro ZFS durante o después de la creación de la agrupación de
almacenamiento. Para obtener ejemplos de configuración de dispositivos de registro, consulte
“Creación de una agrupación de almacenamiento de ZFS con dispositivos de registro”
en la página 80 y “Adición de dispositivos a una agrupación de almacenamiento”
en la página 87.

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201138

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

Puede vincular un dispositivo de registro a uno ya creado para crear un dispositivo de registro
reflejado. Esta operación es idéntica a la de vincular un dispositivo en una agrupación de
almacenamiento sin duplicar.

Para saber si es apropiado configurar un dispositivo de registro de ZFS se deben tener en cuenta
los puntos siguientes:
■ Cualquier mejora en el rendimiento que haya al implementar un dispositivo de registro

independiente está sujeta al tipo de dispositivo, la configuración de hardware de la
aplicación y la carga de trabajo de la aplicación. Para obtener información preliminar sobre
el rendimiento, consulte este blog:
http://blogs.oracle.com/perrin/entry/slog_blog_or_blogging_on

■ Los dispositivos de registro pueden ser duplicados o sin duplicar, pero RAID-Z no es válido
para dispositivos de registro.

■ Si no se duplica un dispositivo de registro independiente y falla el dispositivo que contiene el
registro, el registro que se almacena vuelve a la agrupación de almacenamiento.

■ Los dispositivos se pueden agregar, reemplazar, vincular, desvincular, importar y exportar
como parte de la agrupación de almacenamiento de mayor tamaño. Los dispositivos de
registro se pueden eliminar a partir de la versión Solaris 10 9/10.

■ El tamaño mínimo de un dispositivo de registro es el mismo que el de cada dispositivo en
una agrupación, es decir, 64 MB. La cantidad de datos en reproducción que se puede
almacenar en un dispositivo de registro es relativamente pequeña. Los bloques de registros
se liberan si se ejecuta la transacción de registros (llamada del sistema).

■ El tamaño máximo de un dispositivo de registro debe ser aproximadamente la mitad de la
memoria física, ya que es la cantidad máxima de datos de reproducción potenciales que se
pueden almacenar. Por ejemplo, si un dispositivo tiene una memoria física de 16 GB, el
dispositivo de registro debería tener como máximo 8 GB.

Creación de conjuntos de datos de ZFS intermedios
Versión Solaris 10 10/08: la opción -p con los comandos zfs create, zfs clone y zfs rename

es apta para crear rápidamente un conjunto de datos intermedios no existentes, en el caso de
que no existan ya.

En el ejemplo siguiente, se crean conjuntos de datos ZFS (users/area51) en la agrupación de
almacenamiento datab.

zfs list

NAME USED AVAIL REFER MOUNTPOINT

datab 106K 16.5G 18K /datab

zfs create -p -o compression=on datab/users/area51

Si el conjunto de datos intermedio ya existe durante la operación de creación, ésta se completa
satisfactoriamente.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 39

http://blogs.oracle.com/perrin/entry/slog_blog_or_blogging_on

Las propiedades especificadas se aplican al conjunto de datos de destino, no a los del conjunto
de datos intermedios. Por ejemplo:

zfs get mountpoint,compression datab/users/area51

NAME PROPERTY VALUE SOURCE

datab/users/area51 mountpoint /datab/users/area51 default

datab/users/area51 compression on local

El conjunto de datos intermedio se crea con el punto de montaje predeterminado. Las
propiedades adicionales se desactivan para el conjunto de datos intermedio. Por ejemplo:

zfs get mountpoint,compression datab/users

NAME PROPERTY VALUE SOURCE

datab/users mountpoint /datab/users default

datab/users compression off default

Para obtener más información, consulte zfs(1M).

Mejoras en conexión en marcha de ZFS
Versión Solaris 10 10/08: en esta versión, ZFS responde con mayor eficiencia a los dispositivos
que se eliminan y puede identificar automáticamente los dispositivos que se insertan.
■ Puede sustituir un dispositivo existente por otro equivalente sin tener que usar el comando

zpool replace.
La propiedad autoreplace controla la sustitución automática de un dispositivo. Si la
propiedad se establece en off, la sustitución del dispositivo debe iniciarla el administrador
mediante el comando zpool replace. Si la propiedad se establece en on, automáticamente
se da formato y se sustituye cualquier dispositivo nuevo que se detecte en esta misma
ubicación física como dispositivo que perteneciera anteriormente a la agrupación. El
comportamiento predeterminado es off.

■ El estado REMOVED de la agrupación de almacenamiento se proporciona cuando se ha
extraído físicamente un dispositivo o repuesto en marcha con el sistema en funcionamiento.
Un dispositivo de repuesto en marcha se sustituye por el dispositivo extraído, si lo hay.

■ Si un dispositivo se extrae y después se vuelve a insertar, queda conectado. Si el repuesto en
marcha se activó al volverse a insertar el dispositivo, el repuesto se extrae cuando termina la
operación con conexión.

■ La detección automática cuando los dispositivos se extraen o insertan depende del
hardware, y quizá no sea compatible en todas las plataformas. Por ejemplo, los dispositivos
USB se configuran automáticamente al insertarse. Ahora bien, quizá deba utilizar el
comando cfgadm -c configure para configurar una unidad SATA.

■ Los repuestos en marcha se comprueban periódicamente para asegurarse de que tengan
conexión y estén disponibles.

Para obtener más información, consulte zpool(1M).

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201140

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m
http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zpool-1m

Cambio de nombre recursivo de instantáneas de ZFS
(zfs rename -r)
Versión Solaris 10 10/08: se puede cambiar el nombre de manera recursiva de todas las
instantáneas de ZFS descendientes con el comando zfs rename -r. Por ejemplo:

En primer lugar, se crea una instantánea de un conjunto de sistemas de archivos ZFS.

zfs snapshot -r users/home@today

zfs list -t all -r users/home

NAME USED AVAIL REFER MOUNTPOINT

users/home 2.00G 64.9G 33K /users/home

users/home@today 0 - 33K -

users/home/mark 1.00G 64.9G 1.00G /users/home/mark

users/home/mark@today 0 - 1.00G -

users/home/neil 1.00G 64.9G 1.00G /users/home/neil

users/home/neil@today 0 - 1.00G -

A continuación, se cambia el nombre de las instantáneas al día siguiente.

zfs rename -r users/home@today @yesterday

zfs list -t all -r users/home

users/home 2.00G 64.9G 33K /users/home

users/home@yesterday 0 - 33K -

users/home/mark 1.00G 64.9G 1.00G /users/home/mark

users/home/mark@yesterday 0 - 1.00G -

users/home/neil 1.00G 64.9G 1.00G /users/home/neil

users/home/neil@yesterday 0 - 1.00G -

Una instantánea es el único tipo de conjunto de datos cuyo nombre puede cambiarse de forma
recursiva.

Si desea más información sobre instantáneas, consulte “Información general de instantáneas de
ZFS” en la página 239 y esta entrada de blog en la que se describe la creación de instantáneas de
recuperación:

http://blogs.oracle.com/mmusante/entry/rolling_snapshots_made_easy

Compresión gzipdisponible para ZFS
Versión Solaris 10 10/08: en esta versión se puede establecer la compresión gzip en sistemas de
archivos ZFS, además de la compresión lzjb. Puede especificar la compresión como gzip, o
gzip-N, donde N es un valor del 1 al 9. Por ejemplo:

zfs create -o compression=gzip users/home/snapshots

zfs get compression users/home/snapshots

NAME PROPERTY VALUE SOURCE

users/home/snapshots compression gzip local

zfs create -o compression=gzip-9 users/home/oldfiles

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 41

http://blogs.oracle.com/mmusante/entry/rolling_snapshots_made_easy

zfs get compression users/home/oldfiles

NAME PROPERTY VALUE SOURCE

users/home/oldfiles compression gzip-9 local

Para obtener más información sobre el establecimiento de las propiedades de ZFS, consulte
“Configuración de propiedades de ZFS” en la página 220.

Almacenamiento de varias copias de datos de
usuarios de ZFS
Versión Solaris 10 10/08: como función de fiabilidad, los metadatos de sistemas de archivos
ZFS se guardan automáticamente varias veces en discos distintos, si es posible. Esta función se
conoce como bloques ditto.

En esta versión, también se pueden almacenar varias copias de los datos de usuario, que además
se almacenan por sistema de archivos con el comando zfs set copies. Por ejemplo:

zfs set copies=2 users/home

zfs get copies users/home

NAME PROPERTY VALUE SOURCE

users/home copies 2 local

Los valores disponibles son 1, 2 ó 3. El valor predeterminado es 1. Estas copias son adicionales a
cualquier redundancia de nivel de grupo, por ejemplo en una configuración RAID-Z o
duplicada.

Las ventajas de almacenar varias copias de los datos de usuario ZFS son:

■ Mejora la retención de datos al permitir la recuperación de fallos de lectura de bloques
irrecuperables, como los fallos de medios (conocidos como bit rot) para todas las
configuraciones ZFS.

■ Proporciona protección de datos, incluso cuando sólo hay disponible un disco.
■ Permite seleccionar las directivas de protección de datos por sistema de archivos, más allá de

las posibilidades de la agrupación de almacenamiento.

Nota – Según la asignación de los bloques ditto en la agrupación de almacenamiento, varias
copias se podrían colocar en un solo disco. Un posible fallo posterior en el disco podría hacer
que todos los bloques ditto no estuvieran disponibles.

Los bloques ditto pueden ser útiles cuando de forma involuntaria se crea una agrupación no
redundante y se deben establecer directivas de retención de datos.

Si desea obtener una descripción detallada sobre las repercusiones generales en la protección de
datos al configurar copias en un sistema con una sola agrupación de un solo disco o una de
varios discos, consulte el blog siguiente:

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201142

http://blogs.oracle.com/relling/entry/zfs_copies_and_data_protection

Para obtener más información sobre el establecimiento de las propiedades de ZFS, consulte
“Configuración de propiedades de ZFS” en la página 220.

Salida mejorada de zpool status

Versión Solaris 10 8/07: puede utilizar el comando zpool status -v para que aparezca una
lista de archivos con errores continuos. Anteriormente, se usaba el comando find -inum para
identificar los nombres de archivos de la lista de inodos.

Para obtener más información sobre cómo obtener una lista de archivos con errores continuos,
consulte “Reparación de un archivo o directorio dañado” en la página 328.

Mejoras en ZFS y Solaris iSCSI
Versión Solaris 10 8/07: en esta versión se puede crear un volumen ZFS como dispositivo de
destino iSCSI de Solaris si establece la propiedad shareiscsi en el volumen ZFS. Es una forma
fácil de configurar rápidamente un destino iSCSI de Solaris. Por ejemplo:

zfs create -V 2g tank/volumes/v2

zfs set shareiscsi=on tank/volumes/v2

iscsitadm list target

Target: tank/volumes/v2

iSCSI Name: iqn.1986-03.com.sun:02:984fe301-c412-ccc1-cc80-cf9a72aa062a

Connections: 0

Una vez creado el destino de iSCSI, puede configurar el iniciador de iSCSI. Para obtener
información sobre la configuración de un iniciador de Solaris iSCSI, consulte el Capítulo 14,
“Configuring Oracle Solaris iSCSI Targets and Initiators (Tasks)” de System Administration
Guide: Devices and File Systems.

Para obtener más información sobre cómo administrar un volumen ZFS como destino iSCSI,
consulte “Uso de un volumen de ZFS como objetivo iSCSI de Solaris” en la página 295.

Historial de comandos de ZFS (zpool history)
Versión Solaris 10 8/07: en esta versión ZFS registra automáticamente comandos zfs y zpool
válidos que modifican la información del estado de la agrupación. Por ejemplo:

zpool history

History for ’newpool’:

2007-04-25.11:37:31 zpool create newpool mirror c0t8d0 c0t10d0

2007-04-25.11:37:46 zpool replace newpool c0t10d0 c0t9d0

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 43

http://blogs.oracle.com/relling/entry/zfs_copies_and_data_protection
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fmvcd
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fmvcd
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fmvcd

2007-04-25.11:38:04 zpool attach newpool c0t9d0 c0t11d0

2007-04-25.11:38:09 zfs create newpool/user1

2007-04-25.11:38:15 zfs destroy newpool/user1

History for ’tank’:

2007-04-25.11:46:28 zpool create tank mirror c1t0d0 c2t0d0 mirror c3t0d0 c4t0d0

Esta función permite al usuario o al personal de asistencia de Oracle identificar los comandos
exactos de ZFS ejecutados para solucionar una situación de error.

Puede identificar una agrupación de almacenamiento específica con el comando zpool

history. Por ejemplo:

zpool history newpool

History for ’newpool’:

2007-04-25.11:37:31 zpool create newpool mirror c0t8d0 c0t10d0

2007-04-25.11:37:46 zpool replace newpool c0t10d0 c0t9d0

2007-04-25.11:38:04 zpool attach newpool c0t9d0 c0t11d0

2007-04-25.11:38:09 zfs create newpool/user1

2007-04-25.11:38:15 zfs destroy newpool/user1

En esta versión el comando zpool history no registra ID_usuario, nombre_host ni
nombre_zona. Sin embargo, esta información se registra a partir de la versión Solaris 10 10/08.
Para obtener más información, consulte “Mejoras en el historial de comando ZFS (zpool
history)” en la página 37.

Para obtener más información sobre la resolución de los problemas de ZFS, consulte “Solución
de problemas con ZFS” en la página 309.

Mejoras en las propiedades de ZFS

Propiedad xattrde ZFS
Versión Solaris 10 8/07: puede utilizar la propiedad xattr para deshabilitar o habilitar los
atributos extendidos de un determinado sistema de archivos ZFS. El valor predeterminado es
on. Para obtener una descripción de las propiedades de ZFS, consulte “Introducción a las
propiedades de ZFS” en la página 203.

Propiedad canmountde ZFS
Versión Solaris 10 8/07: la nueva propiedad canmount permite especificar si un conjunto de
datos se puede montar mediante el comando zfs mount. Para obtener más información,
consulte “Propiedad canmount” en la página 215.

Propiedades de usuario de ZFS
Versión Solaris 10 8/07: además de las propiedades nativas estándar que pueden exportar
estadísticas internas o controlar el comportamiento del sistema de archivos ZFS, éste admite

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201144

propiedades del usuario. Las propiedades del usuario no repercuten en el comportamiento del
sistema de archivos ZFS, pero puede usarlas para anotar información de manera que tenga
sentido en su entorno.

Para obtener más información, consulte “Propiedades de usuario de ZFS” en la página 216.

Configuración de propiedades al crear sistemas de archivos ZFS
Versión Solaris 10 8/07: en esta versión se pueden establecer propiedades al crear un sistema de
archivos, no sólo después de crearlo.

Los ejemplos siguientes ilustran la sintaxis equivalente:

zfs create tank/home

zfs set mountpoint=/export/zfs tank/home

zfs set quota=50g tank/home

zfs set compression=on tank/home

zfs create -o mountpoint=/export/zfs -o quota=50g -o compression=on tank/home

Visualización de la información de todo el sistema de
archivos ZFS
Versión Solaris 10 8/07: en esta versión se pueden utilizar diversas formas del comando zfs

get para visualizar información sobre todos los conjuntos de datos si no se especifica ningún
conjunto de datos o si se especifica all. En las versiones anteriores no se podía recuperar toda la
información del conjunto de datos con el comando zfs get.

Por ejemplo:

zfs get -r -s local all tank/home

NAME PROPERTY VALUE SOURCE

tank/home atime off local

tank/home/jeff atime off local

tank/home/mark quota 50G local

Nueva opción zfs receive -F

Versión Solaris 10 8/07: en esta versión puede utilizar la nueva opción -F con el comando zfs

receive para forzar un restablecimiento del sistema de archivos a la instantánea más reciente
antes de ejecutar la recepción. El uso de esta opción podría ser necesario cuando se modifica el
sistema de archivos entre el momento en que se realiza la inversión y el momento en que se
inicia la recepción.

Para obtener más información, consulte “Recepción de una instantánea ZFS” en la página 251.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 45

Instantáneas de ZFS recurrentes
Versión Solaris 10 11/06: si utiliza el comando zfs snapshot para crear una instantánea del
sistema de archivos, puede usar la opción -r para crear de forma recurrente instantáneas de
todos los sistemas de archivos descendientes. Además, puede utilizar la opción -r para destruir
repetidamente todas las instantáneas descendientes si se destruye una instantánea.

Las instantáneas recurrentes de ZFS se crean con rapidez, como una operación atómica. Las
instantáneas se crean todas juntas (a la vez) o no se crea ninguna. La ventaja de esta operación
estriba en que los datos de instantánea se toman siempre en un momento coherente, incluso en
el caso de sistemas de archivos descendientes.

Para obtener más información, consulte “Creación y destrucción de instantáneas de ZFS”
en la página 240.

RAID-Z de paridad doble (raidz2)
Versión Solaris 10 11/06: una configuración redundante de RAID-Z puede tener ahora una
configuración de paridad sencilla o doble, lo cual significa que se pueden asumir uno o dos
errores de dispositivos, sin pérdida de datos. Puede especificar la palabra clave raidz2 para una
configuración de RAID-Z de paridad doble. Otra posibilidad es especificar la palabra clave
raidz o raidz1 para una configuración de RAID-Z de paridad sencilla.

Para obtener más información, consulte “Creación de una agrupación de almacenamiento de
RAID-Z” en la página 78 o zpool(1M).

Repuestos en marcha para dispositivos de agrupación
de almacenamiento de ZFS
Versión Solaris 10 11/06: la función de repuestos en marcha de ZFS permite identificar discos
aptos para sustituir un dispositivo con errores en una o varias agrupaciones de
almacenamiento. Al designar un dispositivo como repuesto en marcha, si falla un dispositivo
activo de la agrupación, el repuesto en marcha lo reemplaza automáticamente. También se
puede reemplazar manualmente un dispositivo de un grupo de almacenamiento por un
repuesto en marcha.

Para obtener más información, consulte “Designación de repuestos en marcha en la agrupación
de almacenamiento” en la página 102 y zpool(1M).

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201146

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zpool-1m
http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zpool-1m

Sustitución de un sistema de archivos ZFS por un clon
de ZFS (zfs promote)
Versión Solaris 10 11/06: el comando zfs promote permite sustituir un sistema de archivos
ZFS por un clon de ese sistema de archivos. Es una función útil para ejecutar pruebas en una
versión alternativa de un sistema de archivos y después convertirlo en el sistema de archivos
activo.

Para obtener más información, consulte “Sustitución de un sistema de archivos ZFS por un clon
de ZFS” en la página 248 y zfs(1M).

Actualización de agrupaciones de almacenamiento de
ZFS (zpool upgrade)
Versión Solaris 10 6/06: puede actualizar las agrupaciones de almacenamiento a una versión
más reciente de ZFS para poder utilizar las nuevas funciones mediante el comando zpool

upgrade. Asimismo, el comando zpool status se ha modificado para notificar a los usuarios de
que las agrupaciones están ejecutando versiones antiguas de ZFS.

Para obtener más información, consulte “Actualización de agrupaciones de almacenamiento de
ZFS” en la página 131 y zpool(1M).

Si desea utilizar la consola de administración de ZFS en un sistema con una agrupación de una
versión anterior de Solaris, actualice las agrupaciones antes de usar la consola. Para saber si las
agrupaciones se deben actualizar, utilice el comando zpool status. Para obtener más
información sobre la consola de administración de ZFS, consulte “Administración por Internet
de ZFS” en la página 49.

Cambio de nombre en los comandos de restauración y
copia de seguridad de ZFS
Versión Solaris 10 6/06: en esta versión se cambia el nombre de los comandos zfs backup y
zfs restore por zfs send y zfs receive para describir estas funciones de forma más precisa.
Estos comandos envían y reciben representaciones de flujos de datos de ZFS.

Para obtener más información sobre estos comandos, consulte “Envío y recepción de datos
ZFS” en la página 249.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 47

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m
http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zpool-1m

Recuperación de agrupaciones de almacenamiento
destruidas
Versión Solaris 10 6/06: esta versión incluye el comando zpool import -D, que permite
recuperar agrupaciones destruidas con el comando zpool destroy.

Para obtener más información, consulte “Recuperación de agrupaciones de almacenamiento de
ZFS destruidas” en la página 129.

ZFS se integra en el administrador de fallos
Versión Solaris 10 6/06: esta versión incluye un motor de diagnóstico de ZFS capaz de
diagnosticar errores en dispositivos y agrupaciones, y de generar informes. También se informa
de errores de suma de comprobación, E/S, dispositivos y agrupaciones asociados con errores de
dispositivos o agrupaciones.

El motor de diagnóstico no incluye análisis predictivos de suma de comprobación ni errores de
E/S, ni tampoco acciones proactivas basadas en análisis de errores.

Si se produce un error de ZFS, es posible que vea un mensaje parecido al siguiente:

SUNW-MSG-ID: ZFS-8000-D3, TYPE: Fault, VER: 1, SEVERITY: Major

EVENT-TIME: Wed Jun 30 14:53:39 MDT 2010

PLATFORM: SUNW,Sun-Fire-880, CSN: -, HOSTNAME: neo

SOURCE: zfs-diagnosis, REV: 1.0

EVENT-ID: 504a1188-b270-4ab0-af4e-8a77680576b8

DESC: A ZFS device failed. Refer to http://sun.com/msg/ZFS-8000-D3 for more information.

AUTO-RESPONSE: No automated response will occur.

IMPACT: Fault tolerance of the pool may be compromised.

REC-ACTION: Run ’zpool status -x’ and replace the bad device.

Al revisar la acción recomendada, que será seguir las indicaciones más específicas del comando
zpool status, podrá identificar el error y solucionarlo rápidamente.

Si desea ver un ejemplo de recuperación de un problema de ZFS del que se ha informado,
consulte “Resolución de un dispositivo que no se encuentra” en la página 315.

El comando zpool clear

Versión Solaris 10 6/06: esta versión incluye el comando zpool clear para borrar los
recuentos de errores asociados con un dispositivo o una agrupación. Anteriormente, los
recuentos de errores se suprimían cuando se conectaba el dispositivo de una agrupación
mediante el comando zpool online. Para obtener más información, consulte “Borrado de
errores de dispositivo de agrupación de almacenamiento” en la página 100 y zpool(1M).

Novedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201148

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zpool-1m

Formato compacto NFSv4 de lista de control de acceso
(ACL)
Versión Solaris 10 6/06: en esta versión, puede establecer y visualizar listas de control de acceso
(ACL) NFSv4 en dos formatos: detallado y formato compacto. Con el comando chmod se
pueden establecer los tres formatos de lista de control de acceso (ACL). Puede utilizar el
comando ls - V para visualizar el formato de lista de control de acceso (ACL) comprimido.
Puede utilizar el comando ls -v para mostrar el formato de lista de control de acceso (ACL)
detallado.

Para obtener más información, consulte “Establecimiento y visualización de ACL en archivos
ZFS en formato compacto” en la página 276, chmod(1) y ls(1).

Herramienta de supervisión del sistema de archivos
(fsstat)
Versión Solaris 10 6/06: fsstat, una nueva herramienta de supervisión del sistema de
archivos, informa de las operaciones del sistema de archivos. Se informa de la actividad por
punto de montaje o por tipo de sistema de archivos. El ejemplo siguiente muestra la actividad
general del sistema de archivos ZFS:

$ fsstat zfs

new name name attr attr lookup rddir read read write write

file remov chng get set ops ops ops bytes ops bytes

7.82M 5.92M 2.76M 1.02G 3.32M 5.60G 87.0M 363M 1.86T 20.9M 251G zfs

Para obtener más información, consulte fsstat(1M).

Administración por Internet de ZFS
Versión Solaris 10 6/06: la consola de administración de ZFS, una herramienta de
administración de ZFS en Internet, permite realizar las siguientes tareas administrativas:
■ Crear una agrupación de almacenamiento.
■ Agregar capacidad a un grupo.
■ Mover (exportar) un grupo de almacenamiento a otro sistema.
■ Importar un grupo de almacenamiento previamente exportado para que quede disponible

en otro sistema.
■ Ver información sobre grupos de almacenamiento.
■ Crear un sistema de archivos.
■ Crear un volumen.

Novedades de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 49

http://www.oracle.com/pls/topic/lookup?ctx=816-5165&id=chmod-1
http://www.oracle.com/pls/topic/lookup?ctx=816-5165&id=ls-1
http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=fsstat-1m

■ Crear una instantánea de un sistema de archivos o un volumen.
■ Restaurar un sistema de archivos a una instantánea anterior.

Puede acceder a la consola de administración de ZFS mediante un navegador web seguro en:

https://system-name:6789/zfs

Si escribe la dirección URL pertinente y no puede acceder a la consola de administración de
ZFS, es posible que el servidor no se inicie. Para iniciarlo, ejecute el siguiente comando:

/usr/sbin/smcwebserver start

Si desea que el servidor se ejecute automáticamente al arrancar el sistema, ejecute el siguiente
comando:

/usr/sbin/smcwebserver enable

Nota – No se puede utilizar Solaris Management Console (smc) para administrar sistemas de
archivos o grupos de almacenamiento ZFS.

Definición de ZFS
ZFS es un nuevo y revolucionario sistema de archivos que aporta una forma totalmente distinta
de administrar sistemas de archivos, con funciones y ventajas que no hay en ningún otro
sistema de archivos actual. ZFS es sólido, escalable y fácil de administrar.

Almacenamiento en agrupaciones de ZFS
ZFS se basa en el concepto de grupos de almacenamiento para administrar el almacenamiento
físico. Desde siempre, los sistemas de archivos se estructuran a partir de un solo dispositivo
físico. Para poder ocuparse de varios dispositivos y ofrecer redundancia de datos, se incorporó
el concepto del administrador de volúmenes, con el fin de ofrecer una representación de un
único dispositivo y evitar que los sistemas de archivos tuvieran que modificarse para aprovechar
las ventajas de varios dispositivos. Este diseño significaba otro nivel de complejidad y
obstaculizaba determinados avances en los sistemas de archivos, al carecer de control sobre la
ubicación física de los datos en los volúmenes virtualizados

ZFS elimina del todo la administración de volúmenes. En vez de tener que crear volúmenes
virtualizados, ZFS agrega dispositivos a una agrupación de almacenamiento. La agrupación de
almacenamiento describe las características físicas del almacenamiento (organización del
dispositivo, redundancia de datos, etc.) y actúa como almacén de datos arbitrario en el que se
pueden crear sistemas de archivos. Los sistemas de archivos ya se limitan a dispositivos
individuales y les permite compartir espacio en el disco con todos los sistemas de archivos de la

Definición de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201150

agrupación. Ya no es necesario predeterminar el tamaño de un sistema de archivos, ya que el
tamaño de los sistemas de archivos crece automáticamente en el espacio asignado a la
agrupación de almacenamiento. Al incorporar un nuevo almacenamiento, todos los sistemas de
archivos de la agrupación pueden usar de inmediato el espacio en el disco adicional sin procesos
complementarios. En muchos sentidos, la agrupación de almacenamiento funciona del mismo
modo que un sistema de memoria virtual: si se agrega al sistema un módulo de memoria
DIMM, el sistema operativo no obliga a ejecutar comandos para configurar la memoria y
asignarla a los procesos individuales. Todos los procesos del sistema utilizan automáticamente
la memoria adicional.

Semántica transaccional
ZFS es un sistema de archivos transaccional. Ello significa que el estado del sistema de archivos
siempre es coherente en el disco. Los sistemas de archivos tradicionales sobrescriben datos in
situ. Esto significa que, si el equipo se queda sin alimentación (por ejemplo, entre el momento
en que un bloque de datos se asigna y cuando se vincula a un directorio), el sistema de archivos
se queda en un estado incoherente. En el pasado, este problema se solucionaba mediante el
comando fsck. Este comando verificaba el estado del sistema de archivos e intentaba reparar
cualquier incoherencia durante el proceso. Este problema de sistemas de archivos incoherentes
daba muchos quebraderos de cabeza a los administradores y el comando fsck nunca
garantizaba la solución a todos los problemas. Posteriormente, los sistemas de archivos han
incorporado el concepto de registro de diario. El registro de diario guarda las acciones en un
diario aparte, el cual se puede volver a reproducir con seguridad si el sistema se bloquea. Este
proceso supone cargas innecesarias, porque los datos se deben escribir dos veces y a menudo
provoca una nueva fuente de problemas (como no poder volver a reproducir correctamente el
registro de diario).

Con un sistema de archivos transaccional, los datos se administran mediante la semántica copy
on write. Los datos nunca se sobrescriben y ninguna secuencia de operaciones se confirma o
ignora por completo. Este mecanismo hace que el sistema de archivos nunca pueda dañarse por
una interrupción imprevista de la alimentación o un bloqueo del sistema. Aunque pueden
perderse fragmentos de datos escritos más recientemente, el propio sistema de archivos siempre
será coherente. Asimismo, siempre se garantiza que los datos sincrónicos (escritos mediante el
indicador O_DSYNC) se escriban antes de la devolución, por lo que nunca se pierden.

Datos de reparación automática y sumas de
comprobación
En ZFS se verifican todos los datos y metadatos mediante un algoritmo de suma de
comprobación seleccionable por el usuario. Los sistemas de archivos tradicionales con suma de
comprobación la efectúan por bloques obligatoriamente debido a la capa de administración de
volúmenes y la disposición del sistema de archivos tradicional. El diseño tradicional significa

Definición de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 51

que algunos errores, como la escritura de un bloque completo en una ubicación incorrecta,
pueden hacer que los datos no sean correctos, pero no producen errores de suma de
comprobación. Las sumas de comprobación de ZFS se almacenan de forma que estos errores se
detecten y haya una recuperación eficaz. La suma de comprobación y recuperación de datos se
efectúan en la capa del sistema de archivos, y son transparentes para las aplicaciones.

Asimismo, ZFS ofrece soluciones para la reparación automática de datos. ZFS admite
agrupaciones de almacenamiento con diversos niveles de redundancia de datos. Si se detecta un
bloque de datos incorrectos, ZFS recupera los datos correctos de otra copia redundante y repara
los datos incorrectos al sustituirlos por una copia correcta.

Escalabilidad incomparable
Un elemento de diseño clave en el sistema de archivos ZFS es la escalabilidad. El sistema de
archivos es de 128 bits y permite 256 trillones de zettabytes de almacenamiento. Todos los
metadatos se asignan de forma dinámica, con lo que no hace falta asignar previamente inodos
ni limitar la escalabilidad del sistema de archivos cuando se crea. Todos los algoritmos se han
escrito teniendo en cuenta la escalabilidad. Los directorios pueden tener hasta 248 (256 billones)
de entradas; no existe un límite para el número de sistemas de archivos o de archivos que puede
haber en un sistema de archivos.

Instantáneas de ZFS
Una instantánea es una copia de sólo lectura de un sistema de archivos o volumen. Las
instantáneas se crean rápida y fácilmente. Inicialmente, las instantáneas no consumen espacio
adicional en el disco dentro de la agrupación.

Como los datos de un conjunto de datos activo cambian, la instantánea consume espacio en el
disco al seguir haciendo referencia a los datos antiguos. Como resultado, la instantánea impide
que los datos vuelvan a pasar a la agrupación.

Administración simplificada
Uno de los aspectos más destacados de ZFS es su modelo de administración muy simplificado.
Mediante un sistema de archivos con distribución jerárquica, herencia de propiedades y
administración automática de puntos de montaje y semántica share de NFS, ZFS facilita la
creación y administración de sistemas de archivos sin tener que usar varios comandos ni editar
archivos de configuración. Con un solo comando puede establecer fácilmente cuotas o reservas,
activar o desactivar la compresión, o administrar puntos de montaje para diversos sistemas de
archivos. Puede examinar o sustituir dispositivos sin aprender un conjunto independiente de
comandos de administrador de volúmenes. Puede enviar y recibir flujos de instantáneas del
sistema de archivos .

Definición de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201152

ZFS administra los sistemas de archivos a través de una jerarquía que permite la administración
simplificada de propiedades como cuotas, reservas, compresión y puntos de montaje. En este
modelo, los sistemas de archivos se convierten en el punto central de control. Los sistemas de
archivos son muy sencillos (equivalen a un nuevo directorio), por lo que se recomienda crear un
sistema de archivos para cada usuario, proyecto, espacio de trabajo, etc. Este diseño permite
definir los puntos de administración de forma detallada.

Terminología de ZFS
Esta sección describe la terminología básica utilizada en este manual:

entorno de inicio alternativo Entorno de inicio que se ha creado con el comando lucreate

y posiblemente se ha actualizado mediante el comando
luupgrade, pero que no es ni el entorno de inicio activo ni el
primario. El entorno de inicio alternativo puede convertirse
en el entorno de inicio primario con la ejecución del comando
luactivate.

suma de comprobación Cifrado de 256 bits de los datos en un bloque del sistema de
archivos. La suma de comprobación puede ir de la rápida y
sencilla fletcher4 (valor predeterminado) a cifrados
criptográficamente complejos como SHA256.

clon Sistema de archivos cuyo contenido inicial es idéntico al de
una instantánea.

Para obtener más información sobre clones, consulte
“Información general sobre clones de ZFS” en la página 246.

conjunto de datos Nombre genérico de las entidades ZFS siguientes: clones,
sistemas de archivos, instantáneas y volúmenes.

Cada conjunto de datos se identifica mediante un nombre
exclusivo en el espacio de nombres de ZFS. Los conjuntos de
datos se identifican mediante el formato siguiente:

agrupación/ruta[@instantánea]

instantánea Identifica el nombre de la agrupación de
almacenamiento que contiene el conjunto de
datos

ruta Nombre de ruta delimitado por barras para el
componente del conjunto de datos

instantánea Componente opcional que identifica una
instantánea de un conjunto de datos

Terminología de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 53

Para obtener más información sobre conjuntos de datos,
consulte el Capítulo 6, “Administrar sistemas de archivos ZFS
de Oracle Solaris”.

sistema de archivos Conjunto de datos de ZFS del tipo filesystem que se monta
en el espacio de nombre del sistema estándar y se comporta
igual que otros sistemas de archivos.

Para obtener más información sobre sistemas de archivos,
consulte el Capítulo 6, “Administrar sistemas de archivos ZFS
de Oracle Solaris”.

duplicación Dispositivo virtual que almacena copias idénticas de datos en
dos discos o más. Si falla cualquier disco de una duplicación,
cualquier otro disco de esa duplicación puede proporcionar
los mismos datos.

agrupación Conjunto lógico de dispositivos que describe la disposición y
las características físicas del almacenamiento disponible. El
espacio en el disco para conjuntos de datos que se asigna a
partir de una agrupación.

Para obtener más información sobre agrupaciones de
almacenamiento, consulte el Capítulo 4, “Administración de
agrupaciones de almacenamiento de Oracle Solaris ZFS”.

entorno de inicio principal Entorno de inicio que utiliza el comando lucreate para crear
el entorno de inicio alternativo. De forma predeterminada, el
entorno de inicio principal es el entorno de inicio actual. Este
valor predeterminado se puede cambiar con la opción
lucreate - s.

RAID-Z Dispositivo virtual que almacena datos y la paridad en varios
discos. Para obtener más información sobre RAID-Z, consulte
“Configuración de agrupaciones de almacenamiento
RAID-Z” en la página 74.

actualización de duplicación El proceso de transferir datos de un dispositivo a otro se
denomina actualización de duplicación. Por ejemplo, si un
dispositivo de duplicación se sustituye o se desconecta, los
datos actualizados del dispositivo de duplicación se copian en
el dispositivo de duplicación recién restaurado. Este proceso
se denomina resincronización de duplicación en productos
tradicionales de administración de volúmenes.

Terminología de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201154

Si desea más información sobre la actualización de
duplicación ZFS, consulte “Visualización del estado de la
actualización de duplicación de datos” en la página 325.

instantánea Imagen de sólo lectura de un sistema de archivos o volumen
de un momento determinado.

Para obtener más información sobre instantáneas, consulte
“Información general de instantáneas de ZFS”
en la página 239.

dispositivo virtual Dispositivo lógico de un grupo que puede ser un dispositivo
físico, un archivo o un conjunto de dispositivos.

Si desea más información sobre dispositivos virtuales,
consulte “Visualización de información de dispositivos
virtuales de agrupaciones de almacenamiento”
en la página 82.

volumen Un conjunto de datos que representa un dispositivo de
bloques. Por ejemplo, puede crear un volumen de ZFS como
dispositivo de intercambio.

Para obtener más información sobre volúmenes de ZFS,
consulte “Volúmenes ZFS” en la página 293.

Requisitos de asignación de nombres de componentes de ZFS
Cada componente de ZFS (por ejemplo, conjunto de datos y agrupación) debe recibir un
nombre según las reglas siguientes:

■ Cada componente sólo puede contener caracteres alfanuméricos, además de los cuatro
caracteres especiales siguientes:
■ Guión bajo (_)
■ Guión (-)
■ Dos puntos (:)
■ Punto (.)

■ Los nombres de las agrupaciones deben comenzar con una letra, pero teniendo en cuenta las
limitaciones siguientes:
■ No se permite la secuencia de inicio c[0-9].
■ El nombre log está reservado.
■ No se permiten los nombres que comiencen por mirror, raidz , raidz1, raidz2,

raidz3 , o spare porque dichos nombres están reservados.

Requisitos de asignación de nombres de componentes de ZFS

Capítulo 1 • Sistema de archivos ZFS de Oracle Solaris (introducción) 55

■ Los nombres de las agrupaciones de datos no pueden contener un signo porcentual (%).
■ Los nombres de los conjuntos de datos deben comenzar por un carácter alfanumérico.
■ Los nombres de los conjuntos de datos no pueden contener un signo porcentual (%).

Además, no se permiten los componentes vacíos.

Requisitos de asignación de nombres de componentes de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201156

Procedimientos iniciales con Oracle Solaris ZFS

Este capítulo proporciona instrucciones paso a paso para definir una configuración básica de
Oracle Solaris ZFS. Al terminar este capítulo, habrá adquirido nociones básicas sobre el
funcionamiento de los comandos de ZFS, y debería ser capaz de crear sistemas de archivos y
una agrupación sencilla. Este capítulo no profundiza en el contenido. Para obtener información
más detallada, consulte los capítulos siguientes.

Este capítulo se divide en las secciones siguientes:

■ “Recomendaciones y requisitos de software y hardware para ZFS” en la página 57
■ “Creación de un sistema de archivos ZFS básico” en la página 58
■ “Creación de una agrupación de almacenamiento de ZFS” en la página 59
■ “Creación de una jerarquía para el sistema de archivos ZFS” en la página 61

Recomendaciones y requisitos de software y hardware para
ZFS

Antes de utilizar el software de ZFS, revise los requisitos y las recomendaciones de software y
hardware siguientes:

■ Use un sistema SPARC o x86 que ejecute la versión Solaris 10 6/06 o posterior.
■ Una agrupación de almacenamiento necesita como mínimo 64 MB de espacio en el disco. El

tamaño de disco mínimo es 128 MB.
■ La cantidad mínima de memoria necesaria para instalar un sistema Solaris es 1568 MB. Sin

embargo, para un buen rendimiento de ZFS, utilice, al menos, 1568 o más de memoria.
■ Si crea una configuración de disco reflejada, utilice varios controladores.

2C A P Í T U L O 2

57

Creación de un sistema de archivos ZFS básico
Se ha intentado diseñar la administración de ZFS con la máxima sencillez posible. Entre los
objetivos del diseño está la reducción del número de comandos necesarios para crear un sistema
de archivos utilizable. Por ejemplo, al crear una agrupación, se crea un sistema de archivos ZFS
y se monta automáticamente.

El ejemplo siguiente ilustra la manera de crear una agrupación de almacenamiento reflejado
denominado tank y un sistema de archivos ZFS denominado tank en un comando. Suponga
que se pueden utilizar todos los discos /dev/dsk/c1t0d0 y /dev/dsk/c2t0d0.

zpool create tank mirror c1t0d0 c2t0d0

Para obtener más información sobre configuraciones de agrupaciones ZFS redundantes,
consulte “Funciones de repetición de una agrupación de almacenamiento de ZFS”
en la página 73.

El nuevo sistema de archivos ZFS, tank, puede usar tanto espacio como necesite y se monta
automáticamente en /tank.

mkfile 100m /tank/foo

df -h /tank

Filesystem size used avail capacity Mounted on

tank 80G 100M 80G 1% /tank

Quizá desee crear sistemas de archivos adicionales en una agrupación. Los sistemas de archivos
ofrecen puntos que permiten administrar distintos conjuntos de datos en la misma agrupación.

El ejemplo siguiente ilustra la manera de crear un sistema de archivos denominado fs en la
agrupación de almacenamiento tank.

zfs create tank/fs

El nuevo sistema de archivos ZFS, tank/fs, puede utilizar la cantidad de espacio en el disco que
necesite y se monta automáticamente en /tank/fs.

mkfile 100m /tank/fs/foo

df -h /tank/fs

Filesystem size used avail capacity Mounted on

tank/fs 80G 100M 80G 1% /tank/fs

Normalmente, el objetivo es crear y organizar una jerarquía de sistemas de archivos que se
ajuste a los requisitos de su organización. Para obtener más información sobre cómo crear
jerarquías de sistemas de archivos ZFS, consulte “Creación de una jerarquía para el sistema de
archivos ZFS” en la página 61.

Creación de un sistema de archivos ZFS básico

Guía de administración de Oracle Solaris ZFS • Agosto de 201158

Creación de una agrupación de almacenamiento de ZFS
El ejemplo anterior es una muestra de la sencillez de ZFS. El resto de este capítulo expone un
ejemplo más completo y similar a la situación de su entorno. Las primeras tareas son establecer
los requisitos de almacenamiento y crear una agrupación de almacenamiento. La agrupación
describe las características físicas del almacenamiento y se deben crear antes que un sistema de
archivos.

▼ Identificación de los requisitos de la agrupación de
almacenamiento de ZFS

Averigüe qué dispositivos están disponibles para la agrupación de almacenamiento.

Antes de crear una agrupación de almacenamiento, debe establecer los dispositivos que
almacenarán los datos. Deben ser discos de al menos 128 MB y no los deben utilizar otros
componentes del sistema operativo. Los dispositivos pueden ser segmentos de disco al que se ha
dado formato previamente, o discos completos a los que ZFS da formato como un único
segmento grande.

En el ejemplo de almacenamiento de “Cómo crear una agrupación de almacenamiento de ZFS”
en la página 60, suponga que se pueden utilizar los discos /dev/dsk/c2t0d0 y
/dev/dsk/c0t1d0 completos.

Para obtener más información sobre los discos y cómo se utilizan y etiquetan, consulte “Uso de
discos en una agrupación de almacenamiento de ZFS” en la página 70.

Seleccione la repetición de datos.

ZFS admite diversos tipos de repetición de datos; esto determina los tipos de errores de
hardware que puede soportar la agrupación. ZFS admite configuraciones no redundantes
(repartidas en bandas), así como reflejo y RAID-Z (una variación de RAID-5).

En el ejemplo de almacenamiento de “Cómo crear una agrupación de almacenamiento de ZFS”
en la página 60, se utiliza el reflejo básico de dos discos disponibles.

Si desea más información sobre las características de repetición de ZFS, consulte “Funciones de
repetición de una agrupación de almacenamiento de ZFS” en la página 73.

1

2

Creación de una agrupación de almacenamiento de ZFS

Capítulo 2 • Procedimientos iniciales con Oracle Solaris ZFS 59

▼ Cómo crear una agrupación de almacenamiento de
ZFS

Adquiera el perfil de usuario root o asuma una función equivalente con el perfil adecuado de
derechos de ZFS.
Para obtener más información sobre los perfiles de derechos de ZFS, consulte “Perfiles de
derechos de ZFS” en la página 303.

Elija un nombre para la agrupación de almacenamiento.
El nombre de agrupación sirve para identificar la agrupación de almacenamiento cuando se
utilizan los comandos zpool y zfs. La mayoría de los sistemas sólo necesitan una agrupación,
de manera que puede elegir el nombre que prefiera, siempre y cuando cumpla los requisitos de
asignación de nombres especificados en “Requisitos de asignación de nombres de componentes
de ZFS” en la página 55.

Cree la agrupación.
Por ejemplo, el siguiente comando crea una agrupación reflejada denominada tank:
zpool create tank mirror c1t0d0 c2t0d0

Si uno o más dispositivos contienen otro sistema de archivos o se están utilizando, el comando
no puede crear la agrupación.

Para obtener más información sobre cómo crear agrupaciones de almacenamiento, consulte
“Creación de una agrupación de almacenamiento de ZFS” en la página 77. Para obtener más
información sobre cómo establecer el uso de dispositivos, consulte “Detección de dispositivos
en uso” en la página 83.

Examine los resultados.
Puede determinar si la agrupación se ha creado correctamente mediante el comando zpool

list.
zpool list

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 80G 137K 80G 0% ONLINE -

Para obtener más información sobre cómo ver el estado de las agrupaciones, consulte “Consulta
del estado de una agrupación de almacenamiento de ZFS” en la página 111.

1

2

3

4

Creación de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201160

Creación de una jerarquía para el sistema de archivos ZFS
Después de crear una agrupación de almacenamiento para almacenar los datos, puede crear la
jerarquía del sistema de archivos. Las jerarquías son mecanismos sencillos pero potentes para
organizar la información. También resultan muy familiares a quienes hayan utilizado un
sistema de archivos.

ZFS permite que los sistemas de archivos se organicen en jerarquías, donde cada sistema de
archivos tiene un solo superior. La raíz de la jerarquía siempre es el nombre de la agrupación.
ZFS integra esta jerarquía mediante la admisión de herencia de propiedades, de manera que las
propiedades habituales se puedan configurar rápida y fácilmente en todos los árboles de los
sistemas de archivos.

▼ Cómo establecer la jerarquía del sistema de archivos
ZFS

Elija la granularidad del sistema de archivos.
Los sistemas de archivos ZFS son el punto central de administración. Son ligeros y se pueden
crear fácilmente. Un modelo perfectamente válido es un sistema de archivos por usuario o
proyecto, ya que posibilita propiedades, instantáneas y copias de seguridad que se controlan por
usuario o por proyecto.

Se crean dos sistemas de archivos ZFS, jeff y bill, en “Creación de sistemas de archivos ZFS”
en la página 62.

Para obtener más información sobre la administración de sistemas de archivos, consulte el
Capítulo 6, “Administrar sistemas de archivos ZFS de Oracle Solaris”.

Agrupe sistemas de archivos similares.
ZFS permite que los sistemas de archivos se organicen en jerarquías, de modo que se puedan
agrupar los sistemas de archivos similares. Este modelo ofrece un punto central de
administración para controlar propiedades y administrar sistemas de archivos. Los sistemas de
archivos similares se deben crear con un nombre común.

En el ejemplo de “Creación de sistemas de archivos ZFS” en la página 62, los dos sistemas de
archivos se ubican en un sistema de archivos denominado home.

Seleccione las propiedades del sistema de archivos.
La mayoría de las características del sistema de archivos se controlan mediante propiedades.
Dichas propiedades controlan diversos comportamientos, por ejemplo la ubicación donde se
montan los sistemas de archivos, su manera de compartirse, si utilizan compresión y si se
ejecuta alguna cuota.

1

2

3

Creación de una jerarquía para el sistema de archivos ZFS

Capítulo 2 • Procedimientos iniciales con Oracle Solaris ZFS 61

En el ejemplo de “Creación de sistemas de archivos ZFS” en la página 62, todos los directorios
de inicio se montan en /export/zfs/ usuario, se comparten mediante NFS y se habilita la
compresión. Además, se aplica una cuota de 10 GB en el usuario jeff.

Para obtener más información sobre propiedades, consulte “Introducción a las propiedades de
ZFS” en la página 203.

▼ Creación de sistemas de archivos ZFS
Adquiera el perfil de usuario root o asuma una función equivalente con el perfil adecuado de
derechos de ZFS.
Para obtener más información sobre los perfiles de derechos de ZFS, consulte “Perfiles de
derechos de ZFS” en la página 303.

Cree la jerarquía que necesite.
En este ejemplo, se crea un sistema de archivos que actúa como contenedor de determinados
sistemas de archivos.
zfs create tank/home

Configure las propiedades heredadas.
Después de establecer la jerarquía del sistema de archivos, configure las propiedades que deben
compartir todos los usuarios:
zfs set mountpoint=/export/zfs tank/home

zfs set sharenfs=on tank/home

zfs set compression=on tank/home

zfs get compression tank/home

NAME PROPERTY VALUE SOURCE

tank/home compression on local

Las propiedades del sistema de archivos pueden establecerse al crear dicho sistema de archivos.
Por ejemplo:

zfs create -o mountpoint=/export/zfs -o sharenfs=on -o compression=on tank/home

Para obtener más información sobre propiedades y herencia de propiedades, consulte
“Introducción a las propiedades de ZFS” en la página 203.

A continuación, los sistemas de archivos se agrupan en el sistema de archivos home en la
agrupación tank.

Cree los sistemas de archivos.
Puede que los sistemas de archivos se hayan creado y que las propiedades se hayan cambiado en
el nivel de home. Todas las propiedades se pueden cambiar dinámicamente mientras se utilizan
los sistemas de archivos.
zfs create tank/home/jeff

zfs create tank/home/bill

1

2

3

4

Creación de una jerarquía para el sistema de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201162

Estos sistemas de archivos heredan los valores de propiedades de sus superiores, de modo que se
montan automáticamente en /export/zfs/ usuario y se comparten con NFS. No hace falta
editar el archivo /etc/vfstab ni /etc/dfs/dfstab.

Para obtener más información sobre cómo crear sistemas de archivos, consulte “Creación de un
sistema de archivos ZFS” en la página 200.

Para obtener más información sobre el montaje y la compartición de sistemas de archivos,
consulte “Montaje y compartición de sistemas de archivos ZFS” en la página 225.

Configure las propiedades específicas del sistema de archivos.
En este ejemplo, se asigna una cuota de 10 GB al usuario jeff. Esta propiedad establece un
límite en la cantidad de espacio que puede consumir, sea cual sea el espacio disponible en la
agrupación.
zfs set quota=10G tank/home/jeff

Examine los resultados.
Consulte la información disponible sobre el sistema de archivos mediante el comando zfs

list:
zfs list

NAME USED AVAIL REFER MOUNTPOINT

tank 92.0K 67.0G 9.5K /tank

tank/home 24.0K 67.0G 8K /export/zfs

tank/home/bill 8K 67.0G 8K /export/zfs/bill

tank/home/jeff 8K 10.0G 8K /export/zfs/jeff

Tenga en cuenta que el usuario jeff sólo tiene disponible un espacio de 10 GB, mientras que el
usuario bill puede utilizar toda la agrupación (67 GB).

Para obtener más información sobre cómo ver el estado del sistema de archivos, consulte
“Consulta de información del sistema de archivos ZFS” en la página 218.

Para obtener más información sobre cómo se utiliza y calcula el espacio en el disco, consulte
“Cálculo del espacio de ZFS” en la página 66.

5

6

Creación de una jerarquía para el sistema de archivos ZFS

Capítulo 2 • Procedimientos iniciales con Oracle Solaris ZFS 63

64

Oracle Solaris ZFS y sistemas de archivos
tradicionales

En este capítulo se explican algunas diferencias destacadas entre Oracle Solaris ZFS y los
sistemas de archivos tradicionales. Conocer estas diferencias fundamentales solventará dudas al
usar herramientas tradicionales junto con ZFS.

Este capítulo se divide en las secciones siguientes:
■ “Granularidad de sistemas de archivos ZFS” en la página 65
■ “Cálculo del espacio de ZFS” en la página 66
■ “Comportamiento de falta de espacio” en la página 66
■ “Montaje de sistemas de archivos ZFS” en la página 67
■ “Administración tradicional de volúmenes” en la página 67
■ “Nuevo modelo de ACL de Solaris” en la página 67

Granularidad de sistemas de archivos ZFS
Desde siempre, los sistemas de archivos se han limitado a un dispositivo y, por lo tanto, al
tamaño de dicho dispositivo. Crear y volver a crear sistemas de archivos tradicionales debido a
las limitaciones de tamaño requiere mucho tiempo y llega a ser complicado. Los productos
tradicionales de administración de volúmenes ayudan a llevar a cabo este proceso.

Como los sistemas de archivos ZFS no se limitan a determinados dispositivos, se pueden crear
con rapidez y facilidad, de forma parecida a la creación de directorios. Los sistemas de archivos
ZFS aumentan automáticamente en el espacio asignado a la agrupación de almacenamiento en
la que residen.

En vez de crear un sistema de archivos, por ejemplo /export/home, para administrar
numerosos subdirectorios de usuarios, puede crear un sistema de archivos por usuario. Puede
configurar y administrar fácilmente un gran número de sistemas de archivos aplicando
propiedades que pueden heredar los sistemas de archivos descendientes dentro de la jerarquía.

Consulte “Creación de una jerarquía para el sistema de archivos ZFS” en la página 61 para ver
un ejemplo de creación de una jerarquía de sistema de archivos.

3C A P Í T U L O 3

65

Cálculo del espacio de ZFS
ZFS se basa en el concepto de almacenamiento en agrupaciones. A diferencia de los sistemas de
archivos habituales, asignados al almacenamiento físico, todos los sistemas de archivos ZFS de
una agrupación comparten el espacio de almacenamiento de la agrupación. Por lo tanto, el
espacio disponible en el disco notificado por utilidades como df puede llegar a cambiar aunque
el sistema de archivos no esté activo, debido a que otros sistemas de archivos de la agrupación
consumen o liberan espacio.

El tamaño máximo de los sistemas de archivos se puede restringir mediante cuotas. Para
obtener información sobre las cuotas, consulte “Establecimiento de cuotas en sistemas de
archivos ZFS” en la página 232. Se puede garantizar una cantidad determinada de espacio en el
disco para un sistema de archivos mediante reserva. Para obtener información acerca de las
reservas, consulte “Establecimiento de reservas en sistemas de archivos ZFS” en la página 236.
Este modelo es muy similar al de NFS, en el que varios directorios se montan desde el mismo
sistema de archivos (/home).

Todos los metadatos de ZFS se asignan de forma dinámica. Casi todos los demás sistemas de
archivos preasignan gran parte de sus metadatos. Al crearse el sistema de archivos, el resultado
es un coste inmediato de asignación de espacio para estos metadatos. También significa que está
predefinida la cantidad de archivos que admiten los sistemas de archivos. Como ZFS asigna sus
metadatos conforme los necesita, no precisa asignación inicial de espacio y la cantidad de
archivos que puede admitir está sólo en función del espacio disponible en el disco. La salida del
comando df -g no significa lo mismo en ZFS que en otros sistemas. El valor de total files
(total de archivos) que aparece es sólo un cálculo basado en la cantidad de almacenamiento
disponible en la agrupación.

ZFS es un sistema de archivos transaccional. Casi todas las modificaciones de sistemas de
archivos se incluyen en grupos de transacciones y se envían al disco de manera asíncrona. Hasta
que no se envían al disco, se denominan cambios pendientes. La cantidad de espacio en el disco
utilizado, disponible y que hace referencia a un archivo o sistema de archivos no tiene en cuenta
los cambios pendientes. Los cambios pendientes suelen calcularse en pocos segundos. El hecho
de enviar un cambio al disco mediante fsync(3c) o O_SYNC no garantiza necesariamente la
actualización inmediata del espacio que se utiliza en el disco.

Para obtener información más detallada sobre el consumo de espacio en el disco de ZFS
notificado por los comandos du y df, consulte:

http://hub.opensolaris.org/bin/view/Community+Group+zfs/faq/#whydusize

Comportamiento de falta de espacio
En ZFS, las instantáneas se crean sin dificultad ni coste alguno. Las instantáneas son comunes
en casi todos los entornos de ZFS. Para obtener información sobre instantáneas de ZFS,
consulte el Capítulo 7, “Uso de clones e instantáneas de Oracle Solaris ZFS”.

Cálculo del espacio de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201166

http://hub.opensolaris.org/bin/view/Community+Group+zfs/faq/#whydusize

La presencia de instantáneas puede producir comportamientos imprevistos al intentar liberar
espacio en el disco. En general, con los permisos pertinentes, es posible eliminar archivos de un
sistema de archivos lleno y disponer así de más espacio en el disco en el sistema de archivos. No
obstante, si el archivo que se va a eliminar existe en una instantánea del sistema de archivos,
suprimirlo no proporcionará más espacio libre. Se sigue haciendo referencia a los bloques
utilizados por el archivo desde la instantánea.

Como consecuencia, eliminar un archivo puede suponer más consumo del espacio en el disco,
ya que para reflejar el nuevo estado del espacio de nombre se debe crear una versión nueva del
directorio. Este comportamiento significa que al intentar eliminar un archivo se puede generar
un error ENOSPC o EDQUOT imprevisto.

Montaje de sistemas de archivos ZFS
ZFS reduce la complejidad y facilita la administración. Por ejemplo, en los sistemas de archivos
tradicionales debe editar el archivo /etc/vfstab cada vez que agregue un sistema de archivos
nuevo. ZFS ha suprimido este requisito al montar y desmontar automáticamente los sistemas de
archivos en función de las propiedades del conjunto de datos. Las entradas de ZFS no hace falta
administrarlas en el archivo /etc/vfstab.

Para obtener más información sobre cómo montar y compartir sistemas de archivos ZFS,
consulte “Montaje y compartición de sistemas de archivos ZFS” en la página 225.

Administración tradicional de volúmenes
Como se explica en “Almacenamiento en agrupaciones de ZFS” en la página 50, con ZFS no se
necesita un administrador de volúmenes aparte. ZFS funciona en dispositivos básicos, lo que
permite crear una agrupación de almacenamiento a base de volúmenes lógicos, ya sea de
software o hardware. No se recomienda esta configuración, puesto que el funcionamiento
óptimo de ZFS se da con dispositivos físicos básicos. El uso de volúmenes lógicos puede
perjudicar el rendimiento, la fiabilidad o ambas cosas, y se debe evitar.

Nuevo modelo de ACL de Solaris
Las versiones anteriores del sistema operativo Solaris admitían una implementación de ACL
que se basaba sobre todo en la especificación de ACL de borrador POSIX. Las ACL basadas en el
borrador POSIX se utilizan para proteger los archivos UFS. Se emplea un nuevo modelo Solaris
ACL basado en la especificación NFSv4 para proteger archivos ZFS.

A continuación se exponen las diferencias principales del nuevo modelo Solaris ACL:

■ El modelo se basa en la especificación de NFSv4 y se parece a las ACL del tipo NT.

Nuevo modelo de ACL de Solaris

Capítulo 3 • Oracle Solaris ZFS y sistemas de archivos tradicionales 67

■ Este modelo ofrece un conjunto mucho más granular de privilegios de acceso.
■ Las listas ACL se definen y visualizan con los comandos chmod e ls, en lugar de los

comandos setfacl y getfacl.
■ Semántica heredada mucho más rica para establecer la forma en que se aplican privilegios

de acceso del directorio a los subdirectorios, y así sucesivamente.

Para obtener más información sobre el uso de las ACL con archivo ZFS, consulte el Capítulo 8,
“Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS”.

Nuevo modelo de ACL de Solaris

Guía de administración de Oracle Solaris ZFS • Agosto de 201168

Administración de agrupaciones de
almacenamiento de Oracle Solaris ZFS

Este capítulo describe cómo crear y administrar agrupaciones de almacenamiento en Oracle
Solaris ZFS.

Este capítulo se divide en las secciones siguientes:

■ “Componentes de una agrupación de almacenamiento de ZFS” en la página 69
■ “Funciones de repetición de una agrupación de almacenamiento de ZFS” en la página 73
■ “Creación y destrucción de agrupaciones de almacenamiento de ZFS” en la página 76
■ “Administración de dispositivos en agrupaciones de almacenamiento de ZFS”

en la página 87
■ “Administración de propiedades de agrupaciones de almacenamiento de ZFS”

en la página 108
■ “Consulta del estado de una agrupación de almacenamiento de ZFS” en la página 111
■ “Migración de agrupaciones de almacenamiento de ZFS” en la página 122
■ “Actualización de agrupaciones de almacenamiento de ZFS” en la página 131

Componentes de una agrupación de almacenamiento de ZFS
Las secciones siguientes ofrecen información detallada sobre estos componentes de agrupación
de almacenamiento:

■ “Uso de discos en una agrupación de almacenamiento de ZFS” en la página 70
■ “Uso de segmentos en una agrupación de almacenamiento de ZFS” en la página 71
■ “Uso de archivos en una agrupación de almacenamiento de ZFS” en la página 73

4C A P Í T U L O 4

69

Uso de discos en una agrupación de almacenamiento
de ZFS
El elemento más básico de una agrupación de almacenamiento es el almacenamiento físico. El
almacenamiento físico puede ser cualquier dispositivo de bloque de al menos 128 MB. En
general, este dispositivo es una unidad de disco duro visible en el sistema, en el directorio
/dev/dsk.

Un dispositivo de almacenamiento puede ser todo un disco (c1t0d0) o un determinado
segmento (c0t0d0s7). Se recomienda utilizar un disco entero, para lo cual no hace falta dar
ningún formato especial al disco. ZFS da formato al disco mediante la etiqueta EFI para que
contenga un solo segmento grande. Si se utiliza de este modo, la tabla de partición que aparece
junto al comando format tiene un aspecto similar al siguiente:

Current partition table (original):

Total disk sectors available: 286722878 + 16384 (reserved sectors)

Part Tag Flag First Sector Size Last Sector

0 usr wm 34 136.72GB 286722911

1 unassigned wm 0 0 0

2 unassigned wm 0 0 0

3 unassigned wm 0 0 0

4 unassigned wm 0 0 0

5 unassigned wm 0 0 0

6 unassigned wm 0 0 0

8 reserved wm 286722912 8.00MB 286739295

Para utilizar un disco entero, se le debe asignar un nombre de acuerdo con la convención
/dev/dsk/cNtNdN . Algunos controladores de terceros utilizan otra convención de asignación
de nombres o sitúan discos en una ubicación diferente de la del directorio /dev/dsk. Para
utilizar estos discos, debe etiquetarlos manualmente y proporcionar un segmento a ZFS.

ZFS aplica una etiqueta EFI cuando crea una agrupación de almacenamiento con discos
completos. Para obtener más información sobre etiquetas EFI, consulte “EFI Disk Label” de
System Administration Guide: Devices and File Systems.

Se debe crear un disco destinado a una agrupación raíz ZFS con una etiqueta SMI, no EFI.
Puede volver a etiquetar un disco con una etiqueta SMI mediante el uso del comando format

-e.

Los discos se pueden especificar mediante una ruta completa, como /dev/dsk/c1t0d0, o un
nombre abreviado compuesto del nombre de dispositivo en el directorio /dev/dsk, por ejemplo
c1t0d0. A continuación puede ver algunos nombres de disco válidos:

■ c1t0d0

■ /dev/dsk/c1t0d0

■ /dev/foo/disk

Componentes de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201170

http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=disksconcepts-14
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=disksconcepts-14

La forma más sencilla de crear agrupaciones de almacenamiento de ZFS es usar todo el disco
físico. Las configuraciones de ZFS se vuelven más complejas de forma progresiva respecto a
administración, fiabilidad y rendimiento, cuando se crean agrupaciones de segmentos de
discos, LUN (unidades lógicas) en matrices RAID de hardware o volúmenes presentados por
administradores de volúmenes basados en software. Las consideraciones siguientes pueden
ayudar a determinar la configuración de ZFS con otras soluciones de almacenamiento de
hardware o software:

■ Si crea una configuración de ZFS sobre unidades LUN a partir de matrices RAID de
hardware, debe comprender la relación entre las características de redundancia de ZFS y las
de redundancia ofrecidas por la matriz. Determinadas configuraciones pueden dar una
redundancia y un rendimiento adecuados, pero otras quizá no lo hagan.

■ Puede crear dispositivos lógicos para ZFS mediante volúmenes presentados por
administradores de volúmenes basados en software como Solaris Volume Manager (SVM) o
Veritas Volume Manager (VxVM). Sin embargo, estas configuraciones no se recomiendan.
Aunque ZFS funcione correctamente en estos dispositivos, podría presentar un rendimiento
no del todo satisfactorio.

Para obtener información adicional sobre las recomendaciones de agrupaciones de
almacenamiento, consulte el sitio sobre métodos recomendados para ZFS:

http://www.solarisinternals.com/wiki/index.php/ZFS_Best_Practices_Guide

Los discos se identifican por la ruta e ID de dispositivo, si lo hay. En sistemas donde hay
información de ID de dispositivo disponible, este método de identificación permite volver a
configurar los dispositivos sin tener que actualizar ZFS. Debido a que los procedimientos de
generación y administración de ID de dispositivos pueden variar de un sistema a otro, se
recomienda exportar la agrupación antes de mover dispositivos (por ejemplo, trasladar un disco
de un controlador a otro). Un evento del sistema como, por ejemplo, una actualización de
firmware u otro cambio de hardware, podría cambiar el ID de dispositivo en la agrupación de
almacenamiento de ZFS y hacer que los dispositivos no estén disponibles.

Uso de segmentos en una agrupación de
almacenamiento de ZFS
Los discos se pueden etiquetar con una etiqueta Solaris VTOC (SMI) tradicional cuando se crea
una agrupación de almacenamiento con un segmento de disco.

Para una agrupación raíz ZFS de inicio, los discos de la agrupación deben contener segmentos y
deben etiquetarse con una etiqueta SMI. La configuración más sencilla es establecer la
capacidad de todo el disco en el segmento 0 y utilizar ese segmento para la agrupación raíz.

En un sistema basado en SPARC, un disco de 72 GB tiene 68 GB de espacio utilizable ubicados
en el segmento 0, tal y como se muestra en la siguiente salida de format.

Componentes de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 71

http://www.solarisinternals.com/wiki/index.php/ZFS_Best_Practices_Guide

format

.

.

.

Specify disk (enter its number): 4

selecting c1t1d0

partition> p

Current partition table (original):

Total disk cylinders available: 14087 + 2 (reserved cylinders)

Part Tag Flag Cylinders Size Blocks

0 root wm 0 - 14086 68.35GB (14087/0/0) 143349312

1 unassigned wm 0 0 (0/0/0) 0

2 backup wm 0 - 14086 68.35GB (14087/0/0) 143349312

3 unassigned wm 0 0 (0/0/0) 0

4 unassigned wm 0 0 (0/0/0) 0

5 unassigned wm 0 0 (0/0/0) 0

6 unassigned wm 0 0 (0/0/0) 0

7 unassigned wm 0 0 (0/0/0) 0

En un sistema basado en x86, un disco de 72 GB tiene 68 GB de espacio utilizable ubicados en el
segmento 0, tal y como se muestra en la siguiente salida de format. En el segmento 8 se incluye
una pequeña cantidad de información de inicio. El segmento 8 no requiere administración y no
se puede cambiar.

format

.

.

.

selecting c1t0d0

partition> p

Current partition table (original):

Total disk cylinders available: 49779 + 2 (reserved cylinders)

Part Tag Flag Cylinders Size Blocks

0 root wm 1 - 49778 68.36GB (49778/0/0) 143360640

1 unassigned wu 0 0 (0/0/0) 0

2 backup wm 0 - 49778 68.36GB (49779/0/0) 143363520

3 unassigned wu 0 0 (0/0/0) 0

4 unassigned wu 0 0 (0/0/0) 0

5 unassigned wu 0 0 (0/0/0) 0

6 unassigned wu 0 0 (0/0/0) 0

7 unassigned wu 0 0 (0/0/0) 0

8 boot wu 0 - 0 1.41MB (1/0/0) 2880

9 unassigned wu 0 0 (0/0/0) 0

En los sistemas x86 Solaris también existe una partición fdisk. Una partición fdisk es
representada por un nombre de dispositivo /dev/dsk/cN[tN]dNpN y actúa como un
contenedor de los segmentos disponibles del disco. No utilice un dispositivo cN[tN]dNpN para
un componente de agrupación de almacenamiento ZFS porque esta configuración no está
probada ni admitida.

Componentes de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201172

Uso de archivos en una agrupación de
almacenamiento de ZFS
ZFS también permite utilizar los archivos UFS como dispositivos virtuales en la agrupación de
almacenamiento. Esta función se aplica sobre todo a verificaciones y pruebas sencillas, no es
apta la producción. El motivo es que cualquier uso de los archivos se basa en el sistema de
archivos subyacente por motivos de coherencia. Si crea una agrupación ZFS respaldada por
archivos en un sistema de archivos UFS, de forma implícita depende de UFS para garantizar la
corrección y una semántica síncrona.

Sin embargo, los archivos pueden ser bastante útiles al probar ZFS por primera vez o
experimentar con configuraciones más complejas cuando no hay suficientes dispositivos
físicos. Se deben especificar todos los archivos como rutas completas y deben tener al menos 64
MB de tamaño.

Funciones de repetición de una agrupación de
almacenamiento de ZFS

ZFS proporciona redundancia de datos y propiedades de autocorrección en configuraciones
reflejadas y RAID-Z.

■ “Configuración reflejada de agrupaciones de almacenamiento” en la página 73
■ “Configuración de agrupaciones de almacenamiento RAID-Z” en la página 74
■ “Datos de recuperación automática en una configuración redundante” en la página 75
■ “Reparto dinámico de discos en bandas en una agrupación de almacenamiento”

en la página 76
■ “Agrupación de almacenamiento híbrido de ZFS ” en la página 75

Configuración reflejada de agrupaciones de
almacenamiento
Una configuración reflejada de agrupación de almacenamiento necesita al menos dos discos,
preferiblemente en controladores independientes. En una configuración reflejada se pueden
utilizar muchos discos. Asimismo, puede crear más de un reflejo en cada agrupación.
Conceptualmente hablando, una configuración reflejada sencilla tendría un aspecto similar al
siguiente:

mirror c1t0d0 c2t0d0

Desde un punto de vista conceptual, una configuración reflejada más compleja tendría un
aspecto similar al siguiente:

Funciones de repetición de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 73

mirror c1t0d0 c2t0d0 c3t0d0 mirror c4t0d0 c5t0d0 c6t0d0

Para obtener información sobre cómo crear agrupaciones de almacenamiento reflejadas,
consulte “Creación de una agrupación de almacenamiento reflejado” en la página 77.

Configuración de agrupaciones de almacenamiento
RAID-Z
Además de una configuración reflejada de agrupación de almacenamiento, ZFS ofrece una
configuración de RAID-Z con tolerancia a fallos de paridad sencilla, doble o triple. RAID-Z de
paridad sencilla (raidz o raidz1) es similar a RAID-5. RAID-Z de paridad doble (raidz2) es
similar a RAID-6.

Para obtener más información sobre RAIDZ-3 (raidz3), consulte el blog siguiente:

http://blogs.oracle.com/ahl/entry/triple_parity_raid_z

Todos los algoritmos tradicionales similares a RAID-5 (RAID-4, RAID-6, RDP y par-impar,
por ejemplo) tienen un problema conocido como "error de escritura por caída del sistema de
RAID-5". Si sólo se escribe parte de una distribución de discos en bandas de RAID-5 y la
alimentación se interrumpe antes de que todos los bloques se hayan escrito en el disco, la
paridad permanece sin sincronizarse con los datos, y por eso deja de ser útil (a menos que se
sobrescriba con una escritura posterior de todas las bandas). En RAID-Z, ZFS utiliza repartos
de discos en bandas de RAID de ancho variable, de manera que todas las escrituras son de
reparto total de discos en bandas. Este diseño sólo es posible porque ZFS integra el sistema de
archivos y la administración de dispositivos de manera que los metadatos del sistema de
archivos tengan suficiente información sobre el modelo de redundancia de los datos
subyacentes para controlar los repartos de discos en bandas de RAID de anchura variable.
RAID-Z es la primera solución exclusiva de software en el mundo para el error de escritura por
caída del sistema de RAID-5.

Una configuración de RAID-Z con N discos de tamaño X con discos de paridad P puede
contener aproximadamente (N-P)*X bytes, así como admitir uno o más dispositivos P con
errores antes de que se comprometa la integridad de los datos. Para la configuración de RAID-Z
de paridad sencilla se necesita un mínimo de dos discos y al menos tres para la configuración de
RAID-Z de paridad doble. Por ejemplo, si tiene tres discos en una configuración de RAID-Z de
paridad sencilla, los datos de la paridad ocupan un espacio equivalente a uno de los tres discos.
Para crear una configuración de RAID-Z no se necesita hardware especial.

Conceptualmente hablando, una configuración de RAID-Z con tres discos tendría un aspecto
similar al siguiente:

raidz c1t0d0 c2t0d0 c3t0d0

Mientras que una configuración reflejada más compleja tendría un aspecto similar al siguiente:

Funciones de repetición de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201174

http://blogs.oracle.com/ahl/entry/triple_parity_raid_z

raidz c1t0d0 c2t0d0 c3t0d0 c4t0d0 c5t0d0 c6t0d0 c7t0d0 raidz c8t0d0 c9t0d0 c10t0d0 c11t0d0

c12t0d0 c13t0d0 c14t0d0

Si desea crear una configuración de RAID-Z con muchos discos, puede ser conveniente dividir
los discos en varios grupos. Por ejemplo, una configuración de RAID-Z con 14 discos se puede
dividir en dos grupos de 7 discos. En principio, las configuraciones de RAID-Z con
agrupaciones de un solo dígito de discos funcionan mejor.

Para obtener información sobre cómo crear una agrupación de almacenamiento de RAID-Z,
consulte “Creación de una agrupación de almacenamiento de RAID-Z” en la página 78.

Para obtener más información sobre cómo elegir entre una configuración reflejada o una de
RAID-Z en función del espacio y el rendimiento, consulte el blog siguiente:

http://blogs.oracle.com/roch/entry/when_to_and_not_to

Para obtener información adicional sobre las recomendaciones de agrupaciones de
almacenamiento de RAID-Z, consulte el sitio sobre métodos recomendados para ZFS:

http://www.solarisinternals.com/wiki/index.php/ZFS_Best_Practices_Guide

Agrupación de almacenamiento híbrido de ZFS
La agrupación de almacenamiento híbrido de ZFS, disponible en la serie de productos de Oracle
Sun Storage 7000, es una agrupación de almacenamiento especial que combina DRAM, SSD y
HDD con el fin de mejorar el rendimiento y aumentar la capacidad, al tiempo que se reduce el
consumo de energía. Con la interfaz de administración de este producto, puede seleccionar la
configuración de redundancia de ZFS de la agrupación de almacenamiento y administrar
fácilmente otras opciones de configuración.

Para obtener más información acerca de este producto, consulte la Sun Storage Unified Storage
System Administration Guide.

Datos de recuperación automática en una
configuración redundante
ZFS ofrece soluciones para datos de recuperación automática en una configuración de RAID-Z
o reflejada.

Si se detecta un bloque de datos incorrectos, ZFS no sólo recupera los datos correctos de otra
copia redundante, sino que además repara los datos incorrectos sustituyéndolos por la copia
correcta

Funciones de repetición de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 75

http://blogs.oracle.com/roch/entry/when_to_and_not_to
http://www.solarisinternals.com/wiki/index.php/ZFS_Best_Practices_Guide

Reparto dinámico de discos en bandas en una
agrupación de almacenamiento
ZFS reparte dinámicamente los datos de los discos en bandas entre todos los dispositivos
virtuales de nivel superior. La elección de ubicación de los datos se efectúa en el momento de la
escritura, por lo que en el momento de la asignación no se crean bandas de ancho fijo.

Cuando se agregan a una agrupación dispositivos virtuales nuevos, ZFS asigna datos
gradualmente al nuevo dispositivo con el fin de mantener el rendimiento y las normas de
asignación de espacio. Cada dispositivo virtual puede ser también un reflejo o un dispositivo de
RAID-Z que contenga otros archivos o dispositivos de discos. Esta configuración ofrece
flexibilidad a la hora de controlar las características predeterminadas de la agrupación. Por
ejemplo, puede crear las configuraciones siguientes a partir de cuatro discos:
■ Cuatro discos que utilicen reparto dinámico de discos en bandas
■ Una configuración de RAID-Z de cuatro vías
■ Dos reflejos de dos vías que utilicen reparto dinámico de discos en bandas

Aunque ZFS admite la combinación de diversos tipos de dispositivos virtuales en la misma
agrupación, debe evitar hacerlo. Por ejemplo, puede crear una agrupación con un reflejo de dos
vías y una configuración de RAID-Z de tres vías. Sin embargo, la tolerancia a errores es como el
peor de los dispositivos virtuales de que disponga, en este caso RAID-Z. La práctica
recomendada es utilizar dispositivos virtuales de nivel superior del mismo tipo con idéntico
nivel de redundancia en cada dispositivo.

Creación y destrucción de agrupaciones de almacenamiento
de ZFS

Las secciones siguientes describen distintas situaciones de creación y destrucción de
agrupaciones de almacenamiento de ZFS:
■ “Creación de una agrupación de almacenamiento de ZFS” en la página 77
■ “Visualización de información de dispositivos virtuales de agrupaciones de

almacenamiento” en la página 82
■ “Administración de errores de creación de agrupaciones de almacenamiento de ZFS”

en la página 83
■ “Destrucción de agrupaciones de almacenamiento de ZFS” en la página 86

La creación y la destrucción de agrupaciones son procesos fáciles y rápidos. Sin embargo, estas
operaciones se deben efectuar con cuidado. Aunque las comprobaciones se efectúan para
impedir el uso de dispositivos se están usando en una nueva agrupación, ZFS no puede saber
siempre si un dispositivo ya se está utilizando. La destrucción de una agrupación es más fácil
que crear uno. Utilice zpool destroy con precaución. Este comando sencillo tiene importantes
consecuencias.

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201176

Creación de una agrupación de almacenamiento de
ZFS
Para crear una agrupación de almacenamiento, utilice el comando zpool create. Este
comando toma un nombre de agrupación y cualquier cantidad de dispositivos virtuales como
argumentos. El nombre de la agrupación debe atenerse a los requisitos de denominación
indicados en “Requisitos de asignación de nombres de componentes de ZFS” en la página 55.

Creación de una agrupación de almacenamiento básico
El comando siguiente crea un recurso con el nombre tank que se compone de los discos c1t0d0
y c1t1d0:

zpool create tank c1t0d0 c1t1d0

Los nombres de dispositivo que representan los discos completos se encuentran en el directorio
/dev/dsk; ZFS los etiqueta correspondientemente para que contengan un segmento único y de
gran tamaño. Los datos se reparten dinámicamente en ambos discos.

Creación de una agrupación de almacenamiento reflejado
Para crear una agrupación reflejada, utilice la palabra clave mirror, seguida de varios
dispositivos de almacenamiento que incluirán el reflejo. Se pueden especificar varios reflejos si
se repite la palabra clave mirror en la línea de comandos. El comando siguiente crea una
agrupación con dos reflejos de dos vías:

zpool create tank mirror c1d0 c2d0 mirror c3d0 c4d0

La segunda palabra clave mirror indica que se especifica un nuevo dispositivo virtual de nivel
superior. Los datos se colocan dinámicamente en bandas en los dos reflejos, con la
correspondiente redundancia de datos en cada disco.

Para obtener más información sobre configuraciones reflejadas recomendadas, visite la página
web siguiente:

http://www.solarisinternals.com/wiki/index.php/ZFS_Best_Practices_Guide

En la actualidad, en una configuración reflejada de ZFS son posibles las operaciones siguientes:
■ Agregar otro conjunto de discos de nivel superior adicional (vdev) a una configuración

reflejada existente. Para obtener más información, consulte “Adición de dispositivos a una
agrupación de almacenamiento” en la página 87.

■ Conectar discos adicionales a una configuración reflejada. Conectar discos adicionales a una
configuración no repetida para crear una configuración reflejada. Para obtener más
información, consulte “Conexión y desconexión de dispositivos en una agrupación de
almacenamiento” en la página 92.

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 77

http://www.solarisinternals.com/wiki/index.php/ZFS_Best_Practices_Guide

■ Reemplazar uno o varios discos de una configuración reflejada existente si los discos de
sustitución son mayores o iguales que el dispositivo que se va a reemplazar. Para obtener
más información, consulte “Sustitución de dispositivos en una agrupación de
almacenamiento” en la página 100.

■ Desconectar un disco de una configuración reflejada si los demás dispositivos proporcionan
a la configuración la redundancia necesaria. Para obtener más información, consulte
“Conexión y desconexión de dispositivos en una agrupación de almacenamiento”
en la página 92.

■ División de una configuración reflejada mediante la desconexión de uno de los discos para
crear una agrupación nueva idéntica. Para obtener más información, consulte “Creación de
una nueva agrupación mediante la división de una agrupación de almacenamiento de ZFS
reflejada” en la página 94.

No puede quitarse de una agrupación de almacenamiento reflejada un dispositivo que no sea de
registro o de caché. Para esta función se presenta un RFE.

Creación de una agrupación raíz ZFS
Puede instalar e iniciar el sistema a partir de ZFS desde un sistema de archivos raíz ZFS. Revise
la siguiente información de configuración de agrupaciones raíz:
■ Los discos utilizados para la agrupación raíz deben tener una etiqueta VTOC (SMI) y la

agrupación se debe crear con segmentos de discos.
■ La agrupación raíz debe crearse como configuración reflejada o una configuración de un

solo disco. No se pueden agregar discos adicionales para crear varios dispositivos virtuales
reflejados de nivel superior mediante el comando zpool add, pero se puede ampliar un
dispositivo virtual reflejado mediante el comando zpool attach.

■ No se admite una configuración RAID-Z o repartida.
■ Una agrupación raíz no puede tener un dispositivo de registro independiente.
■ Si intenta utilizar una configuración no admitida para una agrupación raíz, verá mensajes

similares a los siguientes:

ERROR: ZFS pool <pool-name> does not support boot environments

zpool add -f rpool log c0t6d0s0

cannot add to ’rpool’: root pool can not have multiple vdevs or separate logs

Para más información sobre cómo instalar e iniciar un sistema de archivos raíz ZFS, consulte el
Capítulo 5, “Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris”.

Creación de una agrupación de almacenamiento de RAID-Z
Una agrupación de RAID-Z de paridad sencilla se crea del mismo modo que una agrupación
reflejada, excepto que se utiliza la palabra clave raidz o raidz1 en lugar de mirror. El ejemplo
siguiente muestra cómo crear una agrupación con un único dispositivo de RAID-Z que se
compone de cinco discos:

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201178

zpool create tank raidz c1t0d0 c2t0d0 c3t0d0 c4t0d0 /dev/dsk/c5t0d0

Este ejemplo muestra que los discos se pueden especificar con sus nombres de dispositivo
abreviados o completos. /dev/dsk/c5t0d0 y c5t0d0 hacen referencia al mismo disco.

Puede crear una configuración de RAID-Z de paridad doble mediante la palabra clave raidz2 o
raidz3 al crear la agrupación. Por ejemplo:

zpool create tank raidz2 c1t0d0 c2t0d0 c3t0d0 c4t0d0 c5t0d0

zpool status -v tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

raidz2-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c2t0d0 ONLINE 0 0 0

c3t0d0 ONLINE 0 0 0

c4t0d0 ONLINE 0 0 0

c5t0d0 ONLINE 0 0 0

errors: No known data errors

zpool create tank raidz3 c0t0d0 c1t0d0 c2t0d0 c3t0d0 c4t0d0 c5t0d0 c6t0d0 c7t0d0

zpool status -v tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

raidz3-0 ONLINE 0 0 0

c0t0d0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c2t0d0 ONLINE 0 0 0

c3t0d0 ONLINE 0 0 0

c4t0d0 ONLINE 0 0 0

c5t0d0 ONLINE 0 0 0

c6t0d0 ONLINE 0 0 0

c7t0d0 ONLINE 0 0 0

errors: No known data errors

En la actualidad, en una configuración RAID-Z de ZFS son posibles las operaciones siguientes:

■ Agregar a una configuración RAID-Z existente otro conjunto de discos para un dispositivo
virtual de nivel superior. Para obtener más información, consulte “Adición de dispositivos a
una agrupación de almacenamiento” en la página 87.

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 79

■ Reemplazar uno o varios discos de una configuración RAID-Z existente si los discos de
sustitución son mayores o iguales que el dispositivo que se va a reemplazar. Para obtener
más información, consulte “Sustitución de dispositivos en una agrupación de
almacenamiento” en la página 100.

Actualmente no se permiten las siguientes operaciones en una configuración RAID-Z:

■ Conectar un disco adicional a una configuración de RAID-Z.
■ Desconectar un disco de una configuración de RAID-Z, excepto cuando se desconecta un

disco que se sustituye por un disco de repuesto o cuando se necesita desconectar un disco de
repuesto.

■ No se puede eliminar directamente de una configuración de RAID-Z un dispositivo que no
sea de registro o antememoria. Para esta función se presenta un RFE.

Para obtener más información sobre una configuración de RAID-Z, consulte “Configuración
de agrupaciones de almacenamiento RAID-Z” en la página 74.

Creación de una agrupación de almacenamiento de ZFS con
dispositivos de registro
De forma predeterminada, ZIL se asigna a partir de bloques de la agrupación principal. Sin
embargo, el rendimiento puede mejorar si se usan dispositivos de registro independientes, por
ejemplo NVRAM o un disco dedicado. Para obtener más información sobre dispositivos de
registro ZFS, consulte “Configuración de dispositivos de registro de ZFS independientes”
en la página 38.

Puede crear un dispositivo de registro ZFS durante la creación de la agrupación o una vez
creada.

El ejemplo siguiente muestra cómo crear una agrupación de almacenamiento reflejada con
dispositivos de registro reflejados:

zpool create datap mirror c1t1d0 c1t2d0 mirror c1t3d0 c1t4d0 log mirror c1t5d0 c1t8d0

zpool status datap

pool: datap

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

datap ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

c1t4d0 ONLINE 0 0 0

logs

mirror-2 ONLINE 0 0 0

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201180

c1t5d0 ONLINE 0 0 0

c1t8d0 ONLINE 0 0 0

errors: No known data errors

Para obtener información sobre la recuperación de un error en un dispositivo de registro,
consulte el Ejemplo 11–2.

Creación de una agrupación de almacenamiento de ZFS con
dispositivos caché
Puede crear una agrupación de almacenamiento con dispositivos para guardar en caché datos
de la agrupación de almacenamiento. Por ejemplo:

zpool create tank mirror c2t0d0 c2t1d0 c2t3d0 cache c2t5d0 c2t8d0

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c2t0d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0

cache

c2t5d0 ONLINE 0 0 0

c2t8d0 ONLINE 0 0 0

errors: No known data errors

Tenga en cuenta los siguientes puntos antes de decidir si se debe crear una agrupación de
almacenamiento de ZFS con dispositivos caché:

■ El uso de dispositivos caché optimiza el rendimiento con cargas de trabajo de lectura
aleatorias de contenido principalmente estático.

■ La capacidad y las lecturas se pueden supervisar mediante el comando zpool iostat.
■ Se pueden añadir varios dispositivos caché cuando se crea la agrupación. Asimismo se

pueden añadir y eliminar después de crearse la agrupación. Para obtener más información,
consulte el Ejemplo 4–4.

■ Los dispositivos caché no se pueden reflejar ni pueden formar parte de una configuración de
RAID-Z.

■ Si se encuentra un error de lectura en un dispositivo caché, la E/S de lectura se vuelve a
enviar al dispositivo de agrupación de almacenamiento original, que puede formar parte de
una configuración de RAID-Z o reflejada. El contenido de los dispositivos caché se
considera volátil, de forma similar a otras memorias caché del sistema.

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 81

Visualización de información de dispositivos virtuales
de agrupaciones de almacenamiento
Cada agrupación de almacenamiento contiene uno o más dispositivos virtuales. Un dispositivo
virtual es una representación interna de la agrupación de almacenamiento que describe la
disposición del almacenamiento físico y sus características predeterminadas. Un dispositivo
virtual representa los archivos o dispositivos de disco que se utilizan para crear la agrupación de
almacenamiento. Una agrupación puede tener en la parte superior de la configuración
cualquier cantidad de dispositivos virtuales, denominados vdev de nivel superior.

Si el dispositivo virtual de nivel superior contiene dos o más dispositivos físicos, la
configuración ofrece redundancia de datos como reflejo o dispositivo virtual RAID-Z. Estos
dispositivos virtuales se componen de discos, segmentos de discos o archivos. Un repuesto es
un caso especial de dispositivo virtual que hace un seguimiento de repuestos disponibles para
una agrupación.

El ejemplo siguiente muestra cómo crear una agrupación formada por dos dispositivos virtuales
de nivel superior, cada uno de los cuales es un reflejo de dos discos:

zpool create tank mirror c1d0 c2d0 mirror c3d0 c4d0

El ejemplo siguiente muestra cómo crear una agrupación formada por un dispositivo virtual de
nivel superior de cuatro discos:

zpool create mypool raidz2 c1d0 c2d0 c3d0 c4d0

Se puede agregar otro dispositivo virtual de nivel superior a esta agrupación mediante el
comando zpool add. Por ejemplo:

zpool add mypool raidz2 c2d1 c3d1 c4d1 c5d1

Los discos, segmentos de discos o archivos que se utilizan en agrupaciones no redundantes
funcionan como dispositivos virtuales de nivel superior. Las agrupaciones de almacenamiento
suelen contener diversos dispositivos virtuales de nivel superior. ZFS reparte dinámicamente
los discos en bandas entre todos los dispositivos virtuales de nivel superior en una agrupación.

Los dispositivos virtuales y físicos que se incluyen en una agrupación de almacenamiento de
ZFS se muestran con el comando zpool status. Por ejemplo:

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201182

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c0t2d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

mirror-2 ONLINE 0 0 0

c0t3d0 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

errors: No known data errors

Administración de errores de creación de
agrupaciones de almacenamiento de ZFS
Los errores de creación de agrupaciones pueden deberse a diversos motivos. Algunos de ellos
son obvios (por ejemplo, un dispositivo especificado que no existe), mientras que otros no lo
son tanto.

Detección de dispositivos en uso
Antes de dar formato a un dispositivo, ZFS determina si el disco lo está utilizando ZFS o
cualquier otro componente del sistema operativo. Si el disco está en uso, puede haber errores
como el siguiente:

zpool create tank c1t0d0 c1t1d0

invalid vdev specification

use ’-f’ to override the following errors:

/dev/dsk/c1t0d0s0 is currently mounted on /. Please see umount(1M).

/dev/dsk/c1t0d0s1 is currently mounted on swap. Please see swap(1M).

/dev/dsk/c1t1d0s0 is part of active ZFS pool zeepool. Please see zpool(1M).

Algunos errores pueden omitirse mediante la opción -f, pero no es algo aplicable a la mayoría.
Las condiciones siguientes no pueden omitirse mediante la opción -f; se deben corregir
manualmente:

Sistema de archivos montado El disco o uno de sus segmentos contiene un sistema de
archivos que está montado. Para corregir este error,
utilice el comando umount.

Sistema de archivos en /etc/vfstab El disco contiene un sistema de archivos que se muestra
en el archivo /etc/vfstab, pero el sistema de archivos
no está montado. Para corregir este error, suprima la
línea del archivo /etc/vfstab o conviértala en
comentario.

Dispositivo de volcado dedicado El disco se utiliza como dispositivo de volcado dedicado
para el sistema. Para corregir este error, utilice el
comando dumpadm.

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 83

Parte de una agrupación de ZFS El disco o archivo es parte de una agrupación de
almacenamiento de ZFS activa. Para corregir este error,
utilice el comando zpool destroy para destruir la otra
agrupación, si ya no se necesita. También puede utilizar
el comando zpool detach para desvincular el disco de
la otra agrupación. Sólo se puede desvincular un disco
de una agrupación de almacenamiento reflejada.

Las siguientes comprobaciones en uso son advertencias útiles; se pueden anular mediante la
opción -f para crear la agrupación:

Contiene un sistema de archivos El disco contiene un sistema de archivos conocido,
aunque no está montado y no parece que se utilice.

Parte de volumen El disco es parte de un volumen de Solaris Volume
Manager.

Actualización automática El disco se utiliza como entorno de inicio
alternativo para Actualización automática de
Oracle Solaris.

Parte de agrupación de ZFS exportado El disco es parte de una agrupación de
almacenamiento que se ha exportado o suprimido
manualmente de un sistema. En el último caso, se
informa de que la agrupación es potentially
active, ya que el disco quizá sea o no una unidad
conectada a la red que otro sistema utiliza. Actúe
con precaución al anular una agrupación
potencialmente activa.

El ejemplo siguiente muestra la forma de utilizar la opción -f:

zpool create tank c1t0d0

invalid vdev specification

use ’-f’ to override the following errors:

/dev/dsk/c1t0d0s0 contains a ufs filesystem.

zpool create -f tank c1t0d0

En lugar de utilizar la opción -f es preferible corregir los errores.

Niveles de repetición no coincidentes
No se recomienda crear agrupaciones con dispositivos virtuales de niveles de repetición
diferentes. El comando zpool impide la creación involuntaria de una agrupación con niveles de
redundancia que no coinciden. Si intenta crear una agrupación con una configuración de ese
tipo, aparecen errores similares al siguiente:

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201184

zpool create tank c1t0d0 mirror c2t0d0 c3t0d0

invalid vdev specification

use ’-f’ to override the following errors:

mismatched replication level: both disk and mirror vdevs are present

zpool create tank mirror c1t0d0 c2t0d0 mirror c3t0d0 c4t0d0 c5t0d0

invalid vdev specification

use ’-f’ to override the following errors:

mismatched replication level: 2-way mirror and 3-way mirror vdevs are present

Puede anular estos errores con la opción -f, pero debería evitar esta práctica. El comando
también advierte sobre la creación de una agrupación de RAID-Z o reflejada mediante
dispositivos de diversos tamaños. Aunque esta configuración se permite, los niveles sin
correspondencia de redundancia generan espacio sin usar en disco en el dispositivo de mayor
tamaño. Se necesita la opción -f para anular la advertencia.

Ensayo de creación de una agrupación de almacenamiento
Los intentos de creación de agrupación pueden fallar de modo imprevisto y formas diferentes;
la aplicación de formato a discos es una acción potencialmente perjudicial. Por ello, el comando
zpool create tiene la opción adicional -n que simula la creación de la agrupación sin escribir
realmente en el dispositivo. Esta opción de ensayo realiza la comprobación del dispositivo en
uso y la validación de nivel de repetición, y notifica si se producen errores en el proceso. Si no se
encuentran errores, se genera una salida similar a la siguiente:

zpool create -n tank mirror c1t0d0 c1t1d0

would create ’tank’ with the following layout:

tank

mirror

c1t0d0

c1t1d0

Algunos errores no se pueden detectar sin crear la agrupación. El caso más habitual es la
especificación del mismo dispositivo dos veces en la misma configuración. Este error puede
pasar desapercibido si no se escriben los datos, por lo que el comando zpool create -n podría
notificar que la operación es correcta y aun así no conseguir crear la agrupación cuando el
comando se ejecuta sin esta opción.

Punto de montaje predeterminado para agrupaciones de
almacenamiento
Cuando se crea una agrupación, el punto de montaje predeterminado del conjunto de datos de
nivel superior es /nombre_agrupación. Este directorio no debe existir o debe estar vacío. Si el
directorio no existe, se crea automáticamente. Si está vacío, el conjunto de datos raíz se monta
en la parte superior del directorio ya creado. Para crear una agrupación con un punto de
montaje predeterminado diferente, utilice la opción - m del comando zpool create. Por
ejemplo:

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 85

zpool create home c1t0d0

default mountpoint ’/home’ exists and is not empty

use ’-m’ option to provide a different default

zpool create -m /export/zfs home c1t0d0

Este comando crea la agrupación home y el conjunto de datos home con un punto de montaje de
/export/zfs.

Para obtener más información sobre los puntos de montaje, consulte “Administración de
puntos de montaje de ZFS” en la página 225.

Destrucción de agrupaciones de almacenamiento de
ZFS
Para destruir agrupaciones se utiliza el comando zpool destroy. Este comando destruye la
agrupación aunque contenga conjuntos de datos montados.

zpool destroy tank

Precaución – Ponga el máximo cuidado al destruir una agrupación. Asegúrese de que se va a
destruir la agrupación correcta y guarde siempre copias de los datos. Si destruye
involuntariamente la agrupación incorrecta, puede intentar recuperarla. Para obtener más
información, consulte “Recuperación de agrupaciones de almacenamiento de ZFS destruidas”
en la página 129.

Destrucción de una agrupación con dispositivos con errores
La destrucción de una agrupación requiere que los datos se escriban en el disco para indicar que
la agrupación ya no es válida. Esta información del estado impide que los dispositivos aparezcan
como una agrupación potencial cuando efectúa una importación. Si uno o más dispositivos
dejan de estar disponibles, sigue siendo posible destruir la agrupación. Pero la información de
estado necesaria no se escribirá en estos dispositivos no disponibles.

Cuando se reparan adecuadamente, estos dispositivos se notifican como potencialmente activos
cuando se crea una agrupación. Se incluyen como dispositivos válidos si se buscan agrupaciones
para importar. Si una agrupación tiene tantos dispositivos con errores que la propia agrupación
aparece con errores (lo que significa que el dispositivo virtual de nivel superior es incorrecto), el
comando imprime una advertencia y no se puede completar sin la opción -f. Esta opción es
necesaria porque la agrupación no se puede abrir, de manera que no se sabe si los datos están o
no almacenados allí. Por ejemplo:

zpool destroy tank

cannot destroy ’tank’: pool is faulted

Creación y destrucción de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201186

use ’-f’ to force destruction anyway

zpool destroy -f tank

Para obtener más información sobre la situación de dispositivos y agrupaciones, consulte
“Cómo determinar el estado de las agrupaciones de almacenamiento de ZFS” en la página 118.

Para obtener más información sobre importación de agrupaciones, consulte “Importación de
agrupaciones de almacenamiento de ZFS” en la página 126.

Administración de dispositivos en agrupaciones de
almacenamiento de ZFS

La mayor parte de la información básica relacionada con los dispositivos se puede consultar en
“Componentes de una agrupación de almacenamiento de ZFS” en la página 69. Después de
crear una agrupación, puede efectuar diversas tareas para administrar los dispositivos físicos en
ella.

■ “Adición de dispositivos a una agrupación de almacenamiento” en la página 87
■ “Conexión y desconexión de dispositivos en una agrupación de almacenamiento”

en la página 92
■ “Creación de una nueva agrupación mediante la división de una agrupación de

almacenamiento de ZFS reflejada” en la página 94
■ “Dispositivos con conexión y sin conexión en una agrupación de almacenamiento”

en la página 97
■ “Borrado de errores de dispositivo de agrupación de almacenamiento” en la página 100
■ “Sustitución de dispositivos en una agrupación de almacenamiento” en la página 100
■ “Designación de repuestos en marcha en la agrupación de almacenamiento” en la página 102

Adición de dispositivos a una agrupación de
almacenamiento
Puede agregar espacio en el disco a una agrupación de forma dinámica, incorporando un nuevo
dispositivo virtual de nivel superior. Este espacio está inmediatamente disponible para todos los
conjuntos de datos de la agrupación. Para agregar un dispositivo virtual a una agrupación,
utilice el comando zpool add. Por ejemplo:

zpool add zeepool mirror c2t1d0 c2t2d0

El formato para especificar dispositivos virtuales es el mismo que para el comando zpool

create. Los dispositivos se comprueban para determinar si se utilizan y el comando no puede
cambiar el nivel de redundancia sin la opción -f. El comando también es compatible con la
opción -n de manera que puede ejecutar un ensayo. Por ejemplo:

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 87

zpool add -n zeepool mirror c3t1d0 c3t2d0

would update ’zeepool’ to the following configuration:

zeepool

mirror

c1t0d0

c1t1d0

mirror

c2t1d0

c2t2d0

mirror

c3t1d0

c3t2d0

La sintaxis de este comando agregaría dispositivos reflejados c3t1d0 y c3t2d0 a la
configuración existente de la agrupación zeepool.

Para obtener más información sobre cómo validar dispositivos virtuales, consulte “Detección
de dispositivos en uso” en la página 83.

EJEMPLO 4–1 Adición de discos a una configuración de ZFS reflejada

En el ejemplo siguiente se agrega un reflejo a otro reflejo de ZFS ya existente en un sistema Sun
Fire x4500 de Oracle.

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c0t2d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

errors: No known data errors

zpool add tank mirror c0t3d0 c1t3d0

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c0t2d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201188

EJEMPLO 4–1 Adición de discos a una configuración de ZFS reflejada (Continuación)

mirror-2 ONLINE 0 0 0

c0t3d0 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

errors: No known data errors

EJEMPLO 4–2 Adición de discos a una configuración de RAID-Z

Se pueden agregar discos adicionales de modo similar a una configuración de RAID-Z. El
ejemplo siguiente muestra cómo convertir una agrupación de almacenamiento con un
dispositivo RAID–Z que contiene tres discos en una agrupación de almacenamiento con dos
dispositivos RAID-Z con tres discos cada uno.

zpool status rzpool

pool: rzpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

rzpool ONLINE 0 0 0

raidz1-0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

c1t4d0 ONLINE 0 0 0

errors: No known data errors

zpool add rzpool raidz c2t2d0 c2t3d0 c2t4d0

zpool status rzpool

pool: rzpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

rzpool ONLINE 0 0 0

raidz1-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

raidz1-1 ONLINE 0 0 0

c2t2d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0

c2t4d0 ONLINE 0 0 0

errors: No known data errors

EJEMPLO 4–3 Adición y eliminación de un dispositivo de registro reflejado

En el ejemplo siguiente se muestra cómo agregar un dispositivo de registro reflejado a una
agrupación de almacenamiento reflejada. Para obtener más información sobre cómo utilizar

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 89

EJEMPLO 4–3 Adición y eliminación de un dispositivo de registro reflejado (Continuación)

dispositivos de registro en la agrupación de almacenamiento, consulte “Configuración de
dispositivos de registro de ZFS independientes” en la página 38.

zpool status newpool

pool: newpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

newpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

c0t5d0 ONLINE 0 0 0

errors: No known data errors

zpool add newpool log mirror c0t6d0 c0t7d0

zpool status newpool

pool: newpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

newpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

c0t5d0 ONLINE 0 0 0

logs

mirror-1 ONLINE 0 0 0

c0t6d0 ONLINE 0 0 0

c0t7d0 ONLINE 0 0 0

errors: No known data errors

Puede vincular un dispositivo de registro a uno ya creado para crear un dispositivo de registro
reflejado. Esta operación es idéntica a la de conectar un dispositivo en una agrupación de
almacenamiento sin reflejar.

Puede eliminar los dispositivos de registro mediante el comando zpool remove. El dispositivo
de registro reflejado en el ejemplo anterior se puede eliminar mediante la especificación del
argumento mirror-1. Por ejemplo:

zpool remove newpool mirror-1

zpool status newpool

pool: newpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

newpool ONLINE 0 0 0

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201190

EJEMPLO 4–3 Adición y eliminación de un dispositivo de registro reflejado (Continuación)

mirror-0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

c0t5d0 ONLINE 0 0 0

errors: No known data errors

Si su configuración de agrupación sólo contiene un dispositivo de registro, para eliminarlo
tendrá que especificar el nombre del dispositivo. Por ejemplo:

zpool status pool

pool: pool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

pool ONLINE 0 0 0

raidz1-0 ONLINE 0 0 0

c0t8d0 ONLINE 0 0 0

c0t9d0 ONLINE 0 0 0

logs

c0t10d0 ONLINE 0 0 0

errors: No known data errors

zpool remove pool c0t10d0

EJEMPLO 4–4 Cómo añadir y eliminar dispositivos caché

Se pueden agregar a la agrupación de almacenamiento ZFS y eliminar de allí si dejan de ser
necesarios.

Utilice el comando zpool add para agregar dispositivos caché. Por ejemplo:

zpool add tank cache c2t5d0 c2t8d0

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c2t0d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0

cache

c2t5d0 ONLINE 0 0 0

c2t8d0 ONLINE 0 0 0

errors: No known data errors

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 91

EJEMPLO 4–4 Cómo añadir y eliminar dispositivos caché (Continuación)

Los dispositivos caché no se pueden reflejar ni pueden formar parte de una configuración de
RAID-Z.

Utilice el comando zpool remove para eliminar dispositivos caché. Por ejemplo:

zpool remove tank c2t5d0 c2t8d0

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c2t0d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0

errors: No known data errors

Actualmente, el comando zpool remove sólo admite la eliminación de dispositivos caché,
dispositivos de registro y repuestos en marcha. Los dispositivos que forman parte de la
configuración de la agrupación reflejada principal se pueden eliminar mediante el comando
zpool detach. Los dispositivos no redundantes y de RAID-Z no se pueden eliminar de una
agrupación.

Para obtener más información sobre cómo utilizar dispositivos caché en una agrupación de
almacenamiento de ZFS, consulte “Creación de una agrupación de almacenamiento de ZFS con
dispositivos caché” en la página 81.

Conexión y desconexión de dispositivos en una
agrupación de almacenamiento
Además del comando zpool add, puede utilizar el comando zpool attach para agregar un
nuevo dispositivo a un dispositivo reflejado o no reflejado existente.

Si va a conectar un disco para crear una agrupación root reflejada, consulte “Cómo crear una
agrupación root ZFS reflejada (posterior a la instalación)” en la página 144.

Si va a reemplazar un disco en la agrupación de almacenamiento de ZFS, consulte “Cómo
sustituir un disco en la agrupación raíz ZFS” en la página 191.

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201192

EJEMPLO 4–5 Conversión de una agrupación de almacenamiento reflejada de dos vías a una reflejada de tres
vías

En este ejemplo, zeepool es un reflejo de dos vías que se transforma en uno de tres vías
mediante la conexión del nuevo dispositivo c2t1d0 a c1t1d0, el que ya existía.

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

errors: No known data errors

zpool attach zeepool c1t1d0 c2t1d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Fri Jan 8 12:59:20 2010

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0 592K resilvered

errors: No known data errors

Si el dispositivo existente forma parte de un reflejo de tres vías, al conectar el nuevo dispositivo
se crea un reflejo de cuatro vías, y así sucesivamente. En cualquier caso, el nuevo dispositivo
comienza inmediatamente la actualización de la duplicación.

EJEMPLO 4–6 Conversión de una agrupación de almacenamiento de ZFS no redundante a una de ZFS
reflejada

También se puede convertir una agrupación de almacenamiento no redundante en una
redundante mediante el comando zpool attach. Por ejemplo:

zpool create tank c0t1d0

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 93

EJEMPLO 4–6 Conversión de una agrupación de almacenamiento de ZFS no redundante a una de ZFS
reflejada (Continuación)

errors: No known data errors

zpool attach tank c0t1d0 c1t1d0

zpool status tank

pool: tank

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Fri Jan 8 14:28:23 2010

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0 73.5K resilvered

errors: No known data errors

Puede utilizar el comando zpool detach para desconectar un dispositivo de una agrupación de
almacenamiento reflejada. Por ejemplo:

zpool detach zeepool c2t1d0

Pero esta operación fallará si no hay ninguna otra réplica válida de los datos. Por ejemplo:

zpool detach newpool c1t2d0

cannot detach c1t2d0: only applicable to mirror and replacing vdevs

Creación de una nueva agrupación mediante la
división de una agrupación de almacenamiento de
ZFS reflejada
Una agrupación de almacenamiento de ZFS reflejada se puede clonar fácilmente como copia de
seguridad de agrupación mediante el comando zpool split.

Actualmente, esta función no puede utilizarse para dividir una agrupación raíz reflejada.

Puede utilizar el comando zpool split para desconectar uno o varios discos de una
agrupación de almacenamiento ZFS reflejada para crear una nueva agrupación con los discos
desconectados. La nueva agrupación tendrá el mismo contenido que la agrupación original de
almacenamiento de ZFS reflejada.

De manera predeterminada, una operación zpool split en una agrupación reflejada
desvincula el último disco de la agrupación recién creada. Después de la operación de división,
importe la nueva agrupación. Por ejemplo:

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201194

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

errors: No known data errors

zpool split tank tank2

zpool import tank2

zpool status tank tank2

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

errors: No known data errors

pool: tank2

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank2 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

errors: No known data errors

Puede identificar qué disco utilizar para la nueva agrupación especificando ésta con el comando
zpool split. Por ejemplo:

zpool split tank tank2 c1t0d0

Antes de que se produzca la división, los datos en memoria se vaciarán en los discos reflejados.
Después de vaciarse los datos, el disco se desconecta de la agrupación y se le asigna un nuevo
GUID de agrupación. Se genera un nuevo GUID para permitir la importación de la agrupación
en el mismo sistema en que se ha dividido.

Si la agrupación que se va a dividir tiene puntos de montaje de conjunto de datos no
predeterminados y la nueva agrupación se crea en el mismo sistema, tendrá que usar la opción
de zpool split -R para identificar un directorio root alternativo para la nueva agrupación, a fin
de evitar conflictos entre puntos de montaje. Por ejemplo:

zpool split -R /tank2 tank tank2

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 95

Si no utiliza la opción de zpool split -R y observa que hay conflictos entre puntos de montaje
al intentar importar la nueva agrupación, impórtela utilizando la opción -R. Si la nueva
agrupación se crea en un sistema distinto, no debería ser preciso especificar un directorio root
alternativo a menos que haya conflictos de puntos de montaje.

Tenga en cuenta lo siguiente antes de utilizar la función zpool split:

■ Esta función no está disponible para una configuración RAIDZ o una agrupación no
redundante de varios discos.

■ Antes de intentar una operación zpool split, no debería haber activas operaciones de
aplicación ni datos.

■ Es importante tener discos que respondan al comando de vaciado de caché de escritura del
disco, en lugar de pasarlo por alto.

■ Una agrupación no se puede dividir si la actualización de duplicación está en curso.
■ La división de una agrupación reflejada es óptima cuando la agrupación está compuesta por

dos o tres discos y el último disco de la agrupación original se utiliza para crear la nueva
agrupación. Luego, puede usar el comando zpool attach para volver a crear la agrupación
de almacenamiento reflejada original o para convertir la agrupación recién creada en una
agrupación de almacenamiento reflejada. Actualmente no existe la posibilidad de usar esta
función para crear una agrupación reflejada nueva a partir de una agrupación reflejada
existente.

■ Si la agrupación ya existente es un reflejo de tres vías, la nueva agrupación contendrá un
disco después de la operación de división. Si la agrupación ya existente es un reflejo de dos
vías de dos discos, el resultado son dos agrupaciones no redundantes de dos discos. Tendrá
que conectar dos discos adicionales para convertir las agrupaciones no redundantes en
agrupaciones reflejadas.

■ Una buena forma de mantener los datos redundantes durante una operación de división
consiste en dividir una agrupación de almacenamiento reflejada compuesta de tres discos de
manera que la agrupación original se componga de dos discos reflejados después de la
operación de división.

EJEMPLO 4–7 División de una agrupación de ZFS reflejada

En el ejemplo siguiente se divide una agrupación de almacenamiento reflejada denominada
trinity, con tres discos, c1t0d0, c1t2d0 y c1t3d0. Las dos agrupaciones resultantes son la
agrupación reflejada trinity, con los discos c1t0d0 y c1t2d0, y la nueva agrupación
denominada neo, con el disco c1t3d0. Cada agrupación tiene el mismo contenido.

zpool status trinity

pool: trinity

state: ONLINE

scrub: none requested

config:

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201196

EJEMPLO 4–7 División de una agrupación de ZFS reflejada (Continuación)

NAME STATE READ WRITE CKSUM

trinity ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

errors: No known data errors

zpool split trinity neo

zpool import neo

zpool status trinity neo

pool: neo

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

neo ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

errors: No known data errors

pool: trinity

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

trinity ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

errors: No known data errors

Dispositivos con conexión y sin conexión en una
agrupación de almacenamiento
ZFS permite que los dispositivos individuales queden sin conexión o con conexión. Cuando el
hardware no es fiable o no funciona adecuadamente, ZFS continúa con la lectura o la escritura
de datos en el dispositivo, suponiendo que la condición es sólo temporal. Si no es temporal, es
posible indicar a ZFS que termine la conexión del dispositivo para que éste se pase por alto. ZFS
no envía solicitudes a un dispositivo sin conexión.

Nota – Para sustituir dispositivos no es necesario desconectarlos.

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 97

Cómo terminar la conexión de un dispositivo
Puede terminar la conexión de un dispositivo mediante el comando zpool offline. El
dispositivo se puede especificar mediante la ruta o un nombre abreviado, si el dispositivo es un
disco. Por ejemplo:

zpool offline tank c1t0d0

bringing device c1t0d0 offline

Tenga en cuenta los puntos siguientes al desconectar un dispositivo:

■ Una agrupación no se puede desconectar si genera errores. Por ejemplo, no puede
desconectar dos dispositivos de una configuración raidz1, ni tampoco puede desconectar
un dispositivo virtual de nivel superior.

zpool offline tank c1t0d0

cannot offline c1t0d0: no valid replicas

■ De modo predeterminado, el estado OFFLINE es persistente. El dispositivo permanece sin
conexión cuando el sistema se reinicia.
Para desconectar temporalmente un dispositivo, utilice la opción zpool offline -t. Por
ejemplo:

zpool offline -t tank c1t0d0

bringing device ’c1t0d0’ offline

Cuando el sistema se reinicia, este dispositivo vuelve automáticamente al estado ONLINE.
■ Si un dispositivo se queda sin conexión, no se desconecta de la agrupación de

almacenamiento. Si intenta utilizar el dispositivo sin conexión en otra agrupación, incluso
después de que la agrupación original se haya destruido, aparece en pantalla un mensaje
similar al siguiente:

device is part of exported or potentially active ZFS pool. Please see zpool(1M)

Si desea utilizar el dispositivo sin conexión en otra agrupación de almacenamiento después
de destruir la agrupación de almacenamiento original, conecte el dispositivo y destruya la
agrupación de almacenamiento original.

Otra forma de utilizar un dispositivo de otra agrupación de almacenamiento a la vez que se
mantiene la agrupación de almacenamiento original consiste en sustituir el dispositivo de la
agrupación de almacenamiento original por otro equivalente. Para obtener información
sobre la sustitución de dispositivos, consulte “Sustitución de dispositivos en una agrupación
de almacenamiento” en la página 100.

Los dispositivos sin conexión aparecen con el estado OFFLINE al consultar el estado de la
agrupación. Para obtener información sobre cómo saber el estado de la agrupación, consulte
“Consulta del estado de una agrupación de almacenamiento de ZFS” en la página 111.

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 201198

Para obtener más información sobre la situación del dispositivo, consulte “Cómo determinar el
estado de las agrupaciones de almacenamiento de ZFS” en la página 118.

Cómo conectar un dispositivo
Si se anula la conexión de un dispositivo, se puede restablecer mediante el comando zpool

online. Por ejemplo:

zpool online tank c1t0d0

bringing device c1t0d0 online

Si se conecta un dispositivo, los datos escritos en la agrupación se vuelven a sincronizar con el
dispositivo que acaba de quedar disponible. Para sustituir un disco no se puede utilizar un
dispositivo con conexión. Si desconecta un dispositivo, reemplaza el dispositivo e intenta
conectarlo, queda en estado de error.

Si intenta conectar un dispositivo defectuoso, aparece un mensaje similar al siguiente:

zpool online tank c1t0d0

warning: device ’c1t0d0’ onlined, but remains in faulted state

use ’zpool replace’ to replace devices that are no longer present

También puede que vea el mensaje de disco defectuoso en la consola o escrito en el archivo
/var/adm/messages. Por ejemplo:

SUNW-MSG-ID: ZFS-8000-D3, TYPE: Fault, VER: 1, SEVERITY: Major

EVENT-TIME: Wed Jun 30 14:53:39 MDT 2010

PLATFORM: SUNW,Sun-Fire-880, CSN: -, HOSTNAME: neo

SOURCE: zfs-diagnosis, REV: 1.0

EVENT-ID: 504a1188-b270-4ab0-af4e-8a77680576b8

DESC: A ZFS device failed. Refer to http://sun.com/msg/ZFS-8000-D3 for more information.

AUTO-RESPONSE: No automated response will occur.

IMPACT: Fault tolerance of the pool may be compromised.

REC-ACTION: Run ’zpool status -x’ and replace the bad device.

Para obtener más información sobre cómo reemplazar un dispositivo defectuoso, consulte
“Resolución de un dispositivo que no se encuentra” en la página 315.

Puede utilizar el comando zpool online -e para ampliar el tamaño de la agrupación si se
conectó un disco más grande a la agrupación o si se reemplazó un disco más pequeño por uno
más grande. De manera predeterminada, un disco que se agrega a una agrupación no se amplía
a su tamaño máximo a menos que esté habilitada la propiedad de agrupación autoexpand.
Puede ampliar la agrupación automáticamente por medio del comando zpool online -e

aunque el disco de repuesto ya esté en línea o aunque el disco esté actualmente sin conexión. Por
ejemplo:

zpool online -e tank c1t13d0

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 99

Borrado de errores de dispositivo de agrupación de
almacenamiento
Si un dispositivo pierde la conexión por un fallo que hace que los errores aparezcan en la salida
de zpool status, los recuentos de errores se pueden borrar con el comando zpool clear.

Si se especifica sin argumentos, este comando borra todos los errores de dispositivo de la
agrupación. Por ejemplo:

zpool clear tank

Si se especifican uno o más dispositivos, este comando sólo borra errores asociados con los
dispositivos especificados. Por ejemplo:

zpool clear tank c1t0d0

Para obtener más información sobre cómo borrar errores de zpool, consulte “Supresión de
errores transitorios” en la página 319.

Sustitución de dispositivos en una agrupación de
almacenamiento
Puede reemplazar un dispositivo en una agrupación de almacenamiento mediante el comando
zpool replace.

Si se reemplaza físicamente un dispositivo por otro en la misma ubicación de una agrupación
redundante, puede que sólo haga falta identificar el dispositivo sustituido. En algunos
dispositivos de hardware, ZFS reconoce que el dispositivo es un disco distinto de la misma
ubicación. Por ejemplo, para reemplazar un disco defectuoso (c1t1d0) quitándolo y
colocándolo en la misma ubicación, emplee la siguiente sintaxis:

zpool replace tank c1t1d0

Si va a reemplazar un dispositivo de una agrupación de almacenamiento con un disco de otra
ubicación física, tendrá que especificar ambos dispositivos. Por ejemplo:

zpool replace tank c1t1d0 c1t2d0

Si desea reemplazar un disco en la agrupación de almacenamiento de ZFS, consulte “Cómo
sustituir un disco en la agrupación raíz ZFS” en la página 191.

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011100

A continuación se detalla el procedimiento básico para sustituir un disco:

1. Si es preciso, desconecte el dispositivo con el comando zpool offline.
2. Retire el disco que se debe reemplazar.
3. Inserte el disco nuevo.
4. Ejecute el comando zpool replace. Por ejemplo:

zpool replace tank c1t1d0

5. Conecte el disco mediante el comando zpool online.

En algunos sistemas, como los sistemas Sun Fire de Oracle, el disco se debe desconfigurar antes
de ser desconectado. Si va a reemplazar un disco en la misma posición de ranura en este sistema,
puede ejecutar el comando zpool replace del modo descrito en el primer ejemplo de esta
sección.

Para ver un ejemplo de sustitución de un disco en un sistema Sun Fire X4500, consulte el
Ejemplo 11–1.

Tenga en cuenta lo siguiente al sustituir dispositivos en una agrupación de almacenamiento de
ZFS:

■ Si la propiedad de agrupación autoreplace se configura como habilitada (on), se aplicará
formato y sustitución a cualquier dispositivo que se encuentre en la misma ubicación física
que un dispositivo previamente perteneciente a la ubicación. No es necesario que utilice el
comando zpool replace cuando esta propiedad está habilitada. Es posible que no todos los
tipos de hardware dispongan de esta función.

■ El tamaño del dispositivo de sustitución debe ser igual o mayor que el disco más pequeño en
una configuración de RAID-Z o reflejada.

■ Cuando un dispositivo de sustitución de un tamaño mayor que el del dispositivo que va a
sustituir se agrega a una agrupación, ésta no se amplía automáticamente a su tamaño
máximo. El valor de propiedad de agrupación autoexpand determina si la agrupación se
ampliará cuando se agregue a ésta un disco más grande. De manera predeterminada, la
propiedad autoexpand está habilitada. Se puede habilitar esta propiedad para ampliar el
tamaño de la agrupación antes o después de que se agregue el disco más grande a la
agrupación.
En el ejemplo siguiente, se sustituyen dos discos de 16 GB de una agrupación reflejada por
dos discos de 72 GB. La propiedad autoexpand se habilita tras las sustituciones de disco para
ampliar el tamaño del disco al máximo.

zpool create pool mirror c1t16d0 c1t17d0

zpool status

pool: pool

state: ONLINE

scrub: none requested

config:

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 101

NAME STATE READ WRITE CKSUM

pool ONLINE 0 0 0

mirror ONLINE 0 0 0

c1t16d0 ONLINE 0 0 0

c1t17d0 ONLINE 0 0 0

zpool list pool

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 16.8G 76.5K 16.7G 0% ONLINE -

zpool replace pool c1t16d0 c1t1d0

zpool replace pool c1t17d0 c1t2d0

zpool list pool

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 16.8G 88.5K 16.7G 0% ONLINE -

zpool set autoexpand=on pool

zpool list pool

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 68.2G 117K 68.2G 0% ONLINE -

■ La sustitución de muchos discos en una agrupación de gran tamaño tarda mucho en
realizarse debido al proceso de actualizar la duplicación de los datos en los discos nuevos.
Además, es recomendable ejecutar el comando zpool scrub entre sustituciones de discos,
para asegurarse de que los dispositivos de sustitución estén operativos y que los datos se
escriban correctamente.

■ Si se ha sustituido automáticamente un disco fallido con un repuesto en marcha, es posible
que sea necesario desconectar el repuesto después de sustituir el disco fallido. Puede utilizar
el comando zpool detach para desconectar un repuesto en una agrupación RAID-Z o
reflejada. Para obtener información sobre cómo desconectar un repuesto en marcha,
consulte “Activación y desactivación de repuestos en marcha en la agrupación de
almacenamiento” en la página 104.

Para obtener más información sobre cómo reemplazar dispositivos, consulte “Resolución de un
dispositivo que no se encuentra” en la página 315 y “Sustitución o reparación de un dispositivo
dañado” en la página 317.

Designación de repuestos en marcha en la agrupación
de almacenamiento
La función de repuesto en marcha permite identificar discos que se podrían utilizar para
sustituir un dispositivo defectuoso o en estado "faulted" en una o más agrupaciones de
almacenamiento. Si un dispositivo se designa como repuesto en marcha, significa que no es un
dispositivo activo en una agrupación. Ahora bien, si un dispositivo activo falla, el repuesto en
marcha sustituye automáticamente al defectuoso.

Los dispositivos se pueden designar como repuestos en marcha de los modos siguientes:

■ Cuando se crea la agrupación con el comando zpool create.
■ Después de crear la agrupación con el comando zpool add.

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011102

El ejemplo siguiente muestra cómo designar dispositivos como repuestos en marcha cuando se
crea la agrupación:

zpool create trinity mirror c1t1d0 c2t1d0 spare c1t2d0 c2t2d0

zpool status trinity

pool: trinity

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

trinity ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

spares

c1t2d0 AVAIL

c2t2d0 AVAIL

errors: No known data errors

El ejemplo siguiente muestra cómo designar repuestos en marcha agregándolos a una
agrupación después de crearla:

zpool add neo spare c5t3d0 c6t3d0

zpool status neo

pool: neo

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

neo ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c3t3d0 ONLINE 0 0 0

c4t3d0 ONLINE 0 0 0

spares

c5t3d0 AVAIL

c6t3d0 AVAIL

errors: No known data errors

Los repuestos en marcha se pueden suprimir de una agrupación de almacenamiento mediante
el comando zpool remove. Por ejemplo:

zpool remove zeepool c2t3d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 103

c1t1d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

spares

c1t3d0 AVAIL

errors: No known data errors

No se puede suprimir un repuesto en marcha si se está utilizando en una agrupación de
almacenamiento.

Tenga en cuenta lo siguiente al utilizar repuestos en marcha de ZFS:

■ Actualmente, el comando zpool remove sólo es apto para eliminar repuestos en marcha,
dispositivos caché y dispositivos de registro.

■ Para agregar un disco como repuesto en marcha, el repuesto en marcha debe ser igual o
mayor que el disco más grande de la agrupación. Se puede agregar un disco de repuesto de
tamaño inferior. Ahora bien, al activar ese disco de repuesto de tamaño inferior, de forma
automática o con el comando zpool replace, la operación falla y genera un mensaje de
error parecido al siguiente:

cannot replace disk3 with disk4: device is too small

Activación y desactivación de repuestos en marcha en la agrupación de
almacenamiento
Los repuestos en marcha se activan de los modos siguientes:

■ Sustitución manual: sustituya un dispositivo incorrecto en una agrupación de
almacenamiento con un repuesto en marcha mediante el comando zpool replace.

■ Sustitución automática: cuando se detecta un error, un agente FMA examina la agrupación
para ver si dispone de repuestos en marcha. Si es así, sustituye el dispositivo con errores por
un repuesto en marcha.
Si falla un repuesto en marcha que está en uso, el agente FMA quita el repuesto y cancela la
sustitución. El agente intenta sustituir el dispositivo por otro repuesto en marcha, si lo hay.
Esta función está limitada por el hecho de que el motor de diagnóstico ZFS sólo emite
errores cuando un dispositivo desaparece del sistema.
Si sustituye físicamente un dispositivo defectuoso con un repuesto activo, puede reactivar el
original, pero debe desactivar el dispositivo reemplazado mediante el comando zpool

detach para desconectar el repuesto. Si configura la propiedad de agrupación autoreplace

como habilitada (on), el repuesto se desconecta automáticamente y vuelve a la agrupación
de repuestos cuando se inserta el dispositivo nuevo y se completa la operación de conexión.

Puede sustituir manualmente un dispositivo con un repuesto en marcha mediante el comando
zpool replace. Consulte el Ejemplo 4–8.

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011104

Un dispositivo con errores se sustituye automáticamente si hay un repuesto en marcha. Por
ejemplo:

zpool status -x

pool: zeepool

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scrub: resilver completed after 0h0m with 0 errors on Mon Jan 11 10:20:35 2010

config:

NAME STATE READ WRITE CKSUM

zeepool DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

c1t2d0 ONLINE 0 0 0

spare-1 DEGRADED 0 0 0

c2t1d0 UNAVAIL 0 0 0 cannot open

c2t3d0 ONLINE 0 0 0 88.5K resilvered

spares

c2t3d0 INUSE currently in use

errors: No known data errors

Actualmente se puede desactivar un repuesto en marcha de las siguientes maneras:

■ Eliminando el repuesto de la agrupación de almacenamiento.
■ Desconectando el repuesto después de la sustitución de un disco fallido. Consulte el

Ejemplo 4–9.
■ Cambiando el repuesto de forma temporal o permanente. Consulte el Ejemplo 4–10.

EJEMPLO 4–8 Sustitución manual de un disco con un repuesto en marcha

En este ejemplo, el comando zpool replace se utiliza para sustituir el disco c2t1d0 con el
repuesto en marcha c2t3d0.

zpool replace zeepool c2t1d0 c2t3d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Wed Jan 20 10:00:50 2010

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

spare-1 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0 90K resilvered

spares

c2t3d0 INUSE currently in use

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 105

EJEMPLO 4–8 Sustitución manual de un disco con un repuesto en marcha (Continuación)

errors: No known data errors

A continuación, quite el disco c2t1d0.

zpool detach zeepool c2t1d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Wed Jan 20 10:00:50 2010

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0 90K resilvered

errors: No known data errors

EJEMPLO 4–9 Desconexión de un repuesto en marcha después de sustituir el disco fallido

En este ejemplo, el disco averiado (c2t1d0) se sustituye físicamente y ZFS recibe una
notificación mediante el comando zpool replace.

zpool replace zeepool c2t1d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Wed Jan 20 10:08:44 2010

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

spare-1 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0 90K resilvered

c2t1d0 ONLINE 0 0 0

spares

c2t3d0 INUSE currently in use

errors: No known data errors

A continuación se puede utilizar el comando zpool detach para volver a dejar el repuesto en
marcha en la agrupación de repuestos. Por ejemplo:

zpool detach zeepool c2t3d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed with 0 errors on Wed Jan 20 10:08:44 2010

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011106

EJEMPLO 4–9 Desconexión de un repuesto en marcha después de sustituir el disco fallido
(Continuación)

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

spares

c2t3d0 AVAIL

errors: No known data errors

EJEMPLO 4–10 Desconexión de un disco averiado y uso del repuesto en marcha

Si desea sustituir un disco fallido mediante un intercambio temporal o permanente del repuesto
en marcha que lo está sustituyendo, desconecte el disco original (fallido). Si se sustituye el disco
fallido en algún momento, se podrá agregar a la agrupación de almacenamiento como repuesto.
Por ejemplo:

zpool status zeepool

pool: zeepool

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scrub: resilver in progress for 0h0m, 70.47% done, 0h0m to go

config:

NAME STATE READ WRITE CKSUM

zeepool DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

c1t2d0 ONLINE 0 0 0

spare-1 DEGRADED 0 0 0

c2t1d0 UNAVAIL 0 0 0 cannot open

c2t3d0 ONLINE 0 0 0 70.5M resilvered

spares

c2t3d0 INUSE currently in use

errors: No known data errors

zpool detach zeepool c2t1d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Wed Jan 20 13:46:46 2010

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0 70.5M resilvered

Administración de dispositivos en agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 107

EJEMPLO 4–10 Desconexión de un disco averiado y uso del repuesto en marcha (Continuación)

errors: No known data errors

(Original failed disk c2t1d0 is physically replaced)

zpool add zeepool spare c2t1d0

zpool status zeepool

pool: zeepool

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Wed Jan 20 13:48:46 2010

config:

NAME STATE READ WRITE CKSUM

zeepool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0 70.5M resilvered

spares

c2t1d0 AVAIL

errors: No known data errors

Administración de propiedades de agrupaciones de
almacenamiento de ZFS

Utilice el comando zpool get para visualizar información de propiedades de almacenamiento.
Por ejemplo:

zpool get all mpool

NAME PROPERTY VALUE SOURCE

pool size 68G -

pool capacity 0% -

pool altroot - default

pool health ONLINE -

pool guid 601891032394735745 default

pool version 22 default

pool bootfs - default

pool delegation on default

pool autoreplace off default

pool cachefile - default

pool failmode wait default

pool listsnapshots on default

pool autoexpand off default

pool free 68.0G -

pool allocated 76.5K -

Con el comando zpool set se pueden establecer las propiedades de agrupaciones de
almacenamiento. Por ejemplo:

zpool set autoreplace=on zeepool

zpool get autoreplace zeepool

Administración de propiedades de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011108

NAME PROPERTY VALUE SOURCE

zeepool autoreplace on local

TABLA 4–1 Descripciones de propiedades de agrupaciones ZFS

Nombre de
propiedad Tipo

Valor
predeterminado Descripción

allocated Cadena N/D Valor de sólo lectura que identifica la cantidad de espacio de
almacenamiento dentro de la agrupación que se ha asignado
físicamente.

altroot Cadena off Identifica un directorio raíz alternativo. Si se establece, el
directorio se antepone a cualquier punto de montaje de la
agrupación. Esta propiedad es apta para examinar una
agrupación desconocida, si los puntos de montaje no son de
confianza o en un entorno de inicio alternativo en que las rutas
habituales no sean válidas.

autoreplace Booleano off Controla el reemplazo automático de dispositivos. Si la
propiedad se establece en off, la sustitución del dispositivo
debe iniciarla el administrador mediante el comando zpool

replace. Si se establece en on, automáticamente se da formato
y se sustituye cualquier dispositivo nuevo que se detecte en la
misma ubicación física que un dispositivo previamente
perteneciente a la agrupación. La abreviatura de la propiedad
es replace.

bootfs Booleano N/D Identifica el conjunto de datos predeterminado que se puede
iniciar para la agrupación raíz. Esta propiedad la suelen
establecer los programas de instalación y actualización.

cachefile Cadena N/D Los controles donde se almacena en la memoria caché la
configuración de agrupación. Todas las agrupaciones de la
caché se importan automáticamente cuando se inicia el
sistema. Sin embargo, los entornos de instalación y
administración de clústeres podrían requerir el
almacenamiento en caché de esta información en otra
ubicación, para impedir la importación automática de las
agrupaciones. Puede configurar esta propiedad para
almacenar en caché información de configuración de
agrupación en una ubicación distinta. Esta información se
puede importar más adelante mediante el comando zpool

import - c. La mayoría de las configuraciones ZFS no usan
esta propiedad.

capacity Número N/D Valor de sólo lectura que identifica el porcentaje del espacio de
agrupación utilizado.

La abreviatura de la propiedad es cap.

Administración de propiedades de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 109

TABLA 4–1 Descripciones de propiedades de agrupaciones ZFS (Continuación)
Nombre de
propiedad Tipo

Valor
predeterminado Descripción

delegation Booleano on Controla si a un usuario sin privilegios se le pueden conceder
permisos de acceso que se definen para un conjunto de datos.
Para más información, consulte el Capítulo 9,
“Administración delegada de ZFS Oracle Solaris”.

failmode Cadena wait Controla el comportamiento del sistema en caso de producirse
un error grave de agrupación. Esta situación suele deberse a la
pérdida de conexión con el dispositivo o los dispositivos de
almacenamiento subyacentes, o a un error de todos los
dispositivos de la agrupación. El comportamiento de dicho
evento depende de uno de estos valores:
■ wait: bloquea todas las solicitudes de acceso a la

agrupación hasta que se restablece la conexión del
dispositivo y los errores se borran mediante el comando
zpool clear. En este estado, las operaciones de E/S de la
agrupación están bloqueadas, pero las operaciones de
lectura podrían ser viables. Una agrupación se mantiene
en estado wait hasta que se resuelve el problema del
dispositivo.

■ continue: devuelve un error EIO a cualquier solicitud de
E/S nueva, pero permite lecturas en cualquier otro
dispositivo que esté en buen estado. Se bloqueará
cualquier solicitud pendiente de ejecución en el disco.
Después de volver a colocar o conectar el dispositivo, los
errores se deben eliminar con el comando zpool clear.

■ panic: imprime un mensaje en la consola y genera un
volcado de bloqueo del sistema.

free Cadena N/D Valor de sólo lectura que identifica el número de bloques aún
sin asignar dentro de la agrupación.

guid Cadena N/D Propiedad de sólo lectura que detecta el identificador exclusivo
de la agrupación.

health Cadena N/D Propiedad de sólo lectura que identifica el estado actual de la
agrupación y lo establece en ONLINE, DEGRADED,
FAULTED, OFFLINE, REMOVED o UNAVAIL

listsnapshots Cadena on Controla si la información de instantánea que está asociada
con esta agrupación se muestra con el comando zfs list. Si
esta propiedad está inhabilitada, la información de la
instantánea se puede mostrar con el comando zfs list

-t snapshot.

Administración de propiedades de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011110

TABLA 4–1 Descripciones de propiedades de agrupaciones ZFS (Continuación)
Nombre de
propiedad Tipo

Valor
predeterminado Descripción

size Número N/D Propiedad de sólo lectura que identifica el tamaño total de la
agrupación de almacenamiento.

version Número N/D Identifica la versión actual en disco de la agrupación. El
método preferido de actualizar agrupaciones se realiza con el
comando zpool upgrade, aunque esta propiedad se puede
utilizar si se necesita una versión predeterminada por
cuestiones de compatibilidad retroactiva. Esta propiedad se
puede establecer en cualquier número que esté entre 1 y la
versión actual indicada por el comando zpool upgrade -v.

Consulta del estado de una agrupación de almacenamiento
de ZFS

El comando zpool list ofrece diversos modos de solicitar información sobre el estado de la
agrupación. La información disponible suele pertenecer a una de estas tres categorías:
información básica de utilización, estadística de E/S y situación. En esta sección se abordan los
tres tipos de información de agrupaciones de almacenamiento.
■ “Visualización de información de agrupaciones de almacenamiento de ZFS” en la página 111
■ “Visualización de estadísticas de E/S de agrupaciones de almacenamiento de ZFS ”

en la página 115
■ “Cómo determinar el estado de las agrupaciones de almacenamiento de ZFS” en la página 118

Visualización de información de agrupaciones de
almacenamiento de ZFS
El comando zpool list es apto para mostrar información básica sobre agrupaciones.

Visualización de información relativa a todas las agrupaciones de
almacenamiento o a una específica
Sin argumentos, el comando zpool list sólo muestra los siguientes datos para todas las
agrupaciones del sistema:

zpool list

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 80.0G 22.3G 47.7G 28% ONLINE -

dozer 1.2T 384G 816G 32% ONLINE -

La salida de este comando muestra los siguientes datos:

Consulta del estado de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 111

NAME El nombre de la agrupación.

SIZE El tamaño total de la agrupación, igual a la suma del tamaño de todos los
dispositivos virtuales de nivel superior.

ALLOC La cantidad de espacio físico asignada a todos los conjuntos de datos y los
metadatos internos. Esta cantidad es diferente de la cantidad de espacio en
el disco según se indica en el nivel del sistema de archivos.

Para obtener más información sobre la especificación del espacio
disponible en el sistema de archivos, consulte “Cálculo del espacio de ZFS”
en la página 66.

FREE Cantidad de espacio sin asignar en la agrupación.

CAP (CAPACITY) Cantidad de espacio utilizado, expresada como porcentaje del espacio total
en el disco.

HEALTH Estado actual de la agrupación.

Para obtener más información sobre la situación de la agrupación, consulte
“Cómo determinar el estado de las agrupaciones de almacenamiento de
ZFS” en la página 118.

ALTROOT Raíz alternativa de la agrupación, de haberla.

Para obtener más información sobre las agrupaciones raíz alternativas,
consulte “Uso de agrupaciones raíz de ZFS alternativas” en la página 302.

También puede reunir estadísticas para una agrupación determinada especificando el nombre
de la agrupación. Por ejemplo:

zpool list tank

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

tank 80.0G 22.3G 47.7G 28% ONLINE -

Puede utilizar las opciones de recuento e intervalo zpool list para recopilar estadísticas
durante un período. Además, puede mostrar una indicación de hora mediante la opción -T. Por
ejemplo:

zpool list -T d 3 2

Tue Nov 2 10:36:11 MDT 2010

NAME SIZE ALLOC FREE CAP DEDUP HEALTH ALTROOT

pool 33.8G 83.5K 33.7G 0% 1.00x ONLINE -

rpool 33.8G 12.2G 21.5G 36% 1.00x ONLINE -

Tue Nov 2 10:36:14 MDT 2010

pool 33.8G 83.5K 33.7G 0% 1.00x ONLINE -

rpool 33.8G 12.2G 21.5G 36% 1.00x ONLINE -

Consulta del estado de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011112

Visualización de estadísticas de una agrupación de almacenamiento
específico
Las estadísticas específicas se pueden solicitar mediante la opción -o. Esta opción ofrece
informes personalizados o un modo rápido de visualizar la información pertinente. Por
ejemplo, para ver sólo el nombre y el tamaño de cada agrupación, utilice la sintaxis siguiente:

zpool list -o name,size

NAME SIZE

tank 80.0G

dozer 1.2T

Los nombres de columna corresponden a las propiedades que se enumeran en “Visualización
de información relativa a todas las agrupaciones de almacenamiento o a una específica”
en la página 111.

Salida de la secuencia de comandos de la agrupación de
almacenamiento de ZFS
La salida predeterminada del comando zpool list está diseñada para mejorar la legibilidad; no
es fácil de utilizar como parte de una secuencia de comandos shell. Para facilitar los usos de
programación del comando, la opción -H es válida para suprimir encabezados de columna y
separar los campos con tabuladores, en lugar de espacios. Por ejemplo, para solicitar una lista
con todos los nombres de agrupaciones en el sistema debería usar esta sintaxis:

zpool list -Ho name

tank

dozer

Aquí puede ver otro ejemplo:

zpool list -H -o name,size

tank 80.0G

dozer 1.2T

Cómo mostrar el historial de comandos de la agrupación de
almacenamiento de ZFS
ZFS registra automáticamente los comandos zfs y zpool que se ejecutan satisfactoriamente
para modificar la información de estado de la agrupación. Esta información se puede mostrar
mediante el comando zpool history.

Por ejemplo, la sintaxis siguiente muestra la salida del comando para la agrupación raíz:

zpool history

History for ’rpool’:

2010-05-11.10:18:54 zpool create -f -o failmode=continue -R /a -m legacy -o

cachefile=/tmp/root/etc/zfs/zpool.cache rpool mirror c1t0d0s0 c1t1d0s0

Consulta del estado de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 113

2010-05-11.10:18:55 zfs set canmount=noauto rpool

2010-05-11.10:18:55 zfs set mountpoint=/rpool rpool

2010-05-11.10:18:56 zfs create -o mountpoint=legacy rpool/ROOT

2010-05-11.10:18:57 zfs create -b 8192 -V 2048m rpool/swap

2010-05-11.10:18:58 zfs create -b 131072 -V 1536m rpool/dump

2010-05-11.10:19:01 zfs create -o canmount=noauto rpool/ROOT/zfsBE

2010-05-11.10:19:02 zpool set bootfs=rpool/ROOT/zfsBE rpool

2010-05-11.10:19:02 zfs set mountpoint=/ rpool/ROOT/zfsBE

2010-05-11.10:19:03 zfs set canmount=on rpool

2010-05-11.10:19:04 zfs create -o mountpoint=/export rpool/export

2010-05-11.10:19:05 zfs create rpool/export/home

2010-05-11.11:11:10 zpool set bootfs=rpool rpool

2010-05-11.11:11:10 zpool set bootfs=rpool/ROOT/zfsBE rpool

Puede utilizar una salida similar en el sistema para identificar el conjunto exacto de comandos
de ZFS que se han ejecutado para resolver una situación de error.

Este registro de historial presenta las características siguientes:

■ El registro no se puede inhabilitar.
■ El registro se mantiene de forma persistente en el disco, lo que significa que se guarda en los

reinicios del sistema.
■ El registro se implementa como búfer de anillo. El tamaño mínimo es de 128 KB. El tamaño

máximo es de 32 MB.
■ En agrupaciones pequeñas, el tamaño máximo se restringe al 1% del tamaño de la

agrupación, donde el tamaño se determina al crear agrupaciones.
■ El registro no requiere administración; eso significa que no es necesario ajustar el tamaño

del registro ni cambiar la ubicación del registro.

Para identificar el historial de comandos de una agrupación de almacenamiento específica,
utilice una sintaxis similar a la siguiente:

zpool history tank

History for ’tank’:

2011-05-27.13:10:43 zpool create tank mirror c8t1d0 c8t2d0

2011-06-01.12:05:23 zpool scrub tank

2011-06-13.16:26:07 zfs create tank/users

2011-06-13.16:26:27 zfs create tank/users/finance

2011-06-13.16:27:15 zfs set users:dept=finance tank/users/finance

Utilice la opción -l para ver el formato completo que incluye el nombre de usuario, el nombre
de host y la zona en que se ha efectuado la operación. Por ejemplo:

zpool history -l tank

2011-05-27.13:10:43 zpool create tank mirror c8t1d0 c8t2d0 [user root on neo:global]

2011-06-01.12:05:23 zpool scrub tank [user root on neo:global]

2011-06-13.16:26:07 zfs create tank/users [user root on neo:global]

2011-06-13.16:26:27 zfs create tank/users/finance [user root on neo:global]

2011-06-13.16:27:15 zfs set users:dept=finance tank/users/finance [user root ...]

Consulta del estado de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011114

Utilice la opción -i para ver información de eventos internos válida para tareas de diagnóstico.
Por ejemplo:

zpool history -i tank

History for ’tank’:

2011-05-27.13:10:43 zpool create tank mirror c8t1d0 c8t2d0

2011-05-27.13:10:43 [internal pool create txg:5] pool spa 33; zfs spa 33; zpl 5;...

2011-05-31.15:02:39 [internal pool scrub done txg:11828] complete=1

2011-06-01.12:04:50 [internal pool scrub txg:14353] func=1 mintxg=0 maxtxg=14353

2011-06-01.12:05:23 zpool scrub tank

2011-06-13.16:26:06 [internal create txg:29879] dataset = 52

2011-06-13.16:26:07 zfs create tank/users

2011-06-13.16:26:07 [internal property set txg:29880] $share2=2 dataset = 52

2011-06-13.16:26:26 [internal create txg:29881] dataset = 59

2011-06-13.16:26:27 zfs create tank/users/finance

2011-06-13.16:26:27 [internal property set txg:29882] $share2=2 dataset = 59

2011-06-13.16:26:45 [internal property set txg:29883] users:dept=finance dataset = 59

2011-06-13.16:27:15 zfs set users:dept=finance tank/users/finance

Visualización de estadísticas de E/S de agrupaciones
de almacenamiento de ZFS
Para solicitar estadísticas de E/S relativas a agrupaciones o dispositivos virtuales específicos,
utilice el comando zpool iostat. Similar al comando iostat, este comando puede mostrar
una instantánea estática de toda la actividad de E/S, así como las estadísticas actualizadas para
cada intervalo especificado. Se informa de las estadísticas siguientes:

alloc capacity Cantidad de datos almacenados en la agrupación o el dispositivo. Esta
cifra difiere de la cantidad de espacio disponible en los sistemas de
archivos reales en una pequeña cantidad debido a detalles de
implementación internos.

Para obtener más información sobre la diferencia entre el espacio de la
agrupación y el del conjunto de datos, consulte “Cálculo del espacio de
ZFS” en la página 66.

free capacity Cantidad de espacio en el disco disponible en la agrupación o
dispositivo. Al igual que con la estadística used, esta cantidad difiere por
un pequeño margen de la cantidad de espacio en el disco disponible
para conjuntos de datos.

read operations Número de operaciones de E/S de lectura enviadas a la agrupación o al
dispositivo, incluidas las solicitudes de metadatos.

write operations Número de operaciones de E/S de escritura enviadas a la agrupación o
al dispositivo.

Consulta del estado de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 115

read bandwidth Ancho de banda de todas las operaciones de lectura (incluidos los
metadatos), expresado en unidades por segundo.

write bandwidth Ancho de banda de todas las operaciones de escritura, expresadas en
unidades por segundo.

Lista de estadísticas de E/S de todas las agrupaciones
Sin opciones, el comando zpool iostat muestra las estadísticas acumuladas desde el inicio de
todas las agrupaciones del sistema. Por ejemplo:

zpool iostat

capacity operations bandwidth

pool alloc free read write read write

---------- ----- ----- ----- ----- ----- -----

rpool 6.05G 61.9G 0 0 786 107

tank 31.3G 36.7G 4 1 296K 86.1K

---------- ----- ----- ----- ----- ----- -----

Como estas estadísticas se acumulan desde el inicio, el ancho de banda puede parecer bajo si la
agrupación está relativamente inactiva. Para solicitar una vista más exacta del uso actual del
ancho de banda, especifique un intervalo. Por ejemplo:

zpool iostat tank 2

capacity operations bandwidth

pool alloc free read write read write

---------- ----- ----- ----- ----- ----- -----

tank 18.5G 49.5G 0 187 0 23.3M

tank 18.5G 49.5G 0 464 0 57.7M

tank 18.5G 49.5G 0 457 0 56.6M

tank 18.8G 49.2G 0 435 0 51.3M

En este ejemplo, el comando muestra las estadísticas de uso de la agrupación tank cada dos
segundos hasta que se pulsa Ctrl-C. Otra opción consiste en especificar un parámetro count

adicional con el que el comando se termina tras el número especificado de iteraciones. Por
ejemplo, zpool iostat 2 3 imprimiría un resumen cada dos segundos para tres iteraciones,
durante un total de seis segundos. Si sólo hay una agrupación, las estadísticas se muestran en
líneas consecutivas. Si hay más de una agrupación, la línea de guiones adicional marca cada
iteración para ofrecer una separación visual.

Lista de estadísticas de E/S de dispositivos virtuales
Además de las estadísticas de E/S de todas las agrupaciones, el comando zpool iostat puede
mostrar estadísticas de E/S para dispositivos virtuales. Este comando se puede usar para
identificar dispositivos anormalmente lentos o para observar la distribución de E/S generada
por ZFS. Para solicitar toda la distribución de dispositivos virtuales, así como todas las
estadísticas de E/S, utilice el comando zpool iostat -v. Por ejemplo:

Consulta del estado de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011116

zpool iostat -v

capacity operations bandwidth

pool alloc free read write read write

---------- ----- ----- ----- ----- ----- -----

rpool 6.05G 61.9G 0 0 785 107

mirror 6.05G 61.9G 0 0 785 107

c1t0d0s0 - - 0 0 578 109

c1t1d0s0 - - 0 0 595 109

---------- ----- ----- ----- ----- ----- -----

tank 36.5G 31.5G 4 1 295K 146K

mirror 36.5G 31.5G 126 45 8.13M 4.01M

c1t2d0 - - 0 3 100K 386K

c1t3d0 - - 0 3 104K 386K

---------- ----- ----- ----- ----- ----- -----

Tenga en cuenta dos puntos importantes al visualizar estadísticas de E/S de dispositivos
virtuales:

■ En primer lugar, las estadísticas de uso del espacio en el disco sólo están disponibles para
dispositivos virtuales de nivel superior. El modo en que el espacio en el disco se asigna entre
el reflejo y los dispositivos virtuales RAID-Z es específico de la implementación y es difícil
de expresar en un solo número.

■ Segundo, los números quizá no se agreguen exactamente como cabría esperar. En concreto,
las operaciones en dispositivos reflejados y RAID-Z no serán exactamente iguales. Esta
diferencia se aprecia sobre todo inmediatamente después de crear una agrupación, puesto
que una cantidad significativa de E/S se efectúa directamente en los discos como parte de la
creación de agrupaciones y no se tiene en cuenta en el nivel del reflejo. Con el tiempo se
igualan estos números. Pero esta simetría se puede ver afectada si hay dispositivos
defectuosos, averiados o desconectados.

Puede utilizar el mismo conjunto de opciones (interval y count) al examinar estadísticas de
dispositivos virtuales.

■ Informe de reconstrucción en curso. Por ejemplo:

scan: resilver in progress since Thu May 26 11:26:32 2011

1.26G scanned out of 2.40G at 6.15M/s, 0h3m to go

1.26G resilvered, 56.3% done

■ Informe de limpieza en curso. Por ejemplo:

scan: scrub in progress since Fri May 27 08:24:17 2011

18.0M scanned out of 2.35G at 8.99M/s, 0h4m to go

0 repaired, 0.75% done

■ Mensaje de reconstrucción finalizada. Por ejemplo:

scan: resilvered 2.34G in 1h2m with 0 errors on Thu May 26 11:56:40 2011

■ Mensaje de limpieza finalizada. Por ejemplo:

scan: scrub repaired 512B in 1h2m with 0 errors on Fri May 27 08:54:50 2011

■ Mensaje de cancelación de limpieza en curso. Por ejemplo:

Consulta del estado de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 117

scan: scrub canceled on Wed Fri Jun 10 09:06:24 2011

■ Los mensajes de finalización de limpieza y reconstrucción se mantienen durante los
reinicios del sistema

Cómo determinar el estado de las agrupaciones de
almacenamiento de ZFS
ZFS ofrece un método integrado para examinar el estado de dispositivos y agrupaciones. La
situación de una agrupación la determina el estado de todos sus dispositivos. Esta información
sobre el estado se obtiene con el comando zpool status. Además, fmd informa de posibles
errores en dispositivos y agrupaciones, que se muestran en la consola del sistema y en el archivo
/var/adm/messages.

Esta sección describe cómo determinar el estado de agrupaciones y dispositivos. En este
capítulo no se explica cómo reparar o recuperarse de agrupaciones cuyo estado es defectuoso. Si
desea más información sobre cómo resolver problemas y recuperar datos, consulte el
Capítulo 11, “Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS”.

Cada dispositivo puede tener uno de los estados siguientes:

ONLINE El dispositivo o dispositivo virtual funciona normalmente. Quizá haya algunos
errores transitorios, pero el dispositivo funciona.

DEGRADED El dispositivo virtual ha sufrido un fallo pero sigue funcionando. Es el estado más
habitual si un dispositivo RAID-Z o una duplicación pierden uno o más
dispositivos constituyentes. La tolerancia a errores de la agrupación puede verse
comprometida: un error posterior en otro dispositivo puede llegar a ser
irrecuperable.

FAULTED No se puede acceder al dispositivo o dispositivo virtual. Este estado suele denotar
un error total del dispositivo, por ejemplo ZFS es incapaz de enviar o recibir datos
del dispositivo. Si un dispositivo virtual de nivel superior se encuentra en este
estado, no hay forma de acceder a la agrupación.

OFFLINE El administrador ha dejado expresamente sin conexión el dispositivo

UNAVAIL El dispositivo o dispositivo virtual no se puede abrir. En algunos casos, las
agrupaciones con dispositivos en estado UNAVAIL se muestran en modo
DEGRADED. Si un dispositivo virtual de nivel superior tiene estado UNAVAIL, la
agrupación queda completamente inaccesible.

REMOVED Se ha extraído físicamente el dispositivo mientras el sistema estaba ejecutándose.
La detección de extracción de dispositivos depende del hardware y quizá no se
admita en todas las plataformas.

Consulta del estado de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011118

El estado de una agrupación lo determina el estado de todos sus dispositivos virtuales de nivel
superior. Si todos los dispositivos virtuales están ONLINE, la agrupación también está ONLINE. Si
uno de los dispositivos virtuales tiene el estado DEGRADED o UNAVAIL, la agrupación también
tiene el estado DEGRADED. Si un dispositivo virtual de nivel superior tiene el estado FAULTED u
OFFLINE, la agrupación también tiene el estado FAULTED. Una agrupación con estado FAULTED es
completamente inaccesible. La recuperación de datos no es factible hasta que los dispositivos
necesarios se conectan o reparan. Una agrupación con estado DEGRADED sigue funcionando,
pero quizá no obtenga el mismo nivel de redundancia o rendimiento de datos que si tuviera
conexión.

Estado de la agrupación de almacenamiento básico
El modo más rápido de averiguar el estado de salud de agrupaciones consiste en usar el
comando zpool status como se indica a continuación:

zpool status -x

all pools are healthy

Si desea examinar una determinada agrupación, indique su nombre en la sintaxis de comando.
Cualquier agrupación que no esté en estado ONLINE debe comprobarse para descartar
problemas potenciales, tal como se explica en la sección siguiente.

Estado detallado
Puede solicitar un resumen de estado más detallado mediante la opción -v. Por ejemplo:

zpool status -v tank

pool: tank

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scrub: scrub completed after 0h0m with 0 errors on Wed Jan 20 15:13:59 2010

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

c1t0d0 ONLINE 0 0 0

c1t1d0 UNAVAIL 0 0 0 cannot open

errors: No known data errors

Esta salida muestra la descripción completa de por qué la agrupación se encuentra en un estado
determinado, incluida una descripción legible del problema y un vínculo a un artículo sobre la
materia para obtener más información. Cada artículo técnico ofrece información actualizada

Consulta del estado de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 119

sobre el mejor método de resolución del problema actual. El uso de la información de
configuración detallada permite determinar el dispositivo dañado y la forma de reparar la
agrupación.

En el ejemplo anterior, el dispositivo defectuoso se debe sustituir. Una vez reemplazado, utilice
el comando zpool online para que el dispositivo se conecte de nuevo. Por ejemplo:

zpool online tank c1t0d0

Bringing device c1t0d0 online

zpool status -x

all pools are healthy

Si la propiedad autoreplace está activada, es posible que no sea necesario conectar el
dispositivo reemplazado.

Si una agrupación tiene un dispositivo sin conexión, la salida del comando identifica la
agrupación problemática. Por ejemplo:

zpool status -x

pool: tank

state: DEGRADED

status: One or more devices has been taken offline by the administrator.

Sufficient replicas exist for the pool to continue functioning in a

degraded state.

action: Online the device using ’zpool online’ or replace the device with

’zpool replace’.

scrub: resilver completed after 0h0m with 0 errors on Wed Jan 20 15:15:09 2010

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

c1t0d0 ONLINE 0 0 0

c1t1d0 OFFLINE 0 0 0 48K resilvered

errors: No known data errors

Las columnas READ y WRITE ofrecen un recuento de errores de E/S producidos en el dispositivo;
y la columna CKSUM ofrece un recuento de errores de suma de comprobación del dispositivo que
no pueden corregirse. Ambos recuentos de errores indican un error potencial del dispositivo y
las pertinentes acciones correctivas. Si se informa de que un dispositivo virtual de nivel superior
tiene errores distintos de cero, quizá ya no se pueda acceder a algunas porciones de datos.

El campo errors: identifica cualquier error de datos conocido.

En la salida del ejemplo anterior, el dispositivo que no está conectado no provoca errores de
datos.

El comando zpool status muestra la siguiente información sobre reconstrucción y limpieza:

Consulta del estado de una agrupación de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011120

Para obtener más información sobre diagnósticos y reparaciones de datos y agrupaciones
defectuosos, consulte el Capítulo 11, “Recuperación de agrupaciones y solución de problemas
de Oracle Solaris ZFS”.

Recopilación de información sobre el estado de la agrupación ZFS
Puede utilizar las opciones de recuento e intervalo zpool status para recopilar estadísticas
durante un período. Además, puede mostrar una indicación de hora mediante la opción -T. Por
ejemplo:

zpool status -T d 3 2

zpool status -T d 3 2

Tue Nov 2 10:38:18 MDT 2010

pool: pool

state: ONLINE

scan: none requested

config:

NAME STATE READ WRITE CKSUM

pool ONLINE 0 0 0

c3t3d0 ONLINE 0 0 0

errors: No known data errors

pool: rpool

state: ONLINE

scan: resilvered 12.2G in 0h14m with 0 errors on Thu Oct 28 14:55:57 2010

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c3t0d0s0 ONLINE 0 0 0

c3t2d0s0 ONLINE 0 0 0

errors: No known data errors

Tue Nov 2 10:38:21 MDT 2010

pool: pool

state: ONLINE

scan: none requested

config:

NAME STATE READ WRITE CKSUM

pool ONLINE 0 0 0

c3t3d0 ONLINE 0 0 0

errors: No known data errors

pool: rpool

state: ONLINE

scan: resilvered 12.2G in 0h14m with 0 errors on Thu Oct 28 14:55:57 2010

config:

NAME STATE READ WRITE CKSUM

Consulta del estado de una agrupación de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 121

rpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c3t0d0s0 ONLINE 0 0 0

c3t2d0s0 ONLINE 0 0 0

errors: No known data errors

Migración de agrupaciones de almacenamiento de ZFS
En ocasiones puede ser preciso mover una agrupación de almacenamiento de un sistema a otro.
Para hacerlo, los dispositivos de almacenamiento se deben desconectar del sistema original y
volver a conectar en el de destino. Esta tarea se debe efectuar mediante el recableado físico de los
dispositivos o mediante dispositivos con varios puertos como los de una SAN. ZFS permite
exportar la agrupación de un sistema e importarla al de destino, incluso si los sistemas tienen un
orden diferente de almacenamiento de una secuencia de datos en la memoria. Si desea
información sobre cómo repetir o migrar sistemas de archivos entre distintas agrupaciones de
almacenamiento que podrían estar en equipos distintos, consulte “Envío y recepción de datos
ZFS” en la página 249.

■ “Preparación para la migración de agrupaciones de almacenamiento de ZFS” en la página 122
■ “Exportación de una agrupación de almacenamiento de ZFS” en la página 123
■ “Especificación de agrupaciones de almacenamiento disponibles para importar”

en la página 123
■ “Importación de agrupaciones de almacenamiento de ZFS de directorios alternativos”

en la página 125
■ “Importación de agrupaciones de almacenamiento de ZFS” en la página 126
■ “Recuperación de agrupaciones de almacenamiento de ZFS destruidas” en la página 129

Preparación para la migración de agrupaciones de
almacenamiento de ZFS
Las agrupaciones de almacenamiento se deben exportar para indicar que están preparadas para
la migración. Esta operación purga cualquier dato no escrito en el disco, escribe datos en el
disco para indicar que la exportación se ha realizado y elimina del sistema cualquier
información de la agrupación.

Si no exporta la agrupación, sino que elimina manualmente los discos, aún es posible importar
la agrupación resultante en otro sistema. Sin embargo, podría perder los últimos segundos de
transacciones de datos, con lo cual la agrupación aparece como defectuosa en el sistema original
debido a que los dispositivos ya no están presentes. De forma predeterminada, el sistema de
destino es incapaz de importar una agrupación que no se ha exportado explícitamente. Esta
condición es necesaria para impedir la importación accidental de una agrupación activa con
almacenamiento conectado a la red que todavía se utilice en otro sistema.

Migración de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011122

Exportación de una agrupación de almacenamiento
de ZFS
Si desea exportar una agrupación, utilice el comando zpool export. Por ejemplo:

zpool export tank

Antes de continuar, el comando intenta desmontar cualquier sistema de archivos montado en la
agrupación. Si alguno de los sistemas de archivos no consigue desmontarse, puede forzar el
desmontaje mediante la opción -f. Por ejemplo:

zpool export tank

cannot unmount ’/export/home/eschrock’: Device busy

zpool export -f tank

Tras ejecutar este comando, la agrupación tank deja de estar visible en el sistema.

Si al exportar hay dispositivos no disponibles, no se pueden especificar como exportados
correctamente. Si uno de estos dispositivos se conecta más adelante a un sistema sin uno de los
dispositivos en funcionamiento, aparece como "potencialmente activo".

Si los volúmenes de ZFS se utilizan en la agrupación, ésta no se puede exportar, ni siquiera con
la opción -f. Para exportar una agrupación con un volumen de ZFS, antes debe comprobar que
no esté activo ninguno de los consumidores del volumen.

Para obtener más información sobre los volúmenes de ZFS, consulte “Volúmenes ZFS”
en la página 293.

Especificación de agrupaciones de almacenamiento
disponibles para importar
Cuando la agrupación se haya eliminado del sistema (ya sea al exportar explícitamente o
eliminar dispositivos de manera forzada), conecte los dispositivos al sistema de destino. ZFS
puede controlar determinadas situaciones en que sólo algunos de los dispositivos están
disponibles, pero una migración de agrupaciones correcta depende de la salud global de los
dispositivos. Además, no es esencial que los dispositivos estén vinculados bajo el mismo
nombre de dispositivo. ZFS detecta cualquier dispositivo que se haya movido o al que se haya
cambiado el nombre, y ajusta la configuración en consonancia. Para detectar las agrupaciones
disponibles, ejecute el comando zpool import sin opciones. Por ejemplo:

zpool import

pool: tank

id: 11809215114195894163

state: ONLINE

Migración de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 123

action: The pool can be imported using its name or numeric identifier.

config:

tank ONLINE

mirror-0 ONLINE

c1t0d0 ONLINE

c1t1d0 ONLINE

En este ejemplo, la agrupación tank está disponible para importarla al sistema de destino. Cada
agrupación está identificada mediante un nombre, así como un identificador numérico
exclusivo. Si hay varias agrupaciones para importar con el mismo nombre, puede utilizar el
identificador numérico para diferenciarlas.

De forma parecida a la salida del comando zpool status, la salida zpool import incluye un
vínculo a un artículo divulgativo con la información más actualizada sobre procedimientos de
resolución de un problema que impide la importación de una agrupación. En este caso, el
usuario puede forzar la importación de una agrupación. Sin embargo, importar una agrupación
que utiliza otro sistema en una red de almacenamiento puede dañar datos y generar avisos
graves del sistema, puesto que ambos sistemas intentan escribir en el mismo almacenamiento.
Si algunos dispositivos de la agrupación no están disponibles pero hay suficiente redundancia
para tener una agrupación utilizable, la agrupación mostrará el estado DEGRADED. Por ejemplo:

zpool import

pool: tank

id: 11809215114195894163

state: DEGRADED

status: One or more devices are missing from the system.

action: The pool can be imported despite missing or damaged devices. The

fault tolerance of the pool may be compromised if imported.

see: http://www.sun.com/msg/ZFS-8000-2Q

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

c1t0d0 UNAVAIL 0 0 0 cannot open

c1t3d0 ONLINE 0 0 0

En este ejemplo, el primer disco está dañado o no se encuentra, aunque aún puede importar la
agrupación porque todavía se puede acceder a los datos reflejados. Si faltan muchos dispositivos
o hay demasiados defectuosos, la agrupación no se puede importar. Por ejemplo:

zpool import

pool: dozer

id: 9784486589352144634

state: FAULTED

action: The pool cannot be imported. Attach the missing

devices and try again.

see: http://www.sun.com/msg/ZFS-8000-6X

config:

raidz1-0 FAULTED

c1t0d0 ONLINE

Migración de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011124

c1t1d0 FAULTED

c1t2d0 ONLINE

c1t3d0 FAULTED

En este ejemplo faltan dos discos de un dispositivo virtual RAID-Z. Eso significa que no hay
suficientes datos redundantes disponibles para reconstruir la agrupación. En algunos casos no
hay suficientes dispositivos para determinar la configuración completa. En este caso, ZFS
desconoce los demás dispositivos que formaban parte de la agrupación, aunque ZFS
proporciona todos los datos posibles relativos a la situación. Por ejemplo:

zpool import

pool: dozer

id: 9784486589352144634

state: FAULTED

status: One or more devices are missing from the system.

action: The pool cannot be imported. Attach the missing

devices and try again.

see: http://www.sun.com/msg/ZFS-8000-6X

config:

dozer FAULTED missing device

raidz1-0 ONLINE

c1t0d0 ONLINE

c1t1d0 ONLINE

c1t2d0 ONLINE

c1t3d0 ONLINE

Additional devices are known to be part of this pool, though their

exact configuration cannot be determined.

Importación de agrupaciones de almacenamiento de
ZFS de directorios alternativos
De modo predeterminado, el comando zpool import sólo busca dispositivos en el directorio
/dev/dsk. Si los dispositivos existen en otro directorio, o si utiliza agrupaciones de las que se
ha hecho copia de seguridad mediante archivos, utilice la opción -d para buscar en directorios
alternativos. Por ejemplo:

zpool create dozer mirror /file/a /file/b

zpool export dozer

zpool import -d /file

pool: dozer

id: 7318163511366751416

state: ONLINE

action: The pool can be imported using its name or numeric identifier.

config:

dozer ONLINE

mirror-0 ONLINE

/file/a ONLINE

/file/b ONLINE

zpool import -d /file dozer

Migración de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 125

Si los dispositivos están en varios directorios, puede especificar múltiples opciones de -d.

Importación de agrupaciones de almacenamiento de
ZFS
Tras identificar una agrupación para importarla, debe especificar el nombre de la agrupación o
su identificador numérico como argumento en el comando zpool import. Por ejemplo:

zpool import tank

Si hay varias agrupaciones con el mismo nombre, indique la agrupación que desea importar
mediante el identificador numérico. Por ejemplo:

zpool import

pool: dozer

id: 2704475622193776801

state: ONLINE

action: The pool can be imported using its name or numeric identifier.

config:

dozer ONLINE

c1t9d0 ONLINE

pool: dozer

id: 6223921996155991199

state: ONLINE

action: The pool can be imported using its name or numeric identifier.

config:

dozer ONLINE

c1t8d0 ONLINE

zpool import dozer

cannot import ’dozer’: more than one matching pool

import by numeric ID instead

zpool import 6223921996155991199

Si el nombre de la agrupación entra en conflicto con un nombre de agrupación que ya existe,
puede importarlo con otro nombre. Por ejemplo:

zpool import dozer zeepool

Este comando importa el grupo exportado dozer con el nombre nuevo zeepool. El nuevo
nombre de la agrupación persiste.

Si la agrupación no se ha exportado correctamente, ZFS solicita que el indicador -f impida la
importación accidental de una agrupación que otro sistema todavía está usando. Por ejemplo:

zpool import dozer

cannot import ’dozer’: pool may be in use on another system

Migración de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011126

use ’-f’ to import anyway

zpool import -f dozer

Nota – No intente importar una agrupación que esté activa en un sistema a otro. ZFS no es un
clúster nativo, ni un sistema de archivos paralelo o distribuido y no puede proporcionar acceso
simultáneo de varios hosts diferentes.

Las agrupaciones también se pueden importar en una raíz alternativa mediante la opción -R. Si
desea más información sobre otras agrupaciones raíz, consulte “Uso de agrupaciones raíz de
ZFS alternativas” en la página 302.

Importación de una agrupación a la que le falta un dispositivo de
registro
De manera predeterminada, una agrupación a la que le falta un dispositivo de registro no se
puede importar. Puede utilizar el comando zpool import -m para forzar la importación de una
agrupación a la que le falta un dispositivo de registro. Por ejemplo:

zpool import dozer

The devices below are missing, use ’-m’ to import the pool anyway:

c3t3d0 [log]

cannot import ’dozer’: one or more devices is currently unavailable

Importe la agrupación a la que le falta el dispositivo de registro. Por ejemplo:

zpool import -m dozer

zpool status dozer

pool: dozer

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scan: scrub repaired 0 in 0h0m with 0 errors on Fri Oct 15 16:43:03 2010

config:

NAME STATE READ WRITE CKSUM

dozer DEGRADED 0 0 0

mirror-0 ONLINE 0 0 0

c3t1d0 ONLINE 0 0 0

c3t2d0 ONLINE 0 0 0

logs

14685044587769991702 UNAVAIL 0 0 0 was c3t3d0

Después de conectar el dispositivo de registro que faltaba, ejecute el comando zpool clear

para eliminar los errores de agrupación.

Migración de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 127

Se puede intentar una recuperación similar con los dispositivos de registro reflejados faltantes.
Por ejemplo:

zpool import dozer

The devices below are missing, use ’-m’ to import the pool anyway:

mirror-1 [log]

c3t3d0

c3t4d0

cannot import ’dozer’: one or more devices is currently unavailable

zpool import -m dozer

zpool status dozer

pool: dozer

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scan: scrub repaired 0 in 0h0m with 0 errors on Fri Oct 15 16:51:39 2010

config:

NAME STATE READ WRITE CKSUM

dozer DEGRADED 0 0 0

mirror-0 ONLINE 0 0 0

c3t1d0 ONLINE 0 0 0

c3t2d0 ONLINE 0 0 0

logs

mirror-1 UNAVAIL 0 0 0 insufficient replicas

13514061426445294202 UNAVAIL 0 0 0 was c3t3d0

16839344638582008929 UNAVAIL 0 0 0 was c3t4d0

Después de conectar los dispositivos de registro que faltaban, ejecute el comando zpool clear

para eliminar los errores de agrupación.

Importación de una agrupación en modo de sólo lectura
Puede importar una agrupación en el modo de sólo lectura. Si una agrupación se daña de tal
manera que no se puede acceder a ella, es posible que esta función le permita recuperar los datos
de la agrupación. Por ejemplo:

zpool import -o readonly=on tank

zpool scrub tank

cannot scrub tank: pool is read-only

Cuando una agrupación se importa en modo de sólo lectura, se aplican las siguientes
condiciones:

■ Todos los volúmenes y sistemas de archivos se montan en modo de sólo lectura.
■ El procesamiento de transacciones de agrupación está deshabilitado. Esto también significa

que cualquier escritura síncrona pendiente en el intento de registro no se aplica hasta que la
agrupación se haya importado con permiso de lectura y escritura.

Migración de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011128

■ Los intentos de establecer una propiedad de agrupación durante la importación de sólo
lectura se ignoran.

Para volver a establecer una agrupación de sólo lectura en modo de lectura y escritura, se debe
exportar e importar la agrupación. Por ejemplo:

zpool export tank

zpool import tank

zpool scrub tank

Importación de una agrupación mediante una ruta de dispositivo
específico
El siguiente comando permite importar la agrupación dpool mediante la identificación de uno
de los dispositivos específicos de la agrupación, /dev/dsk/c2t3d0, en este ejemplo.

zpool import -d /dev/dsk/c2t3d0s0 dpool

zpool status dpool

pool: dpool

state: ONLINE

scan: resilvered 952K in 0h0m with 0 errors on Thu Mar 10 10:28:46 2011

config:

NAME STATE READ WRITE CKSUM

dpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c2t3d0 ONLINE 0 0 0

c2t1d0 ONLINE 0 0 0

Una limitación es que, si bien esta agrupación está compuesta por discos enteros, el comando
debe incluir el identificador de segmento del dispositivo específico.

Recuperación de agrupaciones de almacenamiento de
ZFS destruidas
El comando zpool import -D es apto para recuperar una agrupación de almacenamiento que se
haya destruido. Por ejemplo:

zpool destroy tank

zpool import -D

pool: tank

id: 5154272182900538157

state: ONLINE (DESTROYED)

action: The pool can be imported using its name or numeric identifier.

config:

tank ONLINE

mirror-0 ONLINE

Migración de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 129

c1t0d0 ONLINE

c1t1d0 ONLINE

En esta salida zpool import, puede identificar la agrupación tank como la destruida debido a la
siguiente información de estado:

state: ONLINE (DESTROYED)

Para recuperar la agrupación destruida, ejecute de nuevo el comando zpool import -D con la
agrupación que se debe recuperar. Por ejemplo:

zpool import -D tank

zpool status tank

pool: tank

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE

mirror-0 ONLINE

c1t0d0 ONLINE

c1t1d0 ONLINE

errors: No known data errors

La agrupación destruida se puede recuperar aunque uno de los dispositivos de esta agrupación
sea defectuoso o no esté disponible, mediante la inclusión de la opción-f. En esta situación,
debería importar la agrupación degradada y después intentar solucionar el error de dispositivo.
Por ejemplo:

zpool destroy dozer

zpool import -D

pool: dozer

id: 13643595538644303788

state: DEGRADED (DESTROYED)

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

config:

NAME STATE READ WRITE CKSUM

dozer DEGRADED 0 0 0

raidz2-0 DEGRADED 0 0 0

c2t8d0 ONLINE 0 0 0

c2t9d0 ONLINE 0 0 0

c2t10d0 ONLINE 0 0 0

c2t11d0 UNAVAIL 0 35 1 cannot open

c2t12d0 ONLINE 0 0 0

errors: No known data errors

zpool import -Df dozer

zpool status -x

Migración de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011130

pool: dozer

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scrub: scrub completed after 0h0m with 0 errors on Thu Jan 21 15:38:48 2010

config:

NAME STATE READ WRITE CKSUM

dozer DEGRADED 0 0 0

raidz2-0 DEGRADED 0 0 0

c2t8d0 ONLINE 0 0 0

c2t9d0 ONLINE 0 0 0

c2t10d0 ONLINE 0 0 0

c2t11d0 UNAVAIL 0 37 0 cannot open

c2t12d0 ONLINE 0 0 0

errors: No known data errors

zpool online dozer c2t11d0

Bringing device c2t11d0 online

zpool status -x

all pools are healthy

Actualización de agrupaciones de almacenamiento de ZFS
Si dispone de agrupaciones de almacenamiento de ZFS de una versión anterior (por ejemplo,
Solaris 10 10/09) las agrupaciones pueden actualizarse con el comando zpool upgrade para
poder aprovechar las funciones de las agrupaciones de la versión actual Asimismo, el comando
zpool status se ha modificado para notificar a los usuarios que las agrupaciones están
ejecutando versiones antiguas. Por ejemplo:

zpool status

pool: tank

state: ONLINE

status: The pool is formatted using an older on-disk format. The pool can

still be used, but some features are unavailable.

action: Upgrade the pool using ’zpool upgrade’. Once this is done, the

pool will no longer be accessible on older software versions.

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

errors: No known data errors

La sintaxis siguiente es válida para identificar información adicional sobre una versión concreta
y compatible:

Actualización de agrupaciones de almacenamiento de ZFS

Capítulo 4 • Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS 131

zpool upgrade -v

This system is currently running ZFS pool version 22.

The following versions are supported:

VER DESCRIPTION

--- --

1 Initial ZFS version

2 Ditto blocks (replicated metadata)

3 Hot spares and double parity RAID-Z

4 zpool history

5 Compression using the gzip algorithm

6 bootfs pool property

7 Separate intent log devices

8 Delegated administration

9 refquota and refreservation properties

10 Cache devices

11 Improved scrub performance

12 Snapshot properties

13 snapused property

14 passthrough-x aclinherit

15 user/group space accounting

16 stmf property support

17 Triple-parity RAID-Z

18 Snapshot user holds

19 Log device removal

20 Compression using zle (zero-length encoding)

21 Reserved

22 Received properties

For more information on a particular version, including supported releases,

see the ZFS Administration Guide.

A continuación puede ejecutar el comando zpool upgrade para actualizar todas las
agrupaciones. Por ejemplo:

zpool upgrade -a

Nota – Si moderniza la agrupación a una versión de ZFS posterior, no se podrá acceder a la
agrupación en un sistema que ejecute una versión antigua de ZFS.

Actualización de agrupaciones de almacenamiento de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011132

Instalación e inicio de un sistema de archivos
raíz ZFS Oracle Solaris

En este capítulo se describe cómo instalar e iniciar un sistema de archivos root Oracle Solaris
ZFS. También se describe cómo migrar un sistema de archivos root UFS a un sistema de
archivos ZFS mediante la función Oracle Solaris Live Upgrade.

Este capítulo se divide en las secciones siguientes:

■ “Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general)”
en la página 134

■ “Requisitos de instalación y Oracle Solaris Live Upgrade para compatibilidad con ZFS”
en la página 135

■ “Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)”
en la página 138

■ “Cómo crear una agrupación root ZFS reflejada (posterior a la instalación)” en la página 144
■ “Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento

flash de Oracle Solaris)” en la página 145
■ “Instalación de un sistema de archivos root ZFS (instalación JumpStart)” en la página 150
■ “Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root

ZFS (Live Upgrade)” en la página 154
■ “Compatibilidad de ZFS con dispositivos de intercambio y volcado” en la página 179
■ “Inicio desde un sistema de archivos raíz ZFS” en la página 183
■ “Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz”

en la página 190

Si desea obtener una lista de problemas conocidos de esta versión, consulte Notas de la versión
de Oracle Solaris 10 8/11.

Para obtener información actualizada sobre resolución de problemas, consulte el sitio siguiente:

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

5C A P Í T U L O 5

133

http://docs.sun.com/doc/E23324
http://docs.sun.com/doc/E23324
http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

Instalación e inicio de un sistema de archivos raíz ZFS Oracle
Solaris (información general)

Un sistema de archivos root ZFS se puede instalar e iniciar de las maneras siguientes:
■ Instalación inicial de Oracle Solaris (método de instalación en modo de texto

interactivo)
■ Seleccione e instale ZFS como el sistema de archivos root.
■ Instale un archivo flash ZFS.

■ Función Oracle Solaris Live Upgrade
■ Migre un sistema de archivos root UFS a un sistema de archivos root ZFS.
■ Cree un entorno de inicio en una agrupación raíz ZFS nueva.
■ Cree o actualice un entorno de inicio en una agrupación root ZFS existente.
■ Actualice un entorno de inicio alternativo (EI) con un archivo flash ZFS.

■ Función JumpStart de Oracle Solaris.
■ Cree un perfil para instalar automáticamente un sistema con un sistema de archivos root

ZFS.
■ Cree un perfil para instalar automáticamente un sistema con un archivo flash ZFS.

Después de instalar un sistema basado en SPARC o x86 con un sistema de archivos raíz ZFS o de
migrar a un sistema de archivos raíz ZFS, el sistema se inicia automáticamente desde el sistema
de archivos raíz ZFS. Para obtener más información sobre cambios de inicio, consulte “Inicio
desde un sistema de archivos raíz ZFS” en la página 183.

Funciones de instalación de ZFS
En esta versión de Oracle Solaris se proporcionan las siguientes funciones de instalación de
ZFS:
■ La función de instalador de texto interactivo permite instalar un sistema de archivos root

UFS o ZFS. En esta versión, UFS sigue siendo el sistema de archivos predeterminado. Hay
varias formas de acceder al instalador de texto interactivo:
■ SPARC: utilice la sintaxis siguiente para el DVD de instalación de Oracle Solaris:

ok boot cdrom - text

■ SPARC: utilice la sintaxis siguiente cuando inicie desde la red:

ok boot net - text

■ x86: seleccione el método de instalación en modo de texto.
■ Un perfil JumpStart personalizado proporciona las siguientes funciones:

■ Puede configurar un perfil para crear una agrupación de almacenamiento ZFS y designar
un sistema de archivos ZFS de inicio.

Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011134

■ Se puede configurar un perfil con el fin de instalar un archivo flash de una agrupación
root ZFS.

■ Con Live Upgrade se puede migrar de un sistema de archivos root UFS a uno ZFS. Los
comandos lucreate y luactivate se han mejorado para admitir sistemas de archivos y
agrupaciones ZFS.

■ Se puede configurar una agrupación raíz ZFS reflejada seleccionando dos discos durante la
instalación. También se pueden vincular más discos después de la instalación para crear una
agrupación raíz ZFS reflejada.

■ Los dispositivos de volcado e intercambio se crean de manera automática en volúmenes ZFS
de la agrupación raíz ZFS:

En esta versión no se proporcionan las siguientes funciones de instalación:

■ No está disponible la función de instalación de GUI para instalar un sistema de archivos raíz
ZFS. Debe seleccionar el método de instalación en modo de texto para instalar un sistema de
archivos root ZFS.

■ El programa de actualización estándar no es válido para actualizar el sistema de archivos
raíz UFS a un sistema de archivos raíz ZFS.

Requisitos de instalación y Oracle Solaris Live
Upgrade para compatibilidad con ZFS
Antes de intentar instalar un sistema con un sistema de archivos raíz ZFS o de migrar un
sistema de archivos raíz UFS a uno ZFS, deben cumplirse los requisitos siguientes:

Requisitos de la versión de Oracle Solaris
Puede instalar e iniciar un sistema de archivos raíz ZFS, o bien migrar a un sistema de archivos
raíz ZFS de las maneras siguientes:

■ Instalación de un sistema de archivos raíz ZFS: disponible a partir de la versión Solaris 10
10/08.

■ Migre de un sistema de archivos root UFS a un sistema de archivos root ZFS mediante Live
Upgrade: debe tener instalado, al menos, Solaris 10 10/08 o haber actualizado Solaris, al
menos, a la versión 10 10/08.

Requisitos generales de la agrupación de almacenamiento ZFS
Las siguientes secciones describen los requisitos de configuración y el espacio de la agrupación
raíz ZFS.

Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 135

Requisitos de espacio en el disco para agrupaciones de almacenamiento ZFS

La cantidad mínima necesaria de espacio de agrupación para un sistema de archivos raíz ZFS es
mayor que la de un sistema de archivos raíz UFS porque los dispositivos de intercambio y
volcado deben ser independientes en un entorno raíz ZFS. De forma predeterminada, en un
sistema de archivos raíz UFS los dispositivos de intercambio y volcado son el mismo
dispositivo.

Al instalar o actualizar un sistema con un sistema de archivos root ZFS, el tamaño del área de
intercambio y del dispositivo de volcado dependen de la cantidad de memoria física. La
cantidad mínima de espacio de agrupación disponible para un sistema de archivos root ZFS
reiniciable depende de la cantidad de memoria física, el espacio disponible en el disco y la
cantidad de entornos de inicio que se vayan a crear.

Revise los siguientes requisitos de espacio en el disco para agrupaciones de almacenamiento
ZFS:

■ Para instalar un sistema de archivos root ZFS se necesitan, como mínimo, 1536 MB de
memoria.

■ Para que el sistema ZFS tenga un mejor rendimiento general se recomienda contar con 1536
MB de memoria o más.

■ Se recomienda un mínimo de 16 GB de espacio en el disco. El espacio en el disco se consume
del modo siguiente:
■ Área de intercambio y dispositivo de volcado: los tamaños predeterminados de los

volúmenes de intercambio y volcado que se crean mediante los programas de instalación
de Oracle Solaris son los siguientes:
■ Instalación inicial: en el nuevo entorno de inicio ZFS, el tamaño de intercambio

predeterminado se calcula como la mitad del tamaño de la memoria física,
generalmente en el rango de 512 MB a 2 GB. Durante una instalación inicial se puede
ajustar el tamaño de intercambio.

■ El tamaño de volcado predeterminado se calcula mediante el núcleo, en función de la
información de dumpadm y el tamaño de la memoria física. Durante una instalación
inicial se puede ajustar el tamaño de volcado.

■ Live Upgrade: si un sistema de archivos root UFS se migra a un sistema de archivos
root ZFS, el tamaño de intercambio predeterminado del entorno de inicio ZFS se
calcula como el tamaño del dispositivo de intercambio del entorno de inicio UFS. El
cálculo del tamaño predeterminado de intercambio suma los tamaños de todos los
dispositivos de intercambio del entorno de inicio UFS y crea un volumen ZFS de ese
tamaño en el entorno de inicio ZFS. Si en el entorno de inicio UFS no se definen
dispositivos de intercambio, el tamaño de intercambio predeterminado se establece
en 512 MB.

■ En el entorno de inicio ZFS, el tamaño de volcado predeterminado se establece en la
mitad del tamaño de la memoria física, entre 512 MB y 2 GB.

Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011136

Puede ajustar los tamaños de los volúmenes de intercambio y volcado según lo que
necesite, siempre y cuando los nuevos tamaños permitan el funcionamiento del sistema.
Para obtener más información, consulte “Ajuste del tamaño de los dispositivos de
intercambio y volcado ZFS” en la página 180.

■ Entorno de inicio: aparte de nuevos requisitos de espacio de intercambio o volcado, o de
tamaños de dispositivos de intercambio o volcado, un entorno de inicio ZFS que se
migra de UFS necesita unos 6 GB. Cada entorno de inicio ZFS que se clona de otro
entorno de inicio ZFS no necesita espacio en el disco adicional, pero se debe tener en
cuenta que el tamaño del entorno de inicio aumentará al aplicarse parches. Todos los
entornos de inicio ZFS de la misma agrupación raíz deben utilizar los mismos
dispositivos de intercambio y volcado.

■ Componentes del sistema operativo Oracle Solaris: todos los subdirectorios del
sistema de archivos root que forman parte de la imagen del sistema operativo, con la
excepción de /var, deben estar en el mismo conjunto de datos que el sistema de archivos
root. Además, todos los componentes del sistema operativo deben residir en la
agrupación root, con la excepción de los dispositivos de intercambio y volcado.
Otra restricción es que el directorio o el conjunto de datos /var debe ser un único
conjunto de datos. Por ejemplo, no puede crear un conjunto de datos /var descendiente,
como /var/tmp, si desea utilizar también Live Upgrade para migrar un entorno de inicio
ZFS o aplicarle un parche, o crear un archivo flash ZFS de esta agrupación.

Por ejemplo, un sistema con 12 GB de espacio en el disco puede ser demasiado pequeño para
un entorno ZFS de inicio, ya que se necesitan 2 GB de espacio en el disco para cada
dispositivo de intercambio y volcado, y unos 6 GB de espacio en el disco para el entorno de
inicio ZFS que se migra de un entorno de inicio UFS.

Requisitos de configuración de la agrupación de almacenamiento ZFS

Revise los siguientes requisitos de configuración de la agrupación de almacenamiento ZFS:

■ La agrupación que está destinada a ser la agrupación raíz debe tener una etiqueta SMI. Este
requisito se cumple generalmente si la agrupación se crea con segmentos de disco.

■ La agrupación debe existir ya sea en un segmento de disco o en segmentos de disco que se
han reflejado. Si en el transcurso de una migración con Live Upgrade se intenta utilizar una
configuración de agrupación no admitida, aparecerá un mensaje similar al siguiente:

ERROR: ZFS pool name does not support boot environments

Para obtener una descripción detallada de las configuraciones admitidas para la agrupación
raíz ZFS, consulte “Creación de una agrupación raíz ZFS” en la página 78.

■ x86: el disco debe contener una partición fdisk de Oracle Solaris. Esta partición fdisk se
crea automáticamente cuando se instala el sistema basado en x86. Para obtener más
información acerca de las particiones fdisk de Solaris, consulte “Guidelines for Creating an
fdisk Partition” de System Administration Guide: Devices and File Systems.

Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 137

http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=disksxadd-54639
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=disksxadd-54639

■ Los discos designados para el inicio en una agrupación root ZFS deben tener un tamaño
mínimo de 2 TB, tanto en sistemas SPARC como x86.

■ La compresión puede habilitarse en la agrupación raíz, pero sólo después de que se haya
instalado la agrupación raíz. No hay forma de habilitar la compresión en una agrupación
raíz durante la instalación. El algoritmo de compresión gzip no se admite en las
agrupaciones raíz.

■ No cambie el nombre de la agrupación raíz después de su creación mediante una instalación
inicial o tras la migración con Actualización automática de Oracle Solaris a un sistema de
archivos raíz ZFS. El cambio de la agrupación raíz puede impedir el inicio del sistema.

Instalación de un sistema de archivos root ZFS (instalación
inicial de Oracle Solaris)

En esta versión de Oracle Solaris, puede efectuar una instalación inicial utilizando los siguientes
métodos:

■ Use el instalador de texto interactivo para instalar inicialmente una agrupación de
almacenamiento ZFS que contenga un sistema de archivos root ZFS de inicio. Si dispone de
una agrupación de almacenamiento ZFS que desea utilizar en el sistema de archivos root
ZFS, debe emplear Live Upgrade para migrar del sistema de archivos root UFS actual a un
sistema de archivos root ZFS de una agrupación de almacenamiento ZFS existente. Para
obtener más información, consulte “Migración a un sistema de archivos root ZFS o
actualización de un sistema de archivos root ZFS (Live Upgrade)” en la página 154.

■ Use el instalador de texto interactivo para instalar inicialmente una agrupación de
almacenamiento ZFS que contenga un sistema de archivos root ZFS de inicio desde un
archivo flash ZFS.

Antes de comenzar con la instalación inicial para crear una agrupación de almacenamiento
ZFS, consulte “Requisitos de instalación y Oracle Solaris Live Upgrade para compatibilidad con
ZFS” en la página 135.

Si va a configurar las zonas después de la instalación inicial de un sistema de archivos root ZFS y
tiene previsto aplicar parches o actualizaciones al sistema, consulte “Uso de Live Upgrade para
migrar o actualizar un sistema con zonas (Solaris 10 10/08)” en la página 163 o “Uso de
Actualización automática de Oracle Solaris para migrar o actualizar un sistema con zonas (al
menos Solaris 10 5/09)” en la página 169.

Si ya tiene agrupaciones de almacenamiento ZFS en el sistema, se confirman con el siguiente
mensaje. Sin embargo, estas agrupaciones permanecen intactas, a menos que se seleccionen los
discos de las agrupaciones existentes para crear la nueva agrupación de almacenamiento.

There are existing ZFS pools available on this system. However, they can only be upgraded

using the Live Upgrade tools. The following screens will only allow you to install a ZFS root system,

not upgrade one.

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011138

Precaución – Las agrupaciones que existan se destruirán si para la nueva agrupación se selecciona
cualquiera de sus discos.

EJEMPLO 5–1 Instalación inicial de un sistema de archivos raíz ZFS que se puede iniciar

El proceso de instalación de texto interactivo es, básicamente, el mismo que el de las versiones
anteriores de Oracle Solaris, excepto por el hecho de que se le solicita al usuario que cree un
sistema de archivos root UFS o ZFS. En esta versión, UFS sigue siendo el sistema de archivos
predeterminado. Si se selecciona un sistema de archivos raíz ZFS, se indica al usuario que cree
una agrupación de almacenamiento ZFS. Los pasos necesarios para instalar un sistema de
archivos raíz ZFS se indican a continuación:

1. Inserte el medio de instalación de Oracle Solaris o inicie el sistema desde un servidor de
instalación. A continuación, seleccione el método de instalación de texto interactivo para
crear un sistema de archivos root ZFS de inicio.
■ SPARC: utilice la sintaxis siguiente para el DVD de instalación de Oracle Solaris:

ok boot cdrom - text

■ SPARC: utilice la sintaxis siguiente cuando inicie desde la red:

ok boot net - text

■ x86: seleccione el método de instalación en modo de texto.

También puede crear un archivo flash ZFS para instalar utilizando los siguientes métodos:
■ Instalación JumpStart. Para obtener más información, consulte el Ejemplo 5–2.
■ Instalación inicial. Para obtener más información, consulte el Ejemplo 5–3.

Puede realizar una actualización estándar para actualizar un sistema de archivos ZFS de
inicio, pero no se puede utilizar esta opción para crear un nuevo sistema de archivos ZFS de
inicio. A partir de la versión Solaris 10 10/08, se puede migrar de un sistema de archivos root
UFS a un sistema de archivos root ZFS, siempre que ya se haya instalado, al menos, la
versión Solaris 10 10/08. Para obtener más información sobre cómo migrar a un sistema de
archivos root ZFS, consulte “Migración a un sistema de archivos root ZFS o actualización de
un sistema de archivos root ZFS (Live Upgrade)” en la página 154.

2. Para crear un sistema de archivos raíz ZFS, seleccione la opción ZFS. Por ejemplo:

Choose Filesystem Type

Select the filesystem to use for your Solaris installation

[] UFS

[X] ZFS

3. Una vez seleccionado el software que se instalará, se le pedirá que seleccione los discos para
crear la agrupación de almacenamiento ZFS. Esta pantalla es similar a la de las versiones
anteriores.

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 139

EJEMPLO 5–1 Instalación inicial de un sistema de archivos raíz ZFS que se puede iniciar (Continuación)

Select Disks

On this screen you must select the disks for installing Solaris software.

Start by looking at the Suggested Minimum field; this value is the

approximate space needed to install the software you’ve selected. For ZFS,

multiple disks will be configured as mirrors, so the disk you choose, or the

slice within the disk must exceed the Suggested Minimum value.

NOTE: ** denotes current boot disk

Disk Device Available Space

===

[X] c1t0d0 69994 MB (F4 to edit)

[] c1t1d0 69994 MB

[-] c1t2d0 0 MB

[-] c1t3d0 0 MB

Maximum Root Size: 69994 MB

Suggested Minimum: 8279 MB

Puede seleccionar un disco o varios para utilizar para la agrupación root ZFS. Si selecciona
dos discos, para la agrupación raíz se establece una configuración de dos discos reflejados.
La configuración óptima es una agrupación de dos o tres discos reflejados. Si tiene ocho
discos y los selecciona todos, éstos se utilizan para la agrupación root como un gran reflejo.
Esta configuración no es óptima. Otra opción es crear una agrupación raíz reflejada cuando
se haya terminado la instalación inicial. No es posible efectuar una configuración de
agrupaciones RAID-Z para la agrupación raíz.

Si desea más información sobre la configuración de agrupaciones de almacenamiento ZFS,
consulte “Funciones de repetición de una agrupación de almacenamiento de ZFS”
en la página 73.

4. Para seleccionar dos discos para crear una agrupación raíz reflejada, utilice las teclas de
control del cursor para seleccionar el segundo disco.
En el ejemplo siguiente, tanto c0t1d0 como c1t1d0 se seleccionan como los discos de la
agrupación root. Los dos discos deben tener una etiqueta SMI y un segmento 0. Si los discos
no están etiquetados con una etiqueta SMI o no contienen segmentos, debe salir del
programa de instalación, usar la utilidad format para reetiquetar y reparticionar los discos y,
a continuación, reiniciar el programa de instalación.

Select Disks

On this screen you must select the disks for installing Solaris software.

Start by looking at the Suggested Minimum field; this value is the

approximate space needed to install the software you’ve selected. For ZFS,

multiple disks will be configured as mirrors, so the disk you choose, or the

slice within the disk must exceed the Suggested Minimum value.

NOTE: ** denotes current boot disk

Disk Device Available Space

===

[X] c1t0d0 69994 MB

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011140

EJEMPLO 5–1 Instalación inicial de un sistema de archivos raíz ZFS que se puede iniciar (Continuación)

[X] c1t1d0 69994 MB (F4 to edit)

[-] c1t2d0 0 MB

[-] c1t3d0 0 MB

Maximum Root Size: 69994 MB

Suggested Minimum: 8279 MB

Si la columna Esp. disponible identifica 0 MB, es muy probable que el disco tenga una
etiqueta EFI. Si desea utilizar un disco con una etiqueta EFI, deberá salir del programa de
instalación, volver a etiquetar el disco con una etiqueta SMI utilizando el comando format

-e y, a continuación, reiniciar el programa de instalación.

Si no crea una agrupación raíz reflejada durante la instalación, puede crear fácilmente una
después de la instalación. Para obtener información, consulte “Cómo crear una agrupación
root ZFS reflejada (posterior a la instalación)” en la página 144.

Tras haber seleccionado uno o varios discos para la agrupación de almacenamiento ZFS,
aparece una pantalla similar a la siguiente:

Configure ZFS Settings

Specify the name of the pool to be created from the disk(s) you have chosen.

Also specify the name of the dataset to be created within the pool that is

to be used as the root directory for the filesystem.

ZFS Pool Name: rpool

ZFS Root Dataset Name: s10s_u9wos_08

ZFS Pool Size (in MB): 69995

Size of Swap Area (in MB): 2048

Size of Dump Area (in MB): 1536

(Pool size must be between 6231 MB and 69995 MB)

[X] Keep / and /var combined

[] Put /var on a separate dataset

5. En esta pantalla se puede cambiar el nombre de la agrupación ZFS, el nombre del conjunto
de datos, el tamaño de la agrupación y el tamaño de los dispositivos de intercambio y
volcado. Para ello, con las teclas de control del cursor desplácese por las entradas y sustituya
los valores predeterminados por los nuevos. Si lo desea, puede aceptar los valores
predeterminados. Además, puede modificar el modo de crear y montar el sistema de
archivos /var.
En este ejemplo, el nombre del conjunto de datos raíz se cambia a zfsBE.

ZFS Pool Name: rpool

ZFS Root Dataset Name: zfsBE

ZFS Pool Size (in MB): 69995

Size of Swap Area (in MB): 2048

Size of Dump Area (in MB): 1536

(Pool size must be between 6231 MB and 69995 MB)

[X] Keep / and /var combined

[] Put /var on a separate dataset

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 141

EJEMPLO 5–1 Instalación inicial de un sistema de archivos raíz ZFS que se puede iniciar (Continuación)

6. En esta última pantalla de instalación puede cambiar el perfil de instalación. Por ejemplo:

Profile

The information shown below is your profile for installing Solaris software.

It reflects the choices you’ve made on previous screens.

==

Installation Option: Initial

Boot Device: c1t0d0

Root File System Type: ZFS

Client Services: None

Regions: North America

System Locale: C (C)

Software: Solaris 10, Entire Distribution

Pool Name: rpool

Boot Environment Name: zfsBE

Pool Size: 69995 MB

Devices in Pool: c1t0d0

c1t1d0

7. Una vez finalizada la instalación, examine la información del sistema de archivos y la
agrupación de almacenamiento ZFS resultante. Por ejemplo:

zpool status

pool: rpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0s0 ONLINE 0 0 0

c1t1d0s0 ONLINE 0 0 0

errors: No known data errors

zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 8.03G 58.9G 96K /rpool

rpool/ROOT 4.47G 58.9G 21K legacy

rpool/ROOT/zfsBE 4.47G 58.9G 4.47G /

rpool/dump 1.50G 58.9G 1.50G -

rpool/export 44K 58.9G 23K /export

rpool/export/home 21K 58.9G 21K /export/home

rpool/swap 2.06G 61.0G 16K -

La salida de zfs list de ejemplo identifica los componentes de la agrupación raíz, por
ejemplo el directorio rpool/ROOT, al que de forma predeterminada no se puede acceder.

8. Si desea crear otro entorno de inicio ZFS en la misma agrupación de almacenamiento,
puede utilizar el comando lucreate.

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011142

EJEMPLO 5–1 Instalación inicial de un sistema de archivos raíz ZFS que se puede iniciar (Continuación)

En el ejemplo siguiente, se crea un nuevo entorno de inicio denominado zfs2BE. El entorno
de inicio actual se denomina zfsBE, como se muestra en la salida zfs list. Sin embargo, el
entorno de inicio actual no se confirma en la salida lustatus hasta que se crea el entorno de
inicio nuevo.

lustatus

ERROR: No boot environments are configured on this system

ERROR: cannot determine list of all boot environment names

Si se crea un entorno de inicio nuevo en la misma agrupación de inicio, se debe utilizar una
sintaxis parecida a la siguiente:

lucreate -n zfs2BE

INFORMATION: The current boot environment is not named - assigning name <zfsBE>.

Current boot environment is named <zfsBE>.

Creating initial configuration for primary boot environment <zfsBE>.

The device </dev/dsk/c1t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <zfsBE> PBE Boot Device </dev/dsk/c1t0d0s0>.

Comparing source boot environment <zfsBE> file systems with the file

system(s) you specified for the new boot environment. Determining which

file systems should be in the new boot environment.

Updating boot environment description database on all BEs.

Updating system configuration files.

Creating configuration for boot environment <zfs2BE>.

Source boot environment is <zfsBE>.

Creating boot environment <zfs2BE>.

Cloning file systems from boot environment <zfsBE> to create boot environment <zfs2BE>.

Creating snapshot for <rpool/ROOT/zfsBE> on <rpool/ROOT/zfsBE@zfs2BE>.

Creating clone for <rpool/ROOT/zfsBE@zfs2BE> on <rpool/ROOT/zfs2BE>.

Setting canmount=noauto for </> in zone <global> on <rpool/ROOT/zfs2BE>.

Population of boot environment <zfs2BE> successful.

Creation of boot environment <zfs2BE> successful.

La creación de un entorno de inicio ZFS en la misma agrupación utiliza las funciones de
clonación e instantánea para crear instantáneamente el entorno de inicio. Para obtener más
información sobre cómo usar Live Upgrade para una migración de root ZFS, consulte
“Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root
ZFS (Live Upgrade)” en la página 154.

9. A continuación, verifique los entornos de inicio nuevos. Por ejemplo:

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

zfsBE yes yes yes no -

zfs2BE yes no no yes -

zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 8.03G 58.9G 97K /rpool

rpool/ROOT 4.47G 58.9G 21K legacy

rpool/ROOT/zfs2BE 116K 58.9G 4.47G /

rpool/ROOT/zfsBE 4.47G 58.9G 4.47G /

rpool/ROOT/zfsBE@zfs2BE 75.5K - 4.47G -

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 143

EJEMPLO 5–1 Instalación inicial de un sistema de archivos raíz ZFS que se puede iniciar (Continuación)

rpool/dump 1.50G 58.9G 1.50G -

rpool/export 44K 58.9G 23K /export

rpool/export/home 21K 58.9G 21K /export/home

rpool/swap 2.06G 61.0G 16K -

10. Para iniciar desde un entorno de inicio alternativo, use el comando luactivate.
■ SPARC: utilice el comando boot -L para identificar los entornos de inicio disponibles

cuando el dispositivo de inicio contiene una agrupación de almacenamiento ZFS.
Por ejemplo, en un sistema basado en SPARC, utilice el comando boot - L para obtener
una lista con los entornos de arranque disponibles. Para iniciar desde el nuevo entorno
de inicio, zfs2BE, seleccione la opción 2. A continuación, escriba el comando boot -Z

que aparece.

ok boot -L

Executing last command: boot -L

Boot device: /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0 File and args: -L

1 zfsBE

2 zfs2BE

Select environment to boot: [1 - 2]: 2

To boot the selected entry, invoke:

boot [<root-device>] -Z rpool/ROOT/zfs2BE

ok boot -Z rpool/ROOT/zfs2BE

■ X86: identifique el entorno de inicio que se debe iniciar desde el menú de GRUB.

Si desea más información sobre cómo iniciar un sistema de archivos ZFS, consulte “Inicio desde
un sistema de archivos raíz ZFS” en la página 183.

▼ Cómo crear una agrupación root ZFS reflejada
(posterior a la instalación)
Si no creó una agrupación root ZFS reflejada durante la instalación, puede crear una fácilmente
después de la instalación.

Para obtener información sobre la sustitución de un disco en una agrupación root, consulte
“Cómo sustituir un disco en la agrupación raíz ZFS” en la página 191.

Muestre el estado actual de la agrupación root.
zpool status rpool

pool: rpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

1

Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011144

c1t0d0s0 ONLINE 0 0 0

errors: No known data errors

Conecte un segundo disco para configurar una agrupación raíz reflejada.
zpool attach rpool c1t0d0s0 c1t1d0s0

Make sure to wait until resilver is done before rebooting.

Vea el estado de la agrupación raíz para confirmar que se ha completado la reconstrucción.
zpool status rpool

pool: rpool

state: ONLINE

status: One or more devices is currently being resilvered. The pool will

continue to function, possibly in a degraded state.

action: Wait for the resilver to complete.

scrub: resilver in progress for 0h1m, 24.26% done, 0h3m to go

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0s0 ONLINE 0 0 0

c1t1d0s0 ONLINE 0 0 0 3.18G resilvered

errors: No known data errors

En la salida anterior, el proceso de reconstrucción no se ha completado. La reconstrucción se ha
completado cuando se muestran mensajes parecidos al siguiente:

resilvered 7.61G in 0h3m with 0 errors on Fri Jun 10 11:57:06 2011

Compruebe que puede iniciar desde el segundo disco.

Si es necesario, configure el sistema para que se inicie automáticamente desde el nuevo disco.

■ SPARC: utilice el comando eeprom o el comando setenv desde la PROM de inicio de
SPARC para restablecer el dispositivo de inicio predeterminado.

■ X86: vuelva a configurar el BIOS del sistema.

Instalación de un sistema de archivos raíz ZFS (instalación de
archivo de almacenamiento flash de Oracle Solaris)

A partir de la versión Solaris 10 10/09, se puede crear un archivo flash en un sistema que esté
ejecutando un sistema de archivos root UFS o un sistema de archivos root ZFS. Un archivo de
almacenamiento flash de una agrupación ZFS contiene toda la jerarquía de la agrupación,
excepto los volúmenes de intercambio y volcado, así como cualquier conjunto de datos
excluido. Los volúmenes de intercambio y volcado se crean cuando se instala el archivo de
almacenamiento flash. Puede utilizar el método de instalación del archivo de almacenamiento
flash de la siguiente manera:

2

3

4

5

Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash de Oracle Solaris)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 145

■ Cree un archivo flash que se pueda utilizar para instalar e iniciar un sistema con un sistema
de archivos root ZFS.

■ Realice una instalación JumpStart o una instalación inicial de un sistema clon mediante un
archivo flash ZFS. La creación de un archivo de almacenamiento flash ZFS clona toda una
agrupación raíz, no entornos de inicio individuales. Cada uno de los conjuntos de datos de
la agrupación se puede excluir mediante el uso de la opción -D de los comandos flarcreate
y flar.

Revise las siguientes limitaciones antes de considerar la instalación de un sistema con un
archivo de almacenamiento flash ZFS:

■ A partir de la versión Oracle Solaris 10 8/11, puede utilizar la opción de archivo flash de la
instalación interactiva para instalar un sistema con un sistema de archivos root ZFS.
Además, puede utilizar un archivo flash para actualizar un entorno de inicio ZFS alternativo
mediante el comando luupgrade.

■ Sólo puede instalar un archivo de almacenamiento flash en un sistema que tenga la misma
arquitectura que el sistema en el que se creó el archivo de almacenamiento flash ZFS. Por
ejemplo, un archivo que se haya creado en un sistema sun4v no se puede instalar en un
sistema sun4u.

■ Sólo se admite una instalación inicial completa de un archivo de almacenamiento flash ZFS.
No es posible instalar un archivo flash diferencial de un sistema de archivos root ZFS ni un
archivo de UFS/ZFS híbrido.

■ A partir de la versión Solaris 10 8/11, se puede utilizar un archivo flash UFS para instalar un
sistema de archivos root ZFS. Por ejemplo:
■ Si utiliza la palabra clave pool en el perfil JumpStart, el archivo flash UFS se instala en

una agrupación root ZFS.

pool rpool auto auto auto mirror c0t0d0s0 c0t1d0s0

■ Durante la instalación interactiva de un archivo flash UFS, seleccione ZFS como el tipo
de sistema de archivos.

■ Aunque toda la agrupación root, salvo los conjuntos de datos explícitamente excluidos, esté
archivada e instalada, una vez que se instale el archivo flash, sólo se podrá utilizar el entorno
de inicio ZFS que se inicie durante la creación del archivo. Sin embargo, las agrupaciones
que se han archivado con la opción -R dir_root del comando flarcreate o flar se pueden
usar para archivar una agrupación root diferente de la agrupación root que se haya iniciado.

■ Las opciones de los comandos flarcreate y flar que se utilizan para incluir y excluir
archivos individuales no se admiten en un archivo flash ZFS. Sólo se pueden excluir
conjuntos de datos completos desde un archivo de almacenamiento flash ZFS.

■ El comando flar info no se admite para un archivo de almacenamiento flash ZFS. Por
ejemplo:

flar info -l zfs10upflar

ERROR: archive content listing not supported for zfs archives.

Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash de Oracle Solaris)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011146

Después de que se haya instalado al menos Solaris 10 10/09 en el sistema principal o se haya
actualizado a dicha versión, puede crear un archivo de almacenamiento flash ZFS a fin de
utilizarlo para instalar un sistema de destino. A continuación se expone el proceso básico:
■ Cree el archivo de almacenamiento flash ZFS con el comando flarcreate en el sistema

principal. Todos los conjuntos de datos de la agrupación raíz, excepto para los volúmenes de
intercambio y volcado, se incluyen en el archivo de almacenamiento flash ZFS.

■ Cree un perfil de JumpStart para que incluya la información del archivo de almacenamiento
flash en el servidor de instalación.

■ Instale el archivo de almacenamiento flash ZFS en el sistema de destino.

Las siguientes opciones de archivo de almacenamiento son compatibles para instalar una
agrupación raíz ZFS con un archivo de almacenamiento flash:
■ Utilice el comando flarcreate o flar para crear un archivo de almacenamiento flash desde

la agrupación raíz ZFS especificada. Si no se especifica, se crea un archivo de
almacenamiento flash de la agrupación raíz predeterminada.

■ Utilice flarcreate -D conjunto_datos para excluir el conjunto de datos especificado del
archivo flash. Esta opción se puede usar varias veces para excluir varios conjuntos de datos.

Después de instalar un archivo de almacenamiento flash ZFS, el sistema se configura de la
siguiente manera:
■ Toda la jerarquía del conjunto de datos que existía en el sistema en el que se creó el archivo

flash se vuelve a crear en el sistema de destino, menos los conjuntos de datos que se
excluyeron específicamente en el momento de creación del archivo. Los volúmenes de
intercambio y volcado no se incluyen en el archivo de almacenamiento flash.

■ La agrupación raíz tiene el mismo nombre que la agrupación que se usó para crear el archivo
de almacenamiento.

■ El entorno de inicio que estaba activo en el momento en el que se creó el archivo flash es el
entorno de inicio activo y predeterminado en los sistemas implementados.

EJEMPLO 5–2 Instalación de un sistema con un archivo flash ZFS (instalación JumpStart)

Una vez que se haya instalado al menos Solaris 10 10/09 en el sistema maestro, o que éste se haya
actualizado a dicha versión, cree un archivo flash de la agrupación root ZFS. Por ejemplo:

flarcreate -n zfsBE zfs10upflar

Full Flash

Checking integrity...

Integrity OK.

Running precreation scripts...

Precreation scripts done.

Determining the size of the archive...

The archive will be approximately 6.77GB.

Creating the archive...

Archive creation complete.

Running postcreation scripts...

Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash de Oracle Solaris)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 147

EJEMPLO 5–2 Instalación de un sistema con un archivo flash ZFS (instalación JumpStart)
(Continuación)

Postcreation scripts done.

Running pre-exit scripts...

Pre-exit scripts done.

En el sistema que se utilizará como servidor de instalación, cree un perfil JumpStart como lo
haría para instalar cualquier sistema. Por ejemplo, el siguiente perfil se usa para instalar el
archivo zfs10upflar:

install_type flash_install

archive_location nfs system:/export/jump/zfs10upflar

partitioning explicit

pool rpool auto auto auto mirror c0t1d0s0 c0t0d0s0

EJEMPLO 5–3 Instalación inicial de un sistema de archivos root ZFS de inicio (instalación de archivo flash)

Puede instalar un sistema de archivos root ZFS mediante la selección de la opción de instalación
de flash. Esta opción supone que un archivo flash ZFS ya se ha creado y está disponible.

1. Desde la pantalla de instalación interactiva de Solaris, seleccione la opción F4_Flash.
2. Desde la pantalla ¿Rearrancar después de la instalación?, seleccione la opción Rearranque

automático o Rearranque manual.
3. Desde la pantalla Elija el tipo de sistema de archivos, seleccione ZFS.
4. Desde la pantalla Método de recuperación de contenedor Flash, seleccione el método de

recuperación, como HTTP, FTP, NFS, Archivo local, Cinta local o Dispositivo local.
Por ejemplo, seleccione NFS si el archivo flash ZFS se comparte desde un servidor NFS.

5. Desde la pantalla Adición de contenedor Flash, especifique la ubicación del archivo flash
ZFS.
Por ejemplo, si la ubicación es un servidor NFS, identifique el servidor por su dirección IP y,
a continuación, especifique la ruta del archivo flash ZFS.

NFS Location: 12.34.567.890:/export/zfs10upflar

6. Desde la pantalla Selección de contenedor Flash, confirme el método de recuperación y el
nombre del entorno de inicio ZFS.

Flash Archive Selection

You selected the following Flash archives to use to install this system. If

you want to add another archive to install select "New".

Retrieval Method Name

==

NFS zfsBE

7. Revise el siguiente conjunto de pantallas, similares a las de una instalación inicial, y
seleccione las opciones que coincidan con su configuración:

Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash de Oracle Solaris)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011148

EJEMPLO 5–3 Instalación inicial de un sistema de archivos root ZFS de inicio (instalación de archivo
flash) (Continuación)

■ Seleccionar discos
■ ¿Proteger datos?
■ Configurar los parámetros ZFS

Revise la información de resumen y, a continuación, seleccione la opción Continuar.

Por ejemplo:

Configure ZFS Settings

Specify the name of the pool to be created from the disk(s) you have chosen.

Also specify the name of the dataset to be created within the pool that is

to be used as the root directory for the filesystem.

ZFS Pool Name: rpool

ZFS Root Dataset Name: s10zfsBE

ZFS Pool Size (in MB): 69995

Size of Swap Area (in MB): 2048

Size of Dump Area (in MB): 1024

(Pool size must be between 7591 MB and 69995 MB)

Si el archivo flash es un flujo de envío ZFS, las opciones del sistema de archivos /var
combinado o separado no se presentan. En este caso, si /var es combinado o no depende
de cómo esté configurado en el sistema maestro.

■ Presione Continuar en la pantalla ¿Montar sistemas de archivos remotos?
■ Revise la pantalla Perfil y presione F4 para efectuar cambios. De lo contrario, presione

Comenzar la instalación (F2).

Por ejemplo:

Profile

The information shown below is your profile for installing Solaris software.

It reflects the choices you’ve made on previous screens.

==

Installation Option: Flash

Boot Device: c1t0d0

Root File System Type: ZFS

Client Services: None

Software: 1 Flash Archive

NFS: zfsBE

Pool Name: rpool

Boot Environment Name: s10zfsBE

Pool Size: 69995 MB

Devices in Pool: c1t0d0

Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash de Oracle Solaris)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 149

Instalación de un sistema de archivos root ZFS (instalación
JumpStart)

Puede crear un perfil JumpStart para instalar un sistema de archivos raíz ZFS o un sistema de
archivos raíz UFS.

Un perfil JumpStart específico de ZFS debe contener la nueva palabra clave pool. La palabra
clave pool instala una nueva agrupación root y, de manera predeterminada, se crea un nuevo
entorno de inicio. Puede proporcionar el nombre del entorno de inicio y crear un conjunto de
datos /var aparte con las palabras clave bootenv installbe y las opciones bename y dataset.

Para obtener información general sobre el uso de las funciones de JumpStart, consulte la Guía
de instalación de Oracle Solaris 10 9/10: Instalaciones JumpStart personalizadas y avanzadas.

Si va a configurar las zonas después de la instalación JumpStart de un sistema de archivos root
ZFS y tiene previsto aplicar parches o actualizaciones al sistema, consulte “Uso de Live Upgrade
para migrar o actualizar un sistema con zonas (Solaris 10 10/08)” en la página 163 o “Uso de
Actualización automática de Oracle Solaris para migrar o actualizar un sistema con zonas (al
menos Solaris 10 5/09)” en la página 169.

Palabras clave de JumpStart para ZFS
Las siguientes palabras clave se permiten en un perfil JumpStart específico de ZFS:

auto Especifica automáticamente el tamaño de los segmentos para la agrupación, el
volumen de intercambio o el de volcado. Se comprueba el tamaño del disco para
verificar que tenga cabida el tamaño mínimo. Si tiene cabida el tamaño mínimo, el
tamaño máximo de agrupación se asigna según las limitaciones, por ejemplo el
tamaño de los discos, los segmentos que se mantienen, etcétera.

Por ejemplo, si se especifica c0t0d0s0, se crea el segmento de agrupación root con
el mayor tamaño posible si se especifica la palabra clave all o auto. También
puede especificarse un determinado tamaño para el segmento o el volumen de
intercambio o volcado.

La palabra clave auto funciona de forma parecida a all si se utiliza con una
agrupación root ZFS, porque las agrupaciones carecen del concepto de espacio no
utilizado.

bootenv Identifica las características del entorno de inicio.

Utilice la siguiente sintaxis de la palabra clave bootenv para crear un entorno raíz
ZFS que se pueda iniciar:

bootenv installbe bename nombre_entorno_inicio [conjunto_datos
punto_montaje]

Instalación de un sistema de archivos root ZFS (instalación JumpStart)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011150

http://docs.sun.com/doc/821-2351
http://docs.sun.com/doc/821-2351

installbe Crea e instala un entorno de inicio nuevo que
se identifica mediante la opción bename y la
entrada nombre_entorno_inicio.

bename nombre_entorno_inicio Identifica el nombre_entorno_inicio que se va
a instalar.

Si bename no se utiliza con la palabra clave
pool, se crea un entorno de inicio
predeterminado.

dataset punto_montaje Utilice la palabra clave opcional dataset para
identificar un conjunto de datos de /var
independiente del conjunto de datos raíz. El
valor de punto_montaje actualmente se limita
a /var. Por ejemplo, una línea de sintaxis
bootenv para un conjunto de datos de /var
sería similar a lo siguiente:

bootenv installbe bename zfsroot dataset /var

pool Define la nueva agrupación raíz que se va a crear. Se debe proporcionar la siguiente
sintaxis de palabra clave:

pool poolname poolsize swapsize dumpsize vdevlist

nombre_agrupación Identifica el nombre de la agrupación que se va a
crear. La agrupación se crea con la agrupación
especificada tamaño_agrupación y con los
dispositivos físicos especificados con uno o varios
dispositivos lista_dispositivos_virtuales). El valor
nombre_agrupación no debe identificar el nombre
de una agrupación que exista o dicha agrupación se
sobrescribirá.

tamaño_agrupación Especifica el tamaño de la agrupación que se va a
crear. El valor puede ser auto o existing. El valor
auto asigna el mayor tamaño de agrupación
posible, según las limitaciones, como el tamaño de
los discos, etcétera. A menos que indique g
(gigabytes), se da por sentado que el tamaño es en
megabytes.

tamaño_intercambio Especifica el tamaño del volumen de intercambio
que se va a crear. El valor auto significa que se
utiliza el tamaño de intercambio predeterminado.

Instalación de un sistema de archivos root ZFS (instalación JumpStart)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 151

Puede especificar un tamaño con un valor tamaño.
El tamaño es en MB, a menos que lo especifique
por g (GB).

tamaño_volcado Especifica el tamaño del volumen de volcado que
se va a crear. El valor auto significa que se utiliza el
tamaño de volcado predeterminado. Puede
especificar un tamaño con un valor tamaño. A
menos que indique g (gigabytes), se da por sentado
que el tamaño es en megabytes.

lista_dispositivos_volumen Especifica uno o más dispositivos que se utilizan
para crear la agrupación. El formato de
lista_dispositivos_volumen es el mismo que el del
comando zpool create. Hasta el momento, las
configuraciones reflejadas sólo son factibles si se
especifican varios dispositivos. Los dispositivos de
la lista_dispositivos_volumen deben ser segmentos
de la agrupación raíz. El valor any significa que el
software de instalación selecciona un dispositivo
apropiado.

Puede reflejar cuantos discos quiera. Ahora bien, el
tamaño de la agrupación que se crea queda
determinado por el disco más pequeño de todos los
discos que se especifiquen. Si desea más
información sobre cómo crear agrupaciones de
almacenamiento reflejadas, consulte
“Configuración reflejada de agrupaciones de
almacenamiento” en la página 73.

Ejemplos de perfil JumpStart ZFS
En esta sección se proporcionan ejemplos de perfiles JumpStart propios de ZFS.

El perfil siguiente efectúa una instalación inicial especificada con install_type

initial_install en una agrupación nueva, identificada con pool newpool, cuyo tamaño se
establece automáticamente mediante la palabra clave auto en el tamaño de los discos
especificados. De manera automática, se asigna un tamaño al área de intercambio y el
dispositivo de volcado mediante la palabra clave auto en una configuración reflejada de discos
(con la palabra clave mirror y los discos especificados como c0t0d0s0 y c0t1d0s0). Las
características del entorno de inicio se establecen con la palabra clave bootenv para instalar un
nuevo entorno de inicio con la palabra clave installbe, y se crea un entorno de inicio
denominado s10-xx.

Instalación de un sistema de archivos root ZFS (instalación JumpStart)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011152

install_type initial_install

pool newpool auto auto auto mirror c0t0d0s0 c0t1d0s0

bootenv installbe bename s10-xx

El perfil siguiente efectúa una instalación inicial con la palabra clave install_type
instalación_inicial del metaclúster SUNWCall en una agrupación nueva denominada
newpool que tiene un tamaño de 80 GB. Esta agrupación se crea con un volumen de
intercambio de 2 GB y un volumen de volcado de 2 GB, en una configuración reflejada de dos
dispositivos suficientemente grandes como para crear una agrupación de 80 GB. La instalación
no puede realizarse correctamente si esos dos dispositivos no están disponibles. Las
características del entorno de inicio se establecen con la palabra clave bootenv para instalar un
nuevo entorno de inicio con la palabra clave installbe y se crea un bename denominado
s10–xx.

install_type initial_install

cluster SUNWCall

pool newpool 80g 2g 2g mirror any any

bootenv installbe bename s10-xx

La sintaxis de instalación de JumpStart admite la capacidad de mantener o crear un sistema de
archivos UFS en un disco que también incluya una agrupación raíz ZFS. No se recomienda esta
configuración para los sistemas de producción. Sin embargo, se puede utilizar para una
transición o migración en un sistema pequeño, por ejemplo un equipo portátil.

Problemas de JumpStart para ZFS
Antes de comenzar una instalación JumpStart en un sistema de archivos raíz ZFS que se puede
iniciar, tenga en cuenta los problemas siguientes:

■ Para crear un sistema de archivos raíz ZFS que se puede iniciar no se puede utilizar una
agrupación de almacenamiento de una instalación JumpStart. Se debe crear una agrupación
de almacenamiento ZFS con una sintaxis similar a la siguiente:

pool rpool 20G 4G 4G c0t0d0s0

■ Debe crear una agrupación con segmentos de disco en lugar de discos enteros, como se
explica en “Requisitos de instalación y Oracle Solaris Live Upgrade para compatibilidad con
ZFS” en la página 135. Por ejemplo, la sintaxis en negrita en el siguiente ejemplo no es
aceptable:

install_type initial_install

cluster SUNWCall

pool rpool all auto auto mirror c0t0d0 c0t1d0

bootenv installbe bename newBE

La sintaxis en negrita en el ejemplo siguiente es aceptable:

install_type initial_install

cluster SUNWCall

Instalación de un sistema de archivos root ZFS (instalación JumpStart)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 153

pool rpool all auto auto mirror c0t0d0s0 c0t1d0s0

bootenv installbe bename newBE

Migración a un sistema de archivos root ZFS o actualización
de un sistema de archivos root ZFS (Live Upgrade)

Las funciones de Actualización automática relacionadas con componentes UFS siguen
disponibles y funcionan igual que en las versiones anteriores.

Hay disponibles las siguientes funciones:

■ Migración de entorno de inicio UFS a entorno de inicio ZFS
■ Al migrar un sistema de archivos raíz UFS a uno ZFS, se debe designar una agrupación

de almacenamiento ZFS que ya exista con la opción -p.
■ Si el sistema de archivos raíz UFS tiene componentes en distintos segmentos, se migran a

la agrupación raíz ZFS.
■ En la versión Oracle Solaris 10 8/11, puede especificar un sistema de archivos /var por

separado al migrar un sistema de archivos root UFS a un sistema de archivos root ZFS.
■ A continuación se expone el procedimiento básico para migrar un sistema de archivos

raíz UFS a uno ZFS:
1. Instale los parches de Live Upgrade, si es necesario.
2. Instale la versión actual de Oracle Solaris 10 (de Solaris 10 10/08 a Oracle Solaris 10

8/11), o bien utilice un programa de actualización estándar para actualizar desde una
versión anterior de Oracle Solaris 10 en cualquier sistema admitido que se base en
SPARC o x86.

3. Si se ejecuta al menos la versión Solaris 10 10/08, cree una agrupación de
almacenamiento ZFS para el sistema de archivos raíz ZFS.

4. Utilice Live Upgrade para migrar de un sistema de archivos root UFS a uno ZFS.
5. Active el entorno de inicio ZFS con el comando luactivate.

■ Revisión o actualización de un entorno de inicio ZFS
■ Puede utilizar el comando luupgrade para aplicar un parche o una actualización en un

entorno de inicio ZFS ya existente. También puede utilizar luupgrade para actualizar un
entorno de inicio ZFS alternativo con un archivo flash ZFS. Para obtener más
información, consulte el Ejemplo 5–8.

■ Actualización automática puede utilizar la instantánea de ZFS y clonar funciones si se
crea un entorno de inicio ZFS en la misma agrupación. Así, la creación de entornos de
inicio es mucho más rápida que en las versiones anteriores.

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011154

■ Compatibilidad con migración de zonas: puede migrar un sistema con zonas pero las
configuraciones admitidas están limitadas en la versión Solaris 10 10/08. Se admiten más
configuraciones de zona a partir de la versión Solaris 10 5/09. Para obtener más
información, consulte las secciones siguientes:
■ “Uso de Live Upgrade para migrar o actualizar un sistema con zonas (Solaris 10 10/08)”

en la página 163
■ “Uso de Actualización automática de Oracle Solaris para migrar o actualizar un sistema

con zonas (al menos Solaris 10 5/09)” en la página 169

Si va a migrar un sistema sin zonas, consulte “Uso de Live Upgrade para migrar o actualizar
un sistema de archivos root ZFS (sin zonas)” en la página 156.

Si desea más información sobre la instalación y las funciones de Actualización automática de
Oracle Solaris, consulte Guía de instalación de Oracle Solaris 10 9/10: Actualización automática
de Solaris y planificación de la actualización.

Para obtener información sobre los requisitos de Live Upgrade y ZFS, consulte “Requisitos de
instalación y Oracle Solaris Live Upgrade para compatibilidad con ZFS” en la página 135.

Problemas de migración de ZFS relacionados con Live
Upgrade
Antes de utilizar Live Upgrade para migrar un sistema de archivos root UFS a un sistema de
archivos root ZFS, examine los siguientes problemas:

■ La opción de actualización estándar de la interfaz gráfica de usuario de la instalación de
Oracle Solaris no está disponible para migrar de un sistema de archivos root UFS a uno ZFS.
Para migrar de un sistema de archivos root UFS, debe utilizar Live Upgrade.

■ Debe crear la agrupación de almacenamiento ZFS que se utilizará para el inicio antes de
ejecutar Live Upgrade. Asimismo, debido a las actuales limitaciones de inicio, la agrupación
raíz ZFS se debe crear con segmentos en lugar de discos enteros. Por ejemplo:

zpool create rpool mirror c1t0d0s0 c1t1d0s0

Antes de crear la agrupación, compruebe que los discos que se usarán en ella tengan una
etiqueta SMI (VTOC) en lugar de una etiqueta EFI. Si se vuelve a etiquetar el disco con una
etiqueta SMI, compruebe que el proceso de etiquetado no haya modificado el esquema de
partición. En la mayoría de los casos, toda la capacidad del disco debe estar en los segmentos
que se destinan a la agrupación raíz.

■ Actualización automática de Oracle Solaris no es apta para crear un entorno de inicio UFS a
partir de un entorno de inicio ZFS. Si se migra el entorno de inicio UFS a uno ZFS y se
mantiene el entorno de inicio UFS, se puede iniciar desde cualquiera de los dos entornos.

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 155

http://docs.sun.com/doc/821-2342
http://docs.sun.com/doc/821-2342

■ No cambie el nombre de los entornos de inicio ZFS con el comando zfs rename, ya que Live
Upgrade no detecta el cambio de nombre. Los comandos que se puedan usar
posteriormente, por ejemplo ludelete, no funcionarán. De hecho, no cambie el nombre de
agrupaciones ni de sistemas de archivos ZFS si tiene entornos de inicio que quiere seguir
utilizando.

■ Si se crea un entorno de inicio alternativo que es una clonación del entorno de inicio
principal, no se pueden utilizar las opciones -f, -x, -y, - Y ni -z para incluir ni para excluir
archivos del entorno de inicio principal. Sin embargo, la opción de inclusión y exclusión se
puede utilizar en los casos siguientes:

UFS -> UFS

UFS -> ZFS

ZFS -> ZFS (different pool)

■ Si bien Live Upgrade se puede usar para actualizar de un sistema de archivos root UFS a uno
ZFS, no se puede utilizar para la actualización de sistemas de archivos compartidos o que no
sean root.

■ El comando lu no es válido para crear o migrar un sistema de archivos raíz ZFS.

Uso de Live Upgrade para migrar o actualizar un
sistema de archivos root ZFS (sin zonas)
Los siguientes ejemplos muestran cómo migrar un sistema de archivos root UFS a un sistema de
archivos root ZFS y cómo actualizar un sistema de archivos root ZFS.

Si desea migrar o actualizar un sistema con zonas, consulte las siguientes secciones:

■ “Uso de Live Upgrade para migrar o actualizar un sistema con zonas (Solaris 10 10/08)”
en la página 163

■ “Uso de Actualización automática de Oracle Solaris para migrar o actualizar un sistema con
zonas (al menos Solaris 10 5/09)” en la página 169

EJEMPLO 5–4 Uso de Live Upgrade para migrar de un sistema de archivos root UFS a uno ZFS

En el ejemplo siguiente se muestra cómo migrar a un sistema de archivos root ZFS desde un
sistema de archivos root UFS. El entorno de inicio actual, ufsBE, que contiene un sistema de
archivos raíz UFS, se identifica mediante la opción -c. Si no incluye la opción -c opcional, el
nombre del entorno de inicio actual se convierte de forma predeterminada en el nombre del
dispositivo. El entorno de inicio nuevo, zfsBE, se identifica mediante la opción -n. Antes de que
se ejecute la operación lucreate, debe haber una agrupación de almacenamiento ZFS.

Para que se pueda iniciar y actualizar, la agrupación de almacenamiento ZFS se debe crear con
segmentos en lugar de discos enteros. Antes de crear la agrupación, compruebe que los discos
que se usarán en ella tengan una etiqueta SMI (VTOC) en lugar de una etiqueta EFI. Si se vuelve
a etiquetar el disco con una etiqueta SMI, compruebe que el proceso de etiquetado no haya

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011156

EJEMPLO 5–4 Uso de Live Upgrade para migrar de un sistema de archivos root UFS a uno ZFS
(Continuación)

modificado el esquema de partición. En la mayoría de los casos, toda la capacidad del disco debe
estar en los segmentos que se destinan a la agrupación raíz.

zpool create rpool mirror c1t2d0s0 c2t1d0s0

lucreate -c ufsBE -n zfsBE -p rpool

Analyzing system configuration.

No name for current boot environment.

Current boot environment is named <ufsBE>.

Creating initial configuration for primary boot environment <ufsBE>.

The device </dev/dsk/c1t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <ufsBE> PBE Boot Device </dev/dsk/c1t0d0s0>.

Comparing source boot environment <ufsBE> file systems with the file

system(s) you specified for the new boot environment. Determining which

file systems should be in the new boot environment.

Updating boot environment description database on all BEs.

Updating system configuration files.

The device </dev/dsk/c1t2d0s0> is not a root device for any boot environment; cannot get BE ID.

Creating configuration for boot environment <zfsBE>.

Source boot environment is <ufsBE>.

Creating boot environment <zfsBE>.

Creating file systems on boot environment <zfsBE>.

Creating <zfs> file system for </> in zone <global> on <rpool/ROOT/zfsBE>.

Populating file systems on boot environment <zfsBE>.

Checking selection integrity.

Integrity check OK.

Populating contents of mount point </>.

Copying.

Creating shared file system mount points.

Creating compare databases for boot environment <zfsBE>.

Creating compare database for file system </rpool/ROOT>.

Creating compare database for file system </>.

Updating compare databases on boot environment <zfsBE>.

Making boot environment <zfsBE> bootable.

Creating boot_archive for /.alt.tmp.b-qD.mnt

updating /.alt.tmp.b-qD.mnt/platform/sun4u/boot_archive

Population of boot environment <zfsBE> successful.

Creation of boot environment <zfsBE> successful.

Tras finalizar la operación de lucreate, utilice el comando lustatus para ver el estado del
entorno de inicio. Por ejemplo:

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

ufsBE yes yes yes no -

zfsBE yes no no yes -

A continuación, examine la lista de componentes de ZFS. Por ejemplo:

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 157

EJEMPLO 5–4 Uso de Live Upgrade para migrar de un sistema de archivos root UFS a uno ZFS
(Continuación)

zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 7.17G 59.8G 95.5K /rpool

rpool/ROOT 4.66G 59.8G 21K /rpool/ROOT

rpool/ROOT/zfsBE 4.66G 59.8G 4.66G /

rpool/dump 2G 61.8G 16K -

rpool/swap 517M 60.3G 16K -

Después, utilice el comando luactivate para activar el nuevo entorno de inicio ZFS. Por
ejemplo:

luactivate zfsBE

A Live Upgrade Sync operation will be performed on startup of boot environment <zfsBE>.

**

The target boot environment has been activated. It will be used when you

reboot. NOTE: You MUST NOT USE the reboot, halt, or uadmin commands. You

MUST USE either the init or the shutdown command when you reboot. If you

do not use either init or shutdown, the system will not boot using the

target BE.

**

.

.

.

Modifying boot archive service

Activation of boot environment <zfsBE> successful.

A continuación, reinicie el sistema en el entorno de inicio ZFS.

init 6

Confirme que el entorno de inicio ZFS esté activo.

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

ufsBE yes no no yes -

zfsBE yes yes yes no -

Si vuelve al entorno de inicio UFS, tendrá que volver a importar todas las agrupaciones de
almacenamiento ZFS creadas en el entorno de inicio ZFS porque no están disponibles
automáticamente en el entorno de inicio UFS.

Si ya no se necesita el entorno de inicio UFS, se puede eliminar con el comando ludelete.

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011158

EJEMPLO 5–5 Uso de Live Upgrade para crear un entorno de inicio ZFS desde un entorno de inicio UFS
(con un /var aparte)

En la versión Oracle Solaris 10 8/11, puede utilizar la opción lucreate - D para indicar que
desea que se cree un sistema de archivos /var aparte al migrar de un sistema de archivos root
UFS a un sistema de archivos root ZFS. En el ejemplo siguiente, el entorno de inicio UFS
existente se migra a un entorno de inicio ZFS con un sistema de archivos /var aparte.

lucreate -n zfsBE -p rpool -D /var

Determining types of file systems supported

Validating file system requests

Preparing logical storage devices

Preparing physical storage devices

Configuring physical storage devices

Configuring logical storage devices

Analyzing system configuration.

No name for current boot environment.

INFORMATION: The current boot environment is not named - assigning name <c0t0d0s0>.

Current boot environment is named <c0t0d0s0>.

Creating initial configuration for primary boot environment <c0t0d0s0>.

INFORMATION: No BEs are configured on this system.

The device </dev/dsk/c0t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <c0t0d0s0> PBE Boot Device </dev/dsk/c0t0d0s0>.

Updating boot environment description database on all BEs.

Updating system configuration files.

The device </dev/dsk/c0t1d0s0> is not a root device for any boot environment; cannot get BE ID.

Creating configuration for boot environment <zfsBE>.

Source boot environment is <c0t0d0s0>.

Creating file systems on boot environment <zfsBE>.

Creating <zfs> file system for </> in zone <global> on <rpool/ROOT/zfsBE>.

Creating <zfs> file system for </var> in zone <global> on <rpool/ROOT/zfsBE/var>.

Populating file systems on boot environment <zfsBE>.

Analyzing zones.

Mounting ABE <zfsBE>.

Generating file list.

Copying data from PBE <c0t0d0s0> to ABE <zfsBE>

100% of filenames transferred

Finalizing ABE.

Fixing zonepaths in ABE.

Unmounting ABE <zfsBE>.

Fixing properties on ZFS datasets in ABE.

Reverting state of zones in PBE <c0t0d0s0>.

Making boot environment <zfsBE> bootable.

Creating boot_archive for /.alt.tmp.b-iaf.mnt

updating /.alt.tmp.b-iaf.mnt/platform/sun4u/boot_archive

Population of boot environment <zfsBE> successful.

Creation of boot environment <zfsBE> successful.

luactivate zfsBE

A Live Upgrade Sync operation will be performed on startup of boot environment <zfsBE>.

.

.

.

Modifying boot archive service

Activation of boot environment <zfsBE> successful.

init 6

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 159

EJEMPLO 5–5 Uso de Live Upgrade para crear un entorno de inicio ZFS desde un entorno de inicio UFS
(con un /var aparte) (Continuación)

Revise los sistemas de archivos ZFS que se acaban de crear. Por ejemplo:

zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 6.29G 26.9G 32.5K /rpool

rpool/ROOT 4.76G 26.9G 31K legacy

rpool/ROOT/zfsBE 4.76G 26.9G 4.67G /

rpool/ROOT/zfsBE/var 89.5M 26.9G 89.5M /var

rpool/dump 512M 26.9G 512M -

rpool/swap 1.03G 28.0G 16K -

EJEMPLO 5–6 Uso de Live Upgrade para crear un entorno de inicio ZFS a partir de un entorno de inicio ZFS

El proceso de creación de un entorno de inicio ZFS desde un entorno de inicio ZFS es muy
rápido porque esta operación utiliza las funciones de clonación e instantánea de ZFS. Si el
entorno de inicio actual reside en la misma agrupación ZFS, se omite la opción -p.

Si tiene varios entornos de inicio ZFS, lleve a cabo el siguiente procedimiento para seleccionar el
entorno de inicio desde el que desea iniciar:

■ SPARC: puede utilizar el comando boot -L para identificar los entornos de inicio
disponibles. A continuación, seleccione el entorno de inicio desde el cual se realizará el
inicio mediante el comando boot -Z.

■ x86: puede seleccionar un entorno de inicio desde el menú GRUB.

Para obtener más información, consulte el Ejemplo 5–12.

lucreate -n zfs2BE

Analyzing system configuration.

No name for current boot environment.

INFORMATION: The current boot environment is not named - assigning name <zfsBE>.

Current boot environment is named <zfsBE>.

Creating initial configuration for primary boot environment <zfsBE>.

The device </dev/dsk/c1t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <zfsBE> PBE Boot Device </dev/dsk/c1t0d0s0>.

Comparing source boot environment <zfsBE> file systems with the file

system(s) you specified for the new boot environment. Determining which

file systems should be in the new boot environment.

Updating boot environment description database on all BEs.

Updating system configuration files.

Creating configuration for boot environment <zfs2BE>.

Source boot environment is <zfsBE>.

Creating boot environment <zfs2BE>.

Cloning file systems from boot environment <zfsBE> to create boot environment <zfs2BE>.

Creating snapshot for <rpool/ROOT/zfsBE> on <rpool/ROOT/zfsBE@zfs2BE>.

Creating clone for <rpool/ROOT/zfsBE@zfs2BE> on <rpool/ROOT/zfs2BE>.

Setting canmount=noauto for </> in zone <global> on <rpool/ROOT/zfs2BE>.

Population of boot environment <zfs2BE> successful.

Creation of boot environment <zfs2BE> successful.

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011160

EJEMPLO 5–7 Actualización del entorno de inicio ZFS (luupgrade)

El entorno de inicio ZFS se puede actualizar con paquetes o parches adicionales.

A continuación se expone el proceso básico:

■ Crear un entorno de inicio alternativo con el comando lucreate.
■ Activar e iniciar desde el entorno de inicio alternativo.
■ Actualizar el entorno de inicio ZFS principal con el comando luupgrade para agregar

paquetes o parches.

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

zfsBE yes no no yes -

zfs2BE yes yes yes no -

luupgrade -p -n zfsBE -s /net/system/export/s10up/Solaris_10/Product SUNWchxge

Validating the contents of the media </net/install/export/s10up/Solaris_10/Product>.

Mounting the BE <zfsBE>.

Adding packages to the BE <zfsBE>.

Processing package instance <SUNWchxge> from </net/install/export/s10up/Solaris_10/Product>

Chelsio N110 10GE NIC Driver(sparc) 11.10.0,REV=2006.02.15.20.41

Copyright (c) 2010, Oracle and/or its affiliates. All rights reserved.

This appears to be an attempt to install the same architecture and

version of a package which is already installed. This installation

will attempt to overwrite this package.

Using as the package base directory.

Processing package information.

Processing system information.

4 package pathnames are already properly installed.

Verifying package dependencies.

Verifying disk space requirements.

Checking for conflicts with packages already installed.

Checking for setuid/setgid programs.

This package contains scripts which will be executed with super-user

permission during the process of installing this package.

Do you want to continue with the installation of <SUNWchxge> [y,n,?] y

Installing Chelsio N110 10GE NIC Driver as <SUNWchxge>

Installing part 1 of 1.

Executing postinstall script.

Installation of <SUNWchxge> was successful.

Unmounting the BE <zfsBE>.

The package add to the BE <zfsBE> completed.

También puede crear un entorno de inicio nuevo para actualizar a una versión posterior de
Oracle Solaris. Por ejemplo:

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 161

EJEMPLO 5–7 Actualización del entorno de inicio ZFS (luupgrade) (Continuación)

luupgrade -u -n newBE -s /net/install/export/s10up/latest

La opción -s especifica la ubicación de un medio de instalación de Solaris.

EJEMPLO 5–8 Creación de un entorno de inicio ZFS con un archivo flash ZFS (luupgrade)

En la versión Oracle Solaris 10 8/11, puede utilizar el comando luupgrade para crear un
entorno de inicio ZFS a partir de un archivo flash ZFS existente. A continuación se expone el
proceso básico:

1. Cree un archivo flash de un sistema maestro con un entorno de inicio ZFS.
Por ejemplo:

master-system# flarcreate -n s10zfsBE /tank/data/s10zfsflar

Full Flash

Checking integrity...

Integrity OK.

Running precreation scripts...

Precreation scripts done.

Determining the size of the archive...

The archive will be approximately 4.67GB.

Creating the archive...

Archive creation complete.

Running postcreation scripts...

Postcreation scripts done.

Running pre-exit scripts...

Pre-exit scripts done.

2. Haga que el archivo flash ZFS que fue creado en el sistema maestro esté disponible para el
sistema clon.
Las ubicaciones posibles para el archivo flash son un sistema de archivos local, HTTP, FTP,
NFS, etc.

3. Cree un entorno de inicio ZFS alternativo vacío en el sistema clon.
Utilice la opción -s - para especificar que se trata de un entorno de inicio vacío que se
rellenará con el contenido del archivo flash ZFS.
Por ejemplo:

clone-system# lucreate -n zfsflashBE -s - -p rpool

Determining types of file systems supported

Validating file system requests

Preparing logical storage devices

Preparing physical storage devices

Configuring physical storage devices

Configuring logical storage devices

Analyzing system configuration.

No name for current boot environment.

INFORMATION: The current boot environment is not named - assigning name <s10zfsBE>.

Current boot environment is named <s10zfsBE>.

Creating initial configuration for primary boot environment <s10zfsBE>.

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011162

EJEMPLO 5–8 Creación de un entorno de inicio ZFS con un archivo flash ZFS (luupgrade)
(Continuación)

INFORMATION: No BEs are configured on this system.

The device </dev/dsk/c0t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <s10zfsBE> PBE Boot Device </dev/dsk/c0t0d0s0>.

Updating boot environment description database on all BEs.

Updating system configuration files.

The device </dev/dsk/c0t1d0s0> is not a root device for any boot environment; cannot get BE ID.

Creating <zfs> file system for </> in zone <global> on <rpool/ROOT/zfsflashBE>.

Creation of boot environment <zfsflashBE> successful.

4. Instale el archivo flash ZFS en el entorno de inicio alternativo.
Por ejemplo:

clone-system# luupgrade -f -s /net/server/export/s10/latest -n zfsflashBE -a /tank/data/zfs10up2flar

miniroot filesystem is <lofs>

Mounting miniroot at </net/server/s10up/latest/Solaris_10/Tools/Boot>

Validating the contents of the media </net/server/export/s10up/latest>.

The media is a standard Solaris media.

Validating the contents of the miniroot </net/server/export/s10up/latest/Solaris_10/Tools/Boot>.

Locating the flash install program.

Checking for existence of previously scheduled Live Upgrade requests.

Constructing flash profile to use.

Creating flash profile for BE <zfsflashBE>.

Performing the operating system flash install of the BE <zfsflashBE>.

CAUTION: Interrupting this process may leave the boot environment unstable or unbootable.

Extracting Flash Archive: 100% completed (of 5020.86 megabytes)

The operating system flash install completed.

updating /.alt.tmp.b-rgb.mnt/platform/sun4u/boot_archive

The Live Flash Install of the boot environment <zfsflashBE> is complete.

5. Active el entorno de inicio alternativo.

clone-system# luactivate zfsflashBE

A Live Upgrade Sync operation will be performed on startup of boot environment <zfsflashBE>.

.

.

.

Modifying boot archive service

Activation of boot environment <zfsflashBE> successful.

6. Reinicie el sistema.

clone-system# init 6

Uso de Live Upgrade para migrar o actualizar un
sistema con zonas (Solaris 10 10/08)
Live Upgrade se puede utilizar para migrar un sistema con zonas, pero las configuraciones
admitidas son limitadas en la versión Solaris 10 10/08. Si está instalando o actualizando al
menos a la versión Solaris 10 5/09, se admiten más configuraciones de zona. Para obtener más

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 163

información, consulte “Uso de Actualización automática de Oracle Solaris para migrar o
actualizar un sistema con zonas (al menos Solaris 10 5/09)” en la página 169.

En esta sección se explica cómo instalar y configurar un sistema con zonas para poder
actualizarlo y aplicarle parches mediante Live Upgrade. Si va a migrar a un sistema de archivos
root ZFS sin zonas, consulte “Uso de Live Upgrade para migrar o actualizar un sistema de
archivos root ZFS (sin zonas)” en la página 156.

Si va a migrar un sistema con zonas, o bien si tiene previsto configurar un sistema con zonas en
la versión Solaris 10 10/08, consulte los procedimientos siguientes:

■ “Cómo migrar un sistema de archivos raíz UFS con raíces de zona en UFS a un sistema de
archivos raíz ZFS (Solaris 10 10/08)” en la página 164

■ “Cómo configurar un sistema de archivos raíz ZFS con raíces de zona en ZFS (Solaris 10
10/08)” en la página 166

■ “Cómo actualizar o aplicar parches a un sistema de archivos raíz ZFS con raíces de zona en
ZFS (Solaris 10 10/08)” en la página 167

■ “Resolución de problemas de punto de montaje ZFS que impiden un inicio correcto (Solaris
10 10/08)” en la página 187

Siga los procedimientos recomendados para configurar zonas en un sistema con un sistema de
archivos root ZFS para asegurarse de poder utilizar Live Upgrade en él.

▼ Cómo migrar un sistema de archivos raíz UFS con raíces de zona en UFS
a un sistema de archivos raíz ZFS (Solaris 10 10/08)
Este procedimiento explica cómo migrar un sistema de archivos raíz UFS con zonas instaladas a
un sistema de archivos raíz ZFS y una configuración raíz de zona ZFS que se pueda actualizar o
a la que se puedan aplicar parches.

En los pasos siguientes, el nombre de la agrupación de ejemplo es rpool y los nombres de los
entornos de inicio activos de ejemplo comienzan con s10BE*.

Actualice el sistema a la versión Solaris 10 10/08 si se ejecuta una versión de Solaris 10 anterior.
Para obtener más información sobre cómo actualizar un sistema que ejecuta la versión Solaris
10, consulte Guía de instalación de Oracle Solaris 10 9/10: Actualización automática de Solaris y
planificación de la actualización.

Cree la agrupación raíz.
zpool create rpool mirror c0t1d0 c1t1d0

Para obtener información sobre los requisitos de las agrupaciones root, consulte “Requisitos de
instalación y Oracle Solaris Live Upgrade para compatibilidad con ZFS” en la página 135.

Confirme que se hayan iniciado las zonas desde el entorno de inicio UFS.

1

2

3

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011164

http://docs.sun.com/doc/821-2342
http://docs.sun.com/doc/821-2342

Cree el nuevo entorno de inicio ZFS.
lucreate -n s10BE2 -p rpool

Este comando establece conjuntos de datos en la agrupación root del nuevo entorno de inicio y
copia el entorno de inicio actual (zonas incluidas) en esos conjuntos de datos.

Active el nuevo entorno de inicio ZFS.
luactivate s10BE2

El sistema ya ejecuta un sistema de archivos raíz ZFS; sin embargo, las raíces de zona de UFS
siguen estando en el sistema de archivos raíz UFS. Los pasos siguientes son necesarios para
migrar por completo las zonas UFS a una configuración ZFS compatible.

Reinicie el sistema.
init 6

Migre las zonas a un entorno de inicio ZFS.

a. Inicie las zonas.

b. Cree otro entorno de inicio en la agrupación.
lucreate s10BE3

c. Active el nuevo entorno de inicio.
luactivate s10BE3

d. Reinicie el sistema.
init 6

En este paso se verifica que se hayan iniciado el entorno de inicio ZFS y las zonas.

Solucione los posibles problemas de punto de montaje.
Debido a un error en Live Upgrade, el inicio del entorno de inicio no activo podría fallar porque
un conjunto de datos ZFS o el conjunto de datos ZFS de una zona del entorno de inicio tiene un
punto de montaje no válido.

a. Examine la salida de zfs list.
Busque puntos de montaje temporales incorrectos. Por ejemplo:
zfs list -r -o name,mountpoint rpool/ROOT/s10up

NAME MOUNTPOINT

rpool/ROOT/s10up /.alt.tmp.b-VP.mnt/

rpool/ROOT/s10up/zones /.alt.tmp.b-VP.mnt//zones

rpool/ROOT/s10up/zones/zonerootA /.alt.tmp.b-VP.mnt/zones/zonerootA

El punto de montaje del entorno de inicio ZFS root (rpool/ROOT/s10up) debe ser /.

4

5

6

7

8

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 165

b. Restablezca los puntos de montaje del entorno de inicio ZFS y sus conjuntos de datos.
Por ejemplo:
zfs inherit -r mountpoint rpool/ROOT/s10up

zfs set mountpoint=/ rpool/ROOT/s10up

c. Reinicie el sistema.
Cuando se presente la opción para iniciar un entorno de inicio determinado, ya sea en el
indicador de OpenBoot PROM o en el menú de GRUB, seleccione el entorno de inicio cuyos
puntos de montaje se acaban de corregir.

▼ Cómo configurar un sistema de archivos raíz ZFS con raíces de zona en
ZFS (Solaris 10 10/08)
Este procedimiento explica cómo configurar un sistema de archivos raíz ZFS y una
configuración raíz de zona ZFS que se pueda actualizar o a la que se pueda aplicar parches. En
esta configuración, las raíces de zona ZFS se crean como conjuntos de datos ZFS.

En los pasos siguientes, el nombre de la agrupación de ejemplo es rpool y el nombre del
entorno de inicio activo de ejemplo es s10BE. El nombre del conjunto de datos de las zonas
puede ser cualquier nombre de conjunto de datos válido. En el ejemplo siguiente, el nombre del
conjunto de datos de las zonas es zones.

Instale el sistema con un root ZFS, ya sea con el instalador de texto interactivo o con el método
de instalación JumpStart.
Según el método de instalación que seleccione, consulte “Instalación de un sistema de archivos
root ZFS (instalación inicial de Oracle Solaris)” en la página 138 o “Instalación de un sistema de
archivos root ZFS (instalación JumpStart)” en la página 150.

Inicie el sistema desde la agrupación raíz recién creada.

Cree un conjunto de datos para agrupar las raíces de zona.
Por ejemplo:
zfs create -o canmount=noauto rpool/ROOT/s10BE/zones

El establecimiento del valor noauto para la propiedad canmount impide que el conjunto de
datos se monte de cualquier otra manera que no sea mediante la acción explícita de Live
Upgrade y el código de inicio del sistema.

Monte el conjunto de datos de zonas recién creado.
zfs mount rpool/ROOT/s10BE/zones

El conjunto de datos se monta en /zones.

1

2

3

4

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011166

Cree y monte un conjunto de datos para cada raíz de zona.
zfs create -o canmount=noauto rpool/ROOT/s10BE/zones/zonerootA

zfs mount rpool/ROOT/s10BE/zones/zonerootA

Establezca los permisos pertinentes en el directorio raíz de zona.
chmod 700 /zones/zonerootA

Configure la zona estableciendo la ruta de zona como se indica a continuación:
zonecfg -z zoneA

zoneA: No such zone configured

Use ’create’ to begin configuring a new zone.

zonecfg:zoneA> create

zonecfg:zoneA> set zonepath=/zones/zonerootA

Puede habilitar las zonas para que se inicien automáticamente cuando se inicie el sistema
mediante la sintaxis siguiente:

zonecfg:zoneA> set autoboot=true

Instale la zona.
zoneadm -z zoneA install

Inicie la zona.
zoneadm -z zoneA boot

▼ Cómo actualizar o aplicar parches a un sistema de archivos raíz ZFS con
raíces de zona en ZFS (Solaris 10 10/08)
Utilice este procedimiento cuando deba actualizar o aplicar parches a un sistema de archivos
raíz ZFS con raíces de zona en ZFS. Estas actualizaciones pueden consistir en una actualización
del sistema o en la aplicación de parches.

En los pasos siguientes, newBE es el nombre de ejemplo del entorno de inicio que se actualiza o al
que se aplican parches.

Cree el entorno de inicio al que se le aplicarán actualizaciones o parches.
lucreate -n newBE

Se clona el entorno de inicio que ya existe, incluidas todas las zonas. Se crea un conjunto de
datos para cada conjunto de datos del entorno de inicio original. Los nuevos conjuntos de datos
se crean en la misma agrupación que la agrupación raíz actual.

Seleccione una de las opciones siguientes para actualizar el sistema o aplicar parches al nuevo
entorno de inicio:

■ Actualice el sistema.

5

6

7

8

9

1

2

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 167

luupgrade -u -n newBE -s /net/install/export/s10up/latest

La opción -s especifica la ubicación del medio de instalación de Oracle Solaris.
■ Aplique parches al nuevo entorno de inicio.

luupgrade -t -n newBE -t -s /patchdir 139147-02 157347-14

Active el nuevo entorno de inicio.
luactivate newBE

Inicie desde el entorno de inicio recientemente activado.
init 6

Solucione los posibles problemas de punto de montaje.
Debido a un error en Live Upgrade, el inicio del entorno de inicio no activo podría fallar porque
un conjunto de datos ZFS o el conjunto de datos ZFS de una zona del entorno de inicio tiene un
punto de montaje no válido.

a. Examine la salida de zfs list.
Busque puntos de montaje temporales incorrectos. Por ejemplo:
zfs list -r -o name,mountpoint rpool/ROOT/newBE

NAME MOUNTPOINT

rpool/ROOT/newBE /.alt.tmp.b-VP.mnt/

rpool/ROOT/newBE/zones /.alt.tmp.b-VP.mnt/zones

rpool/ROOT/newBE/zones/zonerootA /.alt.tmp.b-VP.mnt/zones/zonerootA

El punto de montaje del entorno de inicio ZFS raíz (rpool/ROOT/newBE) debe ser /.

b. Restablezca los puntos de montaje del entorno de inicio ZFS y sus conjuntos de datos.
Por ejemplo:
zfs inherit -r mountpoint rpool/ROOT/newBE

zfs set mountpoint=/ rpool/ROOT/newBE

c. Reinicie el sistema.
Cuando se presente la opción para iniciar un entorno de inicio determinado, ya sea en el
indicador de OpenBoot PROM o en el menú de GRUB, seleccione el entorno de inicio cuyos
puntos de montaje se acaban de corregir.

3

4

5

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011168

Uso de Actualización automática de Oracle Solaris
para migrar o actualizar un sistema con zonas (al
menos Solaris 10 5/09)
Puede usar la función Actualización automática de Oracle Solaris para migrar o actualizar un
sistema con zonas a partir de la versión Solaris 10 10/08. A partir de la versión Solaris 10 5/09,
Live Upgrade admite configuraciones de zonas (root y completas) dispersas adicionales.

En esta sección se describe cómo configurar un sistema con zonas para que se pueda aplicar un
parche o una actualización con Live Upgrade a partir de la versión Solaris 10 5/09. Si va a migrar
a un sistema de archivos root ZFS sin zonas, consulte “Uso de Live Upgrade para migrar o
actualizar un sistema de archivos root ZFS (sin zonas)” en la página 156.

Tenga en cuenta los puntos siguientes cuando se utilice Actualización automática de Oracle
Solaris con ZFS y zonas a partir de la versión Solaris 10 5/09:

■ Para utilizar Live Upgrade con configuraciones de zona que se admiten a partir de la versión
Solaris 10 5/09, en primer lugar, debe actualizar el sistema, al menos, a la versión Solaris 10
5/09 mediante el programa de actualización estándar.

■ A continuación, con Live Upgrade, puede migrar el sistema de archivos root UFS con roots
de zona a un sistema de archivos root ZFS, o bien puede aplicar un parche o una
actualización al sistema de archivos root ZFS y las roots de zona.

■ No se pueden migrar configuraciones de zona no admitidas de una versión anterior de
Solaris 10 directamente a la versión Solaris 10 5/09.

Si está migrando o configurando un sistema con zonas a partir de la versión Solaris 10 5/09,
revise la siguiente información:

■ “ZFS admitido con información de configuración de raíces de zona (al menos Solaris 10 5/09)
” en la página 169

■ “Cómo crear un entorno de inicio ZFS con un sistema de archivos raíz ZFS y una raíz de zona
(al menos Solaris 10 5/09) ” en la página 171

■ “Cómo aplicar un parche o una actualización a un sistema de archivos raíz ZFS con raíces de
zona (al menos Solaris 10 5/09)” en la página 173

■ “Cómo migrar un sistema de archivos raíz UFS con una raíz de zona a un sistema de archivos
raíz ZFS (al menos Solaris 10 5/09)” en la página 176

ZFS admitido con información de configuración de raíces de zona (al
menos Solaris 10 5/09)
Revise las configuraciones de zona admitidas antes de usar la función Actualización automática
de Oracle Solaris para migrar o actualizar un sistema con zonas.

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 169

■ Migración de un sistema de archivos raíz UFS a un sistema de archivos raíz ZFS – Se
admiten las siguientes configuraciones de raíces de zona:
■ En un directorio del sistema de archivos raíz UFS
■ En un subdirectorio de un punto de montaje en el sistema de archivos raíz UFS
■ Un sistema de archivos root UFS con una root de zona en un directorio de sistema de

archivos root UFS o en un subdirectorio de un punto de montaje de un sistema de
archivos root UFS y una agrupación no root ZFS con una root de zona

Un sistema de archivos root UFS que tiene una root de zona como punto de montaje no se
admite.

■ Migración o actualización de un sistema de archivos raíz ZFS – Se admiten las siguientes
configuraciones de raíces de zona:
■ En un sistema de archivos en una root ZFS o una agrupación no root. Por ejemplo,

/zonepool/zones es aceptable. En algunos casos, si no se proporciona un sistema de
archivos para la root de zona antes de la utilización de Live Upgrade, éste creará un
sistema de archivos para la root de zona (zoneds).

■ En un sistema de archivos descendente o subdirectorio de un sistema de archivos ZFS,
siempre que las diferentes rutas de zonas no estén anidadas. Por ejemplo,
/zonepool/zones/zone1 y /zonepool/zones/zone1_dir son aceptables.
En el ejemplo siguiente, zonepool/zones es un sistema de archivos que contiene las
roots de zona y rpool contiene el entorno de inicio ZFS:

zonepool

zonepool/zones

zonepool/zones/myzone

rpool

rpool/ROOT

rpool/ROOT/myBE

Live Upgrade toma instantáneas de las zonas y las clona en zonepool y el entorno de
inicio rpool si utiliza esta sintaxis:

lucreate -n newBE

Se crea el entorno de inicio newBE en rpool/ROOT/newBE. Si está activado, newBE
proporciona acceso a los componentes de zonepool.

En el ejemplo anterior, si /zonepool/zones fuera un subdirectorio, y no un sistema de
archivos independiente, Live Upgrade lo migraría como un componente de la
agrupación root, rpool.

■ La siguiente configuración de ruta de zona y ZFS no se admite:
Live Upgrade no se puede utilizar para crear un entorno de inicio alternativo cuando el
entorno de inicio de origen tiene una zona no global con una ruta de zona establecida en
el punto de montaje de un sistema de archivos de agrupación de nivel superior. Por

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011170

ejemplo, si la agrupación zonepool tiene un sistema de archivos montado como
/zonepool, no puede tener una zona no global con una ruta de zona configurada en
/zonepool.

■ Información de actualización o migración de zonas con zonas para UFS y ZFS: revise las
siguientes consideraciones que pueden afectar una migración o una actualización de un
entorno ZFS y UFS:
■ Si ha configurado las zonas como se describe en “Uso de Live Upgrade para migrar o

actualizar un sistema con zonas (Solaris 10 10/08)” en la página 163 en la versión Solaris
10 10/08 y ha actualizado, al menos, a Solaris 10 5/09, puede migrar a un sistema de
archivos root ZFS o utilizar Live Upgrade para actualizar, al menos, a la versión Solaris
10 5/09.

■ No cree raíces de zona en directorios anidados, por ejemplo, zones/zone1 y
zones/zone1/zone2. De lo contrario, el montaje puede fallar en el momento del inicio.

▼ Cómo crear un entorno de inicio ZFS con un sistema de archivos raíz ZFS
y una raíz de zona (al menos Solaris 10 5/09)
Utilice este procedimiento después de haber realizado una instalación inicial de, al menos, la
versión Solaris 10 5/09 para crear un sistema de archivos raíz ZFS. Utilice este procedimiento
después de utilizar el comando luupgrade para actualizar un sistema de archivos root ZFS, al
menos, a la versión Solaris 10 5/09. Se puede aplicar una actualización o un parche a un entorno
de inicio ZFS que se cree mediante este procedimiento.

En los pasos que aparecen a continuación, el sistema Oracle Solaris 10 9/10 de ejemplo tiene un
sistema de archivos raíz ZFS y un conjunto de datos raíz de zona en /rpool/zones. Se crea un
entorno de inicio ZFS denominado zfs2BE al que se puede aplicar una actualización o un
parche.

Revise los sistemas de archivos ZFS existentes.
zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 7.26G 59.7G 98K /rpool

rpool/ROOT 4.64G 59.7G 21K legacy

rpool/ROOT/zfsBE 4.64G 59.7G 4.64G /

rpool/dump 1.00G 59.7G 1.00G -

rpool/export 44K 59.7G 23K /export

rpool/export/home 21K 59.7G 21K /export/home

rpool/swap 1G 60.7G 16K -

rpool/zones 633M 59.7G 633M /rpool/zones

Asegúrese de que las zonas se hayan instalado e iniciado.
zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

2 zfszone running /rpool/zones native shared

1

2

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 171

Cree el entorno de inicio ZFS.
lucreate -n zfs2BE

Analyzing system configuration.

No name for current boot environment.

INFORMATION: The current boot environment is not named - assigning name <zfsBE>.

Current boot environment is named <zfsBE>.

Creating initial configuration for primary boot environment <zfsBE>.

The device </dev/dsk/c1t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <zfsBE> PBE Boot Device </dev/dsk/c1t0d0s0>.

Comparing source boot environment <zfsBE> file systems with the file

system(s) you specified for the new boot environment. Determining which

file systems should be in the new boot environment.

Updating boot environment description database on all BEs.

Updating system configuration files.

Creating configuration for boot environment <zfs2BE>.

Source boot environment is <zfsBE>.

Creating boot environment <zfs2BE>.

Cloning file systems from boot environment <zfsBE> to create boot environment <zfs2BE>.

Creating snapshot for <rpool/ROOT/zfsBE> on <rpool/ROOT/zfsBE@zfs2BE>.

Creating clone for <rpool/ROOT/zfsBE@zfs2BE> on <rpool/ROOT/zfs2BE>.

Setting canmount=noauto for </> in zone <global> on <rpool/ROOT/zfs2BE>.

Population of boot environment <zfs2BE> successful.

Creation of boot environment <zfs2BE> successful.

Active el entorno de inicio ZFS.
lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

zfsBE yes yes yes no -

zfs2BE yes no no yes -

luactivate zfs2BE

A Live Upgrade Sync operation will be performed on startup of boot environment <zfs2BE>.

.

.

.

Inicie el entorno de inicio ZFS.
init 6

Confirme que las zonas y los sistemas de archivos ZFS se creen en el nuevo entorno de inicio.
zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 7.38G 59.6G 98K /rpool

rpool/ROOT 4.72G 59.6G 21K legacy

rpool/ROOT/zfs2BE 4.72G 59.6G 4.64G /

rpool/ROOT/zfs2BE@zfs2BE 74.0M - 4.64G -

rpool/ROOT/zfsBE 5.45M 59.6G 4.64G /.alt.zfsBE

rpool/dump 1.00G 59.6G 1.00G -

rpool/export 44K 59.6G 23K /export

rpool/export/home 21K 59.6G 21K /export/home

rpool/swap 1G 60.6G 16K -

rpool/zones 17.2M 59.6G 633M /rpool/zones

rpool/zones-zfsBE 653M 59.6G 633M /rpool/zones-zfsBE

3

4

5

6

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011172

rpool/zones-zfsBE@zfs2BE 19.9M - 633M -

zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

- zfszone installed /rpool/zones native shared

▼ Cómo aplicar un parche o una actualización a un sistema de archivos
raíz ZFS con raíces de zona (al menos Solaris 10 5/09)
Utilice este procedimiento cuando deba aplicar parches o actualizaciones a un sistema de
archivos raíz ZFS con raíces de zona en la versión Solaris 10 5/09. Estas actualizaciones pueden
consistir en una actualización del sistema o en la aplicación de parches.

En los pasos siguientes, zfs2BE es el nombre de ejemplo del entorno de inicio al que se le aplica
una actualización o un parche.

Revise los sistemas de archivos ZFS existentes.
zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 7.38G 59.6G 100K /rpool

rpool/ROOT 4.72G 59.6G 21K legacy

rpool/ROOT/zfs2BE 4.72G 59.6G 4.64G /

rpool/ROOT/zfs2BE@zfs2BE 75.0M - 4.64G -

rpool/ROOT/zfsBE 5.46M 59.6G 4.64G /

rpool/dump 1.00G 59.6G 1.00G -

rpool/export 44K 59.6G 23K /export

rpool/export/home 21K 59.6G 21K /export/home

rpool/swap 1G 60.6G 16K -

rpool/zones 22.9M 59.6G 637M /rpool/zones

rpool/zones-zfsBE 653M 59.6G 633M /rpool/zones-zfsBE

rpool/zones-zfsBE@zfs2BE 20.0M - 633M -

Asegúrese de que las zonas se hayan instalado e iniciado.
zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

5 zfszone running /rpool/zones native shared

Cree el entorno de inicio ZFS al que aplicar actualizaciones o parches.
lucreate -n zfs2BE

Analyzing system configuration.

Comparing source boot environment <zfsBE> file systems with the file

system(s) you specified for the new boot environment. Determining which

file systems should be in the new boot environment.

Updating boot environment description database on all BEs.

Updating system configuration files.

Creating configuration for boot environment <zfs2BE>.

Source boot environment is <zfsBE>.

Creating boot environment <zfs2BE>.

Cloning file systems from boot environment <zfsBE> to create boot environment <zfs2BE>.

Creating snapshot for <rpool/ROOT/zfsBE> on <rpool/ROOT/zfsBE@zfs2BE>.

Creating clone for <rpool/ROOT/zfsBE@zfs2BE> on <rpool/ROOT/zfs2BE>.

1

2

3

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 173

Setting canmount=noauto for </> in zone <global> on <rpool/ROOT/zfs2BE>.

Creating snapshot for <rpool/zones> on <rpool/zones@zfs10092BE>.

Creating clone for <rpool/zones@zfs2BE> on <rpool/zones-zfs2BE>.

Population of boot environment <zfs2BE> successful.

Creation of boot environment <zfs2BE> successful.

Seleccione una de las opciones siguientes para actualizar el sistema o aplicar parches al nuevo
entorno de inicio:

■ Actualice el sistema.

luupgrade -u -n zfs2BE -s /net/install/export/s10up/latest

La opción -s especifica la ubicación del medio de instalación de Oracle Solaris.

Este proceso puede durar mucho tiempo.

Para obtener un ejemplo completo del proceso luupgrade, consulte el Ejemplo 5–9.
■ Aplique parches al nuevo entorno de inicio.

luupgrade -t -n zfs2BE -t -s /patchdir patch-id-02 patch-id-04

Active el nuevo entorno de inicio.
lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

zfsBE yes yes yes no -

zfs2BE yes no no yes -

luactivate zfs2BE

A Live Upgrade Sync operation will be performed on startup of boot environment <zfs2BE>.

.

.

.

Inicie desde el entorno de inicio recién activado.
init 6

Actualización de un sistema de archivos root ZFS con una root de zona a un sistema
de archivos root ZFS de Oracle Solaris 10 9/10

En este ejemplo, un entorno de inicio ZFS (zfsBE), creado en un sistema Solaris 10 10/09 con
un sistema de archivos root ZFS y una root de zona en una agrupación no root, se actualiza a la
versión Oracle Solaris 10 9/10. Este proceso puede durar mucho tiempo. A continuación, el
entorno de inicio actualizado (zfs2BE) se activa. Asegúrese de que las zonas se hayan instalado e
iniciado antes de intentar la actualización.

En este ejemplo, la agrupación zonepool, el conjunto de datos /zonepool/zones, así como la
zona zfszone se crean de este modo:

4

5

6

Ejemplo 5–9

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011174

zpool create zonepool mirror c2t1d0 c2t5d0

zfs create zonepool/zones

chmod 700 zonepool/zones

zonecfg -z zfszone

zfszone: No such zone configured

Use ’create’ to begin configuring a new zone.

zonecfg:zfszone> create

zonecfg:zfszone> set zonepath=/zonepool/zones

zonecfg:zfszone> verify

zonecfg:zfszone> exit

zoneadm -z zfszone install

cannot create ZFS dataset zonepool/zones: dataset already exists

Preparing to install zone <zfszone>.

Creating list of files to copy from the global zone.

Copying <8960> files to the zone.

.

.

.

zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

2 zfszone running /zonepool/zones native shared

lucreate -n zfsBE

.

.

.

luupgrade -u -n zfsBE -s /net/install/export/s10up/latest

40410 blocks

miniroot filesystem is <lofs>

Mounting miniroot at </net/system/export/s10up/latest/Solaris_10/Tools/Boot>

Validating the contents of the media </net/system/export/s10up/latest>.

The media is a standard Solaris media.

The media contains an operating system upgrade image.

The media contains <Solaris> version <10>.

Constructing upgrade profile to use.

Locating the operating system upgrade program.

Checking for existence of previously scheduled Live Upgrade requests.

Creating upgrade profile for BE <zfsBE>.

Determining packages to install or upgrade for BE <zfsBE>.

Performing the operating system upgrade of the BE <zfsBE>.

CAUTION: Interrupting this process may leave the boot environment unstable

or unbootable.

Upgrading Solaris: 100% completed

Installation of the packages from this media is complete.

Updating package information on boot environment <zfsBE>.

Package information successfully updated on boot environment <zfsBE>.

Adding operating system patches to the BE <zfsBE>.

The operating system patch installation is complete.

INFORMATION: The file </var/sadm/system/logs/upgrade_log> on boot

environment <zfsBE> contains a log of the upgrade operation.

INFORMATION: The file </var/sadm/system/data/upgrade_cleanup> on boot

environment <zfsBE> contains a log of cleanup operations required.

INFORMATION: Review the files listed above. Remember that all of the files

are located on boot environment <zfsBE>. Before you activate boot

environment <zfsBE>, determine if any additional system maintenance is

required or if additional media of the software distribution must be

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 175

installed.

The Solaris upgrade of the boot environment <zfsBE> is complete.

Installing failsafe

Failsafe install is complete.

luactivate zfs2BE

init 6

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

zfsBE yes no no yes -

zfs2BE yes yes yes no -

zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

- zfszone installed /zonepool/zones native shared

▼ Cómo migrar un sistema de archivos raíz UFS con una raíz de zona a un
sistema de archivos raíz ZFS (al menos Solaris 10 5/09)
Utilice este procedimiento para migrar un sistema con un sistema de archivos raíz UFS y una
raíz de zona al menos a la versión Solaris 10 5/09. A continuación, utilice Modernización
automática para crear un entorno de arranque ZFS.

En los pasos que aparecen a continuación, el nombre del entorno de inicio UFS de ejemplo es
c1t1d0s0, la root de zona UFS es zonepool/zfszone y el entorno de inicio root ZFS es zfsBE.

Actualice el sistema a la versión Solaris 10 5/09 si se ejecuta una versión de Solaris 10 anterior.
Para obtener información sobre cómo actualizar un sistema que ejecuta la versión Solaris 10,
consulte Guía de instalación de Oracle Solaris 10 9/10: Actualización automática de Solaris y
planificación de la actualización.

Cree la agrupación raíz.
Para obtener información sobre los requisitos de las agrupaciones root, consulte “Requisitos de
instalación y Oracle Solaris Live Upgrade para compatibilidad con ZFS” en la página 135.

Confirme que se hayan iniciado las zonas desde el entorno de inicio UFS.
zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

2 zfszone running /zonepool/zones native shared

Cree el entorno de inicio ZFS nuevo.
lucreate -c c1t1d0s0 -n zfsBE -p rpool

Este comando establece conjuntos de datos en la agrupación root del nuevo entorno de inicio y
copia el entorno de inicio actual (zonas incluidas) en esos conjuntos de datos.

1

2

3

4

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011176

http://docs.sun.com/doc/821-2342
http://docs.sun.com/doc/821-2342

Active el entorno de inicio ZFS nuevo.
lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

c1t1d0s0 yes no no yes -

zfsBE yes yes yes no - #

luactivate zfsBE

A Live Upgrade Sync operation will be performed on startup of boot environment <zfsBE>.

.

.

.

Reinicie el sistema.
init 6

Confirme que las zonas y los sistemas de archivos ZFS se creen en el nuevo entorno de inicio.
zfs list

NAME USED AVAIL REFER MOUNTPOINT

rpool 6.17G 60.8G 98K /rpool

rpool/ROOT 4.67G 60.8G 21K /rpool/ROOT

rpool/ROOT/zfsBE 4.67G 60.8G 4.67G /

rpool/dump 1.00G 60.8G 1.00G -

rpool/swap 517M 61.3G 16K -

zonepool 634M 7.62G 24K /zonepool

zonepool/zones 270K 7.62G 633M /zonepool/zones

zonepool/zones-c1t1d0s0 634M 7.62G 633M /zonepool/zones-c1t1d0s0

zonepool/zones-c1t1d0s0@zfsBE 262K - 633M -

zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

- zfszone installed /zonepool/zones native shared

Migración de un sistema de archivos raíz UFS con raíz de zona a un sistema de
archivos raíz ZFS

En este ejemplo, un sistema Oracle Solaris 10 9/10 con un sistema de archivos root UFS y una
root de zona (/uzone/ufszone), así como una agrupación no root ZFS (pool) y una root de
zona (/pool/zfszone), se migra a un sistema de archivos root ZFS. Asegúrese de que la
agrupación raíz ZFS se haya creado y de que las zonas se hayan instalado e iniciado antes de
intentar la migración.

zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

2 ufszone running /uzone/ufszone native shared

3 zfszone running /pool/zones/zfszone native shared

lucreate -c ufsBE -n zfsBE -p rpool

Analyzing system configuration.

No name for current boot environment.

5

6

7

Ejemplo 5–10

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 177

Current boot environment is named <zfsBE>.

Creating initial configuration for primary boot environment <zfsBE>.

The device </dev/dsk/c1t0d0s0> is not a root device for any boot environment; cannot get BE ID.

PBE configuration successful: PBE name <ufsBE> PBE Boot Device </dev/dsk/c1t0d0s0>.

Comparing source boot environment <ufsBE> file systems with the file

system(s) you specified for the new boot environment. Determining which

file systems should be in the new boot environment.

Updating boot environment description database on all BEs.

Updating system configuration files.

The device </dev/dsk/c1t1d0s0> is not a root device for any boot environment; cannot get BE ID.

Creating configuration for boot environment <zfsBE>.

Source boot environment is <ufsBE>.

Creating boot environment <zfsBE>.

Creating file systems on boot environment <zfsBE>.

Creating <zfs> file system for </> in zone <global> on <rpool/ROOT/zfsBE>.

Populating file systems on boot environment <zfsBE>.

Checking selection integrity.

Integrity check OK.

Populating contents of mount point </>.

Copying.

Creating shared file system mount points.

Copying root of zone <ufszone> to </.alt.tmp.b-EYd.mnt/uzone/ufszone>.

Creating snapshot for <pool/zones/zfszone> on <pool/zones/zfszone@zfsBE>.

Creating clone for <pool/zones/zfszone@zfsBE> on <pool/zones/zfszone-zfsBE>.

Creating compare databases for boot environment <zfsBE>.

Creating compare database for file system </rpool/ROOT>.

Creating compare database for file system </>.

Updating compare databases on boot environment <zfsBE>.

Making boot environment <zfsBE> bootable.

Creating boot_archive for /.alt.tmp.b-DLd.mnt

updating /.alt.tmp.b-DLd.mnt/platform/sun4u/boot_archive

Population of boot environment <zfsBE> successful.

Creation of boot environment <zfsBE> successful.

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

ufsBE yes yes yes no -

zfsBE yes no no yes -

luactivate zfsBE

.

.

.

init 6

.

.

.

zfs list

NAME USED AVAIL REFER MOUNTPOINT

pool 628M 66.3G 19K /pool

pool/zones 628M 66.3G 20K /pool/zones

pool/zones/zfszone 75.5K 66.3G 627M /pool/zones/zfszone

pool/zones/zfszone-ufsBE 628M 66.3G 627M /pool/zones/zfszone-ufsBE

pool/zones/zfszone-ufsBE@zfsBE 98K - 627M -

rpool 7.76G 59.2G 95K /rpool

rpool/ROOT 5.25G 59.2G 18K /rpool/ROOT

rpool/ROOT/zfsBE 5.25G 59.2G 5.25G /

rpool/dump 2.00G 59.2G 2.00G -

Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011178

rpool/swap 517M 59.7G 16K -

zoneadm list -cv

ID NAME STATUS PATH BRAND IP

0 global running / native shared

- ufszone installed /uzone/ufszone native shared

- zfszone installed /pool/zones/zfszone native shared

Compatibilidad de ZFS con dispositivos de intercambio y
volcado

Durante la instalación inicial de un sistema operativo Oracle Solaris o después de realizar una
migración mediante Live Upgrade desde un sistema de archivos UFS, se crea un área de
intercambio en un volumen ZFS en la agrupación root ZFS. Por ejemplo:

swap -l

swapfile dev swaplo blocks free

/dev/zvol/dsk/rpool/swap 256,1 16 4194288 4194288

Durante la instalación inicial de un sistema operativo Oracle Solaris o la actualización mediante
Live Upgrade desde un sistema de archivos UFS, se crea un dispositivo de volcado en un
volumen ZFS en la agrupación root ZFS. En general, un dispositivo de volcado no requiere
administración porque se configura automáticamente en el momento de la instalación. Por
ejemplo:

dumpadm

Dump content: kernel pages

Dump device: /dev/zvol/dsk/rpool/dump (dedicated)

Savecore directory: /var/crash/t2000

Savecore enabled: yes

Save compressed: on

Si deshabilita y elimina el dispositivo de volcado, tendrá que habilitarlo con el comando
dumpadm una vez que se haya vuelto a crear. En la mayoría de los casos, sólo tendrá que ajustar el
tamaño del dispositivo de volcado mediante el comando zfs.

Para obtener información sobre el tamaño de los volúmenes de intercambio y volcado creados
por los programas de instalación, consulte “Requisitos de instalación y Oracle Solaris Live
Upgrade para compatibilidad con ZFS” en la página 135.

Tanto el tamaño del volumen de intercambio como el tamaño del volumen de volcado se
pueden ajustar durante y después de la instalación. Para obtener más información, consulte
“Ajuste del tamaño de los dispositivos de intercambio y volcado ZFS” en la página 180.

Al trabajar con dispositivos de intercambio y volcado ZFS, debe tener en cuenta los problemas
siguientes:

Compatibilidad de ZFS con dispositivos de intercambio y volcado

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 179

■ Para el área de intercambio y los dispositivos de volcado deben utilizarse volúmenes ZFS
distintos.

■ En la actualidad, no es posible utilizar un archivo de intercambio en un sistema de archivos
ZFS.

■ Si tiene que cambiar el área de intercambio o el dispositivo de volcado después de haber
instalado o actualizado el sistema, utilice los comandos swap y dumpadm como en las
versiones anteriores. Para obtener más información, consulte el Capítulo 19, “Configuring
Additional Swap Space (Tasks)” de System Administration Guide: Devices and File Systems, y
el Capítulo 17, “Gestión de información sobre la caída del sistema (tareas)” de Guía de
administración del sistema: Administración avanzada.

Consulte las secciones siguientes para obtener más información:

■ “Ajuste del tamaño de los dispositivos de intercambio y volcado ZFS” en la página 180
■ “Resolución de problemas de dispositivos de volcado ZFS” en la página 182

Ajuste del tamaño de los dispositivos de intercambio y
volcado ZFS
Debido a las diferencias en la forma en que una instalación raíz ZFS determina el tamaño de los
dispositivos de intercambio y volcado, podría ser que tuviera que ajustar el tamaño de dichos
dispositivos antes, durante o después de la instalación.

■ Durante una instalación inicial puede ajustar el tamaño de los volúmenes de intercambio y
volcado. Para obtener más información, consulte el Ejemplo 5–1.

■ Antes de ejecutar Live Upgrade, puede crear los volúmenes de intercambio y volcado, y
establecer el tamaño. Por ejemplo:
1. Cree la agrupación de almacenamiento.

zpool create rpool mirror c0t0d0s0 c0t1d0s0

2. Cree el dispositivo de volcado.

zfs create -V 2G rpool/dump

3. Habilite el dispositivo de volcado.

dumpadm -d /dev/zvol/dsk/rpool/dump

Dump content: kernel pages

Dump device: /dev/zvol/dsk/rpool/dump (dedicated)

Savecore directory: /var/crash/t2000

Savecore enabled: yes

Save compressed: on

4. Seleccione una de las opciones siguientes para crear el volumen de intercambio:
■ SPARC: cree el volumen de intercambio. Establezca el tamaño de bloque en 8 Kbytes.

Compatibilidad de ZFS con dispositivos de intercambio y volcado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011180

http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fsswap-14677
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fsswap-14677
http://www.oracle.com/pls/topic/lookup?ctx=E23086&id=tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E23086&id=tscrashdumps-40145

zfs create -V 2G -b 8k rpool/swap

■ x86: cree el volumen de intercambio. Establezca el tamaño de bloque en 4 Kbytes.

zfs create -V 2G -b 4k rpool/swap

5. Cuando se agrega o cambia un nuevo dispositivo de intercambio, se debe habilitar el área
de intercambio.

6. Agregue una entrada para el volumen de intercambio en el archivo /etc/vfstab.

Live Upgrade no cambia el tamaño de los volúmenes de intercambio y volcado existentes.
■ Puede volver a configurar la propiedad volsize del dispositivo de volcado tras haber

instalado un sistema. Por ejemplo:

zfs set volsize=2G rpool/dump

zfs get volsize rpool/dump

NAME PROPERTY VALUE SOURCE

rpool/dump volsize 2G -

■ Puede cambiar el tamaño del volumen de intercambio pero hasta que CR 6765386 esté
integrado, es mejor quitar el dispositivo de intercambio en primer lugar. A continuación,
vuelva a crearlo. Por ejemplo:

swap -d /dev/zvol/dsk/rpool/swap

zfs volsize=2G rpool/swap

swap -a /dev/zvol/dsk/rpool/swap

Para obtener información sobre cómo quitar un dispositivo de intercambio en un sistema
activo, consulte este sitio:

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

■ Puede ajustar el tamaño de los volúmenes de intercambio y volcado de un perfil de
JumpStart mediante una sintaxis de perfil similar a la siguiente:

install_type initial_install

cluster SUNWCXall

pool rpool 16g 2g 2g c0t0d0s0

En este perfil, dos entradas 2g establecen el tamaño del volumen de intercambio y de
volcado en 2 GB cada uno.

■ Si necesita más espacio de intercambio en un sistema ya instalado, simplemente agregue
otro volumen de intercambio. Por ejemplo:

zfs create -V 2G rpool/swap2

A continuación, active el nuevo volumen de intercambio. Por ejemplo:

swap -a /dev/zvol/dsk/rpool/swap2

swap -l

swapfile dev swaplo blocks free

/dev/zvol/dsk/rpool/swap 256,1 16 1058800 1058800

/dev/zvol/dsk/rpool/swap2 256,3 16 4194288 4194288

Compatibilidad de ZFS con dispositivos de intercambio y volcado

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 181

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

Por último, agregue una entrada para el segundo volumen de intercambio en el archivo
/etc/vfstab .

Resolución de problemas de dispositivos de volcado
ZFS
Revise los siguientes elementos si tiene problemas al capturar un volcado por caída del sistema o
al cambiar el tamaño del dispositivo de volcado.

■ Si no se creó automáticamente un volcado de bloqueo, puede utilizar el comando savecore

para guardar el volcado de bloqueo.
■ Un volumen de volcado se crea automáticamente cuando se instala inicialmente un sistema

de archivos raíz ZFS o se migra a un sistema de archivos ZFS. En la mayoría de los casos, sólo
será necesario ajustar el tamaño del volumen de volcado si el tamaño del volumen de
volcado predeterminado es demasiado pequeño. Por ejemplo, en un sistema de mucha
memoria, el tamaño del volumen de volcado se aumenta a 40 GB de la siguiente manera:

zfs set volsize=40G rpool/dump

El cambio de tamaño de un volumen de volcado puede ser un proceso largo.

Si, por alguna razón, tiene que habilitar un dispositivo de volcado después de haber creado
un dispositivo de volcado manualmente, utilice una sintaxis similar a la siguiente:

dumpadm -d /dev/zvol/dsk/rpool/dump

Dump content: kernel pages

Dump device: /dev/zvol/dsk/rpool/dump (dedicated)

Savecore directory: /var/crash/t2000

Savecore enabled: yes

■ Un sistema con una memoria de 128 GB, o más, necesitará un dispositivo de volcado mayor
que el dispositivo de volcado que se crea de manera predeterminada. Si el dispositivo de
volcado es demasiado pequeño para capturar un volcado de bloqueo existente, se muestra
un mensaje parecido al siguiente:

dumpadm -d /dev/zvol/dsk/rpool/dump

dumpadm: dump device /dev/zvol/dsk/rpool/dump is too small to hold a system dump

dump size 36255432704 bytes, device size 34359738368 bytes

Para obtener información sobre el cambio de tamaño de los dispositivos de intercambio y
volcado, consulte “Planning for Swap Space” de System Administration Guide: Devices and
File Systems.

■ Actualmente no se puede agregar un dispositivo de volcado a una agrupación con varios
dispositivos de nivel superior. Verá un mensaje similar al siguiente:

dumpadm -d /dev/zvol/dsk/datapool/dump

dump is not supported on device ’/dev/zvol/dsk/datapool/dump’: ’datapool’ has multiple top level vdevs

Compatibilidad de ZFS con dispositivos de intercambio y volcado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011182

http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fsswap-31050
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fsswap-31050

Agregue el dispositivo de volcado a la agrupación raíz, que no puede tener varios
dispositivos de nivel superior.

Inicio desde un sistema de archivos raíz ZFS
Tanto los sistemas basados en SPARC como en x86 utilizan el nuevo estilo de inicio con un
archivo de almacenamiento de inicio, que consiste en una imagen de sistema de archivos con
los archivos que se necesitan para iniciar. Si se inicia un sistema desde un sistema de archivos
raíz ZFS, los nombres de ruta del archivo de almacenamiento de inicio y del archivo de núcleo
se resuelven en el sistema de archivos raíz que se selecciona para iniciar.

Cuando se inicia un sistema para la instalación, se usa un disco RAM para el sistema de archivos
raíz durante todo el proceso de instalación.

El inicio desde un sistema de archivos ZFS es diferente de un sistema de archivos UFS porque,
con ZFS, el especificador de dispositivos de inicio identifica una agrupación de
almacenamiento, no un solo sistema de archivos raíz. Una agrupación de almacenamiento
puede contener varios conjuntos de datos que se pueden iniciar o sistemas de archivos raíz ZFS.
Si se inicia desde ZFS, debe especificar un dispositivo de inicio y un sistema de archivos raíz en
la agrupación identificada por el dispositivo de inicio.

De forma predeterminada, el conjunto de datos seleccionado para iniciar es el que queda
identificado por la propiedad bootfs de la agrupación. Esta selección predeterminada se puede
sustituir especificando un conjunto de datos de inicio alternativo con el comando boot -Z.

Inicio desde un disco alternativo en una agrupación
raíz ZFS reflejada
Puede crear una agrupación raíz ZFS reflejada al instalar el sistema; también puede conectar un
disco para crear una agrupación raíz ZFS reflejada tras la instalación. Para más información,
consulte:

■ “Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)”
en la página 138

■ “Cómo crear una agrupación root ZFS reflejada (posterior a la instalación)” en la página 144

Revise los siguientes problemas conocidos relativos a agrupaciones raíz ZFS reflejadas:

■ Si reemplaza un disco de la agrupación root mediante el comando zpool replace, debe
instalar la información de inicio en el disco recientemente reemplazado mediante el
comando installboot o installgrub. Si crea una agrupación root ZFS reflejada con el

Inicio desde un sistema de archivos raíz ZFS

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 183

método de instalación inicial o si utiliza el comando zpool attach para adjuntar un disco a
la agrupación root, este paso no es necesario. A continuación se muestra la sintaxis del
comando installboot e installgrub:
■ SPARC:

sparc# installboot -F zfs /usr/platform/‘uname -i‘/lib/fs/zfs/bootblk

■ x86:

x86# installgrub /boot/grub/stage1 /boot/grub/stage2 /dev/rdsk/c0t1d0s0
■ Puede iniciar desde distintos dispositivos en una agrupación raíz ZFS reflejada. Según la

configuración de hardware, quizá deba actualizar la PROM o el BIOS para especificar otro
dispositivo de inicio.
Por ejemplo, puede iniciar desde cualquier disco (c1t0d0s0 o c1t1d0s0) de la siguiente
agrupación:

zpool status rpool

pool: rpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0s0 ONLINE 0 0 0

c1t1d0s0 ONLINE 0 0 0

■ SPARC: especifique el disco alternativo en el indicador ok. Por ejemplo:

ok boot /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0

Tras reiniciar el sistema, confirme el dispositivo de inicio activo. Por ejemplo:

SPARC# prtconf -vp | grep bootpath

bootpath: ’/pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0,0:a’

■ x86: seleccione un disco alternativo en la agrupación raíz ZFS reflejada en el menú del BIOS
pertinente.
A continuación, use una sintaxis similar a la siguiente para confirmar que ha iniciado desde
el disco alternativo:

x86# prtconf -v|sed -n ’/bootpath/,/value/p’

name=’bootpath’ type=string items=1

value=’/pci@0,0/pci8086,25f8@4/pci108e,286@0/disk@0,0:a’

SPARC: inicio desde un sistema de archivos raíz ZFS
En un sistema basado en SPARC con varios entornos de inicio ZFS, puede iniciar desde
cualquier entorno de inicio mediante el comando luactivate.

Inicio desde un sistema de archivos raíz ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011184

Durante la instalación del sistema operativo Oracle Solaris y el proceso de Live Upgrade, el
sistema de archivos root ZFS predeterminado se designa automáticamente con la propiedad
bootfs.

En una agrupación puede haber varios conjuntos de datos que se pueden iniciar. De forma
predeterminada, la entrada del conjunto de datos que se puede iniciar del archivo
/nombre_agrupación/boot/menu.lst se identifica mediante la propiedad bootfs de la
agrupación. Ahora bien, una entrada de menu.lst puede contener un comando bootfs, que
especifica un conjunto de datos alternativo de la agrupación. De esta manera, el archivo
menu.lst puede contener entradas de varios sistemas de archivos raíz dentro de la agrupación.

Si un sistema se instala con un sistema de archivos raíz ZFS o se migra a un sistema de archivos
raíz ZFS, al archivo menu.lst se le agrega una entrada similar a la siguiente:

title zfsBE

bootfs rpool/ROOT/zfsBE

title zfs2BE

bootfs rpool/ROOT/zfs2BE

Al crearse un entorno de inicio, se actualiza automáticamente el archivo menu.lst.

En un sistema basado en SPARC hay dos opciones de inicio ZFS disponibles:

■ Después de activar el entorno de inicio, puede utilizar el comando de inicio -L para obtener
una lista de conjuntos de datos que se pueden iniciar en una agrupación ZFS. A
continuación, puede seleccionar en la lista uno de los conjuntos de datos que se pueden
iniciar. Se muestran instrucciones pormenorizadas para iniciar dicho conjunto de datos. El
conjunto de datos seleccionado se puede iniciar siguiendo esas instrucciones.

■ Puede utilizar el comando de inicio -Z conjunto_datos para iniciar un determinado
conjunto de datos ZFS.

EJEMPLO 5–11 SPARC: inicio desde un determinado entorno de inicio ZFS

Si dispone de varios entornos de inicio ZFS en una agrupación de almacenamiento ZFS en el
dispositivo de inicio del sistema, puede utilizar el comando luactivate para designar un
entorno de inicio predeterminado.

Por ejemplo, en la siguiente salida de lustatus se muestra que hay dos entornos de inicio ZFS
disponibles:

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

zfsBE yes no no yes -

zfs2BE yes yes yes no -

Inicio desde un sistema de archivos raíz ZFS

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 185

EJEMPLO 5–11 SPARC: inicio desde un determinado entorno de inicio ZFS (Continuación)

Si tiene varios entornos de inicio ZFS en un sistema basado en SPARC, puede utilizar el
comando boot -L para iniciar desde un entorno de inicio que sea diferente del predeterminado.
Sin embargo, un entorno de inicio que se inicia desde una sesión boot -L no se restablece como
el predeterminado, ni se actualiza la propiedad bootfs. Si desea que el entorno de inicio que se
inicia desde una sesión boot -L sea el predeterminado, debe activarlo con el comando
luactivate.

Por ejemplo:

ok boot -L

Rebooting with command: boot -L

Boot device: /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0 File and args: -L

1 zfsBE

2 zfs2BE

Select environment to boot: [1 - 2]: 1

To boot the selected entry, invoke:

boot [<root-device>] -Z rpool/ROOT/zfsBE

Program terminated

ok boot -Z rpool/ROOT/zfsBE

EJEMPLO 5–12 SPARC: inicio de un sistema de archivos ZFS en modo a prueba de fallos

En un sistema basado en SPARC, puede iniciar desde el archivo de almacenamiento a prueba de
fallos ubicado en /platform/‘uname -i‘/failsafe como se muestra a continuación:

ok boot -F failsafe

Para iniciar un archivo de almacenamiento a prueba de fallos desde un determinado conjunto
de datos ZFS que se puede iniciar, utilice una sintaxis similar a la siguiente:

ok boot -Z rpool/ROOT/zfsBE -F failsafe

x86: inicio desde un sistema de archivos raíz ZFS
Las siguientes entradas se agregan al archivo /pool-name /boot/grub/menu.lst durante la
instalación del sistema operativo Oracle Solaris o el proceso de Live Upgrade para iniciar ZFS
de manera automática:

title Solaris 10 8/11 X86

findroot (rootfs0,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

title Solaris failsafe

findroot (rootfs0,0,a)

Inicio desde un sistema de archivos raíz ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011186

kernel /boot/multiboot kernel/unix -s -B console=ttya

module /boot/x86.miniroot-safe

Si el dispositivo que GRUB identifica como dispositivo de inicio contiene una agrupación de
almacenamiento ZFS, el archivo menu.lst se utiliza para crear el menú GRUB.

En el caso de un sistema basado en x86 con varios entornos de inicio ZFS, el entorno de inicio se
puede seleccionar en el menú GRUB. Si el sistema de archivos raíz correspondiente a esta
entrada de menú es un conjunto de datos ZFS, se agrega la opción siguiente:

-B $ZFS-BOOTFS

EJEMPLO 5–13 x86: inicio de un sistema de archivos ZFS

Cuando se inicia un sistema desde un sistema de archivos ZFS, el dispositivo root se especifica
mediante el parámetro de inicio -B $ZFS-BOOTFS. Por ejemplo:

title Solaris 10 8/11 X86

findroot (pool_rpool,0,a)

kernel /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

title Solaris failsafe

findroot (pool_rpool,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttya

module /boot/x86.miniroot-safe

EJEMPLO 5–14 x86: inicio de un sistema de archivos ZFS en modo a prueba de fallos

El archivo de almacenamiento a prueba de fallos de x86 es /boot/x86.miniroot-safe y se
puede iniciar seleccionando la entrada a prueba de fallos de Solaris en el menú GRUB. Por
ejemplo:

title Solaris failsafe

findroot (pool_rpool,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttya

module /boot/x86.miniroot-safe

Resolución de problemas de punto de montaje ZFS
que impiden un inicio correcto (Solaris 10 10/08)
El uso del comando luactivate es la mejor manera de cambiar el entorno de inicio activo. Si el
entorno de inicio activo no se puede iniciar, debido a un parche incorrecto o a un error de
configuración, la única manera de iniciar desde otro entorno de inicio es seleccionar dicho
entorno en el momento del inicio. Puede seleccionar un entorno de inicio alternativo
iniciándolo explícitamente desde la PROM en un sistema basado en SPARC o desde el menú de
GRUB en un sistema basado en x86.

Inicio desde un sistema de archivos raíz ZFS

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 187

Debido a un error en Live Upgrade en la versión Solaris 10 10/08, el inicio del entorno de inicio
no activo puede fallar porque un conjunto de datos ZFS o el conjunto de datos ZFS de una zona
del entorno de inicio tiene un punto de montaje no válido. Ese mismo error impide el montaje
del entorno de inicio si tiene un conjunto de datos /var aparte.

Si el conjunto de datos ZFS de una zona tiene un punto de montaje no válido, el punto de
montaje se puede corregir si se realizan los siguientes pasos.

▼ Cómo resolver problemas de punto de montaje ZFS

Inicie el sistema desde un archivo de almacenamiento a prueba de fallos.

Importe la agrupación.
Por ejemplo:
zpool import rpool

Busque puntos de montaje temporales incorrectos.
Por ejemplo:
zfs list -r -o name,mountpoint rpool/ROOT/s10up

NAME MOUNTPOINT

rpool/ROOT/s10up /.alt.tmp.b-VP.mnt/

rpool/ROOT/s10up/zones /.alt.tmp.b-VP.mnt//zones

rpool/ROOT/s10up/zones/zonerootA /.alt.tmp.b-VP.mnt/zones/zonerootA

El punto de montaje del entorno de inicio root (rpool/ROOT/s10up) debe ser /.

Si falla el inicio debido a problemas de montaje de /var, busque un punto de montaje temporal
similar incorrecto para el conjunto de datos /var.

Restablezca los puntos de montaje del entorno de inicio ZFS y sus conjuntos de datos.
Por ejemplo:
zfs inherit -r mountpoint rpool/ROOT/s10up

zfs set mountpoint=/ rpool/ROOT/s10up

Reinicie el sistema.
Cuando se presente la opción para iniciar un entorno de inicio determinado, ya sea en el
indicador de OpenBoot PROM o en el menú de GRUB, seleccione el entorno de inicio cuyos
puntos de montaje se acaban de corregir.

1

2

3

4

5

Inicio desde un sistema de archivos raíz ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011188

Inicio con fines de recuperación en un entorno de
inicio root ZFS
Utilice el procedimiento siguiente si necesita iniciar el sistema para poder recuperarse de la
pérdida de una contraseña de usuario root o de un problema similar.

Según la gravedad del error, deberá iniciar en modo a prueba de fallos o desde un medio
alternativo. En general, puede iniciar en modo a prueba de fallos para recuperar una contraseña
de usuario root perdida o desconocida.

■ “Cómo iniciar ZFS en modo a prueba de fallos” en la página 189
■ “Cómo iniciar ZFS desde un medio alternativo” en la página 190

Si necesita recuperar una agrupación raíz o una instantánea de agrupación raíz, consulte
“Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz”
en la página 190.

▼ Cómo iniciar ZFS en modo a prueba de fallos

Inicie en modo a prueba de fallos.

■ En un sistema basado en SPARC, especifique lo siguiente en el indicador ok:

ok boot -F failsafe

■ En un sistema x86, seleccione el modo a prueba de fallos en el menú de GRUB.

Monte el entorno de inicio ZFS en /a cuando se le solicite.
.

.

.

ROOT/zfsBE was found on rpool.

Do you wish to have it mounted read-write on /a? [y,n,?] y

mounting rpool on /a

Starting shell.

Cambie al directorio /a/etc.
cd /a/etc

Si es necesario, establezca el tipo TERM.
TERM=vt100

export TERM

Corrija el archivo passwd o shadow.
vi shadow

1

2

3

4

5

Inicio desde un sistema de archivos raíz ZFS

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 189

Reinicie el sistema.
init 6

▼ Cómo iniciar ZFS desde un medio alternativo
Si un problema impide que el sistema se inicie correctamente, o si se produce algún otro
problema grave, deberá iniciar desde un servidor de instalación en red o desde un DVD de
instalación de Oracle Solaris, importar la agrupación root, montar el entorno de inicio ZFS e
intentar resolver el problema.

Inicie desde un DVD de instalación o desde la red.

■ SPARC: seleccione uno de los siguientes métodos de inicio:

ok boot cdrom -s

ok boot net -s

Si no utiliza la opción -s, deberá salir del programa de instalación.
■ x86: seleccione la opción de inicio de red o de inicio desde un DVD local.

Importe la agrupación root y especifique un punto de montaje alternativo. Por ejemplo:
zpool import -R /a rpool

Monte el entorno de inicio ZFS. Por ejemplo:
zfs mount rpool/ROOT/zfsBE

Acceda al contenido ZFS desde el directorio /a.
cd /a

Reinicie el sistema.
init 6

Recuperación de la agrupación raíz ZFS o las instantáneas de
la agrupación raíz

Las siguientes secciones describen cómo realizar las siguientes tareas:

■ “Cómo sustituir un disco en la agrupación raíz ZFS” en la página 191
■ “Cómo crear instantáneas de la agrupación raíz” en la página 193
■ “Cómo recrear una agrupación root ZFS y restaurar instantáneas de la agrupación root”

en la página 194
■ “Cómo deshacer instantáneas de agrupaciones raíz a partir de un inicio a prueba de fallos”

en la página 196

6

1

2

3

4

5

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Guía de administración de Oracle Solaris ZFS • Agosto de 2011190

▼ Cómo sustituir un disco en la agrupación raíz ZFS
Es posible que necesite sustituir un disco en la agrupación raíz, por los siguientes motivos:

■ La agrupación raíz es demasiado pequeña y desea sustituir un disco pequeño por uno
mayor.

■ Un disco de la agrupación raíz no funciona correctamente. En una agrupación no
redundante, si el disco falla y el sistema no se inicia, deberá iniciar desde un medio
alternativo, como un DVD o la red, antes de reemplazar el disco de la agrupación root.

En una configuración de agrupación raíz reflejada, puede intentar una sustitución de discos sin
iniciar desde un soporte alternativo. Puede sustituir un disco averiado mediante el comando
zpool replace. O, si tiene un disco adicional, puede utilizar el comando zpool attach.
Consulte el procedimiento de esta sección para ver un ejemplo de cómo conectar un disco
adicional y la desconexión de un disco de agrupación raíz.

Algunos dispositivos de hardware requieren que se desconecte un disco y se desconfigure antes
de intentar la operación zpool replace para sustituir un disco averiado. Por ejemplo:

zpool offline rpool c1t0d0s0

cfgadm -c unconfigure c1::dsk/c1t0d0

<Physically remove failed disk c1t0d0>

<Physically insert replacement disk c1t0d0>

cfgadm -c configure c1::dsk/c1t0d0

zpool replace rpool c1t0d0s0

zpool online rpool c1t0d0s0

zpool status rpool

<Let disk resilver before installing the boot blocks>

SPARC# installboot -F zfs /usr/platform/‘uname -i‘/lib/fs/zfs/bootblk /dev/rdsk/c1t0d0s0

x86# installgrub /boot/grub/stage1 /boot/grub/stage2 /dev/rdsk/c1t9d0s0

En algunos dispositivos de hardware, no es necesario que el disco de sustitución se conecte ni se
reconfigure después de haberlo insertado.

Debe identificar los nombres de ruta del dispositivo de inicio del disco actual y del disco nuevo
para poder probar el inicio desde el disco de sustitución y también iniciar manualmente desde
el disco existente, si el disco de sustitución falla. En el ejemplo que aparece en el siguiente
procedimiento, el nombre de la ruta del disco de la agrupación root actual (c1t10d0s0) es:

/pci@8,700000/pci@3/scsi@5/sd@a,0

El nombre de ruta del disco de inicio de sustitución es (c1t9d0s0):

/pci@8,700000/pci@3/scsi@5/sd@9,0

Conecte físicamente el disco de sustitución (o nuevo).1

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 191

Confirme que el disco nuevo tiene una etiqueta SMI y un segmento 0.
Para obtener información sobre el reetiquetado de un disco que está diseñado para la
agrupación raíz, consulte el sitio siguiente:

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

Conecte el nuevo disco a la agrupación raíz.
Por ejemplo:
zpool attach rpool c1t10d0s0 c1t9d0s0

Confirme el estado de la agrupación raíz.
Por ejemplo:
zpool status rpool

pool: rpool

state: ONLINE

status: One or more devices is currently being resilvered. The pool will

continue to function, possibly in a degraded state.

action: Wait for the resilver to complete.

scrub: resilver in progress, 25.47% done, 0h4m to go

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t10d0s0 ONLINE 0 0 0

c1t9d0s0 ONLINE 0 0 0

errors: No known data errors

Compruebe que puede iniciar desde el nuevo disco.
Por ejemplo, en un sistema basado en SPARC, deberá usar una sintaxis similar a la siguiente:
ok boot /pci@8,700000/pci@3/scsi@5/sd@9,0

Si el sistema se inicia desde el nuevo disco, desconecte el disco antiguo.
Por ejemplo:
zpool detach rpool c1t10d0s0

Configure el sistema para que se inicie automáticamente desde el nuevo disco restableciendo el
dispositivo de inicio predeterminado.

■ SPARC: utilice el comando eeprom o el comando setenv desde la PROM de inicio de
SPARC.

■ X86: vuelva a configurar el BIOS del sistema.

2

3

4

5

6

7

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Guía de administración de Oracle Solaris ZFS • Agosto de 2011192

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

▼ Cómo crear instantáneas de la agrupación raíz
Puede crear instantáneas de la agrupación raíz para las recuperaciones. La forma más
recomendable de crear instantáneas de agrupaciones raíz es realizar una instantánea recursiva
de la agrupación raíz.

El procedimiento siguiente crea una instantánea de agrupación root recursiva y almacena la
instantánea como un archivo y como instantáneas en una agrupación en un sistema remoto. Si
una agrupación root falla, el conjunto de datos remoto se puede montar mediante NFS y el
archivo de instantánea se puede recibir en la agrupación que se ha vuelto a crear. También
puede almacenar instantáneas de agrupaciones root como las instantáneas reales en una
agrupación de un sistema remoto. Enviar instantáneas a un sistema remoto, y recibirlas desde
allí, es un poco más complicado porque se debe configurar ssh o utilizar rsh mientras el sistema
que hay que reparar se inicia desde la miniraíz del sistema operativo Oracle Solaris.

Para obtener información sobre el almacenamiento y la recuperación remota de instantáneas de
agrupación root, vaya a este sitio:

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

La validación de instantáneas almacenadas remotamente como archivos o instantáneas es un
paso importante en la recuperación de una agrupación raíz. Con cualquiera de estos métodos,
las instantáneas se deben volver a crear de forma rutinaria, como, por ejemplo, cuando la
configuración de la agrupación cambia o cuando se actualiza el sistema operativo Solaris.

En el procedimiento siguiente, el sistema se inicia desde el entorno de inicio zfsBE.

Cree una agrupación y un sistema de archivos en un sistema remoto para almacenar las
instantáneas.
Por ejemplo:
remote# zfs create rpool/snaps

Comparta el sistema de archivos con el sistema local.
Por ejemplo:
remote# zfs set sharenfs=’rw=local-system,root=local-system’ rpool/snaps

share

-@rpool/snaps /rpool/snaps sec=sys,rw=local-system,root=local-system ""

Cree una instantánea recursiva de la agrupación raíz.
local# zfs snapshot -r rpool@snap1

local# zfs list -r rpool

NAME USED AVAIL REFER MOUNTPOINT

rpool 7.84G 59.1G 109K /rpool

rpool@snap1 21K - 106K -

rpool/ROOT 4.78G 59.1G 31K legacy

rpool/ROOT@snap1 0 - 31K -

1

2

3

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 193

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

rpool/ROOT/s10zfsBE 4.78G 59.1G 4.76G /

rpool/ROOT/s10zfsBE@snap1 15.6M - 4.75G -

rpool/dump 1.00G 59.1G 1.00G -

rpool/dump@snap1 16K - 1.00G -

rpool/export 99K 59.1G 32K /export

rpool/export@snap1 18K - 32K -

rpool/export/home 49K 59.1G 31K /export/home

rpool/export/home@snap1 18K - 31K -

rpool/swap 2.06G 61.2G 16K -

rpool/swap@snap1 0 - 16K -

Envíe las instantáneas de la agrupación raíz al sistema remoto.
Por ejemplo, para enviar las instantáneas de la agrupación root a una agrupación remota como
un archivo, utilice una sintaxis similar a la siguiente:
local# zfs send -Rv rpool@snap1 > /net/remote-system/rpool/snaps/rpool.snap1

sending from @ to rpool@snap1

sending from @ to rpool/ROOT@snap1

sending from @ to rpool/ROOT/s10zfsBE@snap1

sending from @ to rpool/dump@snap1

sending from @ to rpool/export@snap1

sending from @ to rpool/export/home@snap1

sending from @ to rpool/swap@snap1

Para enviar las instantáneas de la agrupación root a una agrupación remota como instantáneas,
utilice una sintaxis similar a la siguiente:

local# zfs send -Rv rpool@snap1 | ssh remote-system zfs receive -Fd -o canmount=off tank/snaps

sending from @ to rpool@snap1

sending from @ to rpool/ROOT@snap1

sending from @ to rpool/ROOT/s10zfsBE@snap1

sending from @ to rpool/dump@snap1

sending from @ to rpool/export@snap1

sending from @ to rpool/export/home@snap1

sending from @ to rpool/swap@snap1

▼ Cómo recrear una agrupación root ZFS y restaurar
instantáneas de la agrupación root
En este procedimiento, suponga las siguientes condiciones:

■ La agrupación raíz ZFS no se puede recuperar.
■ Las instantáneas de las agrupaciones raíz ZFS se almacenan en un sistema remoto y se

comparten a través de NFS.

Todos los pasos se llevan a cabo en el sistema local.

Inicie desde un DVD de instalación o desde la red.

■ SPARC: seleccione uno de los siguientes métodos de inicio:

4

1

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Guía de administración de Oracle Solaris ZFS • Agosto de 2011194

ok boot net -s

ok boot cdrom -s

Si no utiliza la opción -s, deberá salir del programa de instalación.
■ x86: seleccione la opción para iniciar desde el DVD o desde la red. A continuación, salga del

programa de instalación.

Monte el sistema de archivos de instantáneas remoto si ha enviado las instantáneas de la
agrupación root como un archivo al sistema remoto.
Por ejemplo:
mount -F nfs remote-system:/rpool/snaps /mnt

Si los servicios de red no están configurados, es posible que deba especificar la dirección IP del
sistema remoto.

Si se reemplaza el disco de la agrupación raíz y no contiene una etiqueta de disco que sea
utilizable por ZFS, deberá etiquetar de nuevo el disco.
Para obtener más información sobre cómo volver a etiquetar el disco, consulte el sitio siguiente:

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

Vuelva a crear la agrupación root.
Por ejemplo:
zpool create -f -o failmode=continue -R /a -m legacy -o cachefile=

/etc/zfs/zpool.cache rpool c1t1d0s0

Restaure las instantáneas de agrupaciones raíz.
Este paso puede tardar algo. Por ejemplo:
cat /mnt/rpool.0804 | zfs receive -Fdu rpool

El uso de la opción -u significa que el archivo de almacenamiento restaurado no está montado
cuando se completa la operación zfs receive.

Para restaurar las instantáneas reales de la agrupación root que se almacenan en una agrupación
en un sistema remoto, utilice una sintaxis similar a la siguiente

rsh remote-system zfs send -Rb tank/snaps/rpool@snap1 | zfs receive -F rpool

Compruebe que los conjuntos de datos de agrupaciones raíz se hayan restaurado.
Por ejemplo:
zfs list

Defina la propiedad bootfs en el entorno de inicio de la agrupación raíz.
Por ejemplo:
zpool set bootfs=rpool/ROOT/zfsBE rpool

2

3

4

5

6

7

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 195

http://www.solarisinternals.com/wiki/index.php/ZFS_Troubleshooting_Guide

Instale los bloques de inicio en el nuevo disco.

■ SPARC:

installboot -F zfs /usr/platform/‘uname -i‘/lib/fs/zfs/bootblk /dev/rdsk/c1t1d0s0

■ x86:

installgrub /boot/grub/stage1 /boot/grub/stage2 /dev/rdsk/c1t1d0s0

Reinicie el sistema.
init 6

▼ Cómo deshacer instantáneas de agrupaciones raíz a
partir de un inicio a prueba de fallos
Este procedimiento da por hecho que las instantáneas de agrupaciones raíz existentes están
disponibles. En el ejemplo, están disponibles en el sistema local.

zfs snapshot -r rpool@snap1

zfs list -r rpool

NAME USED AVAIL REFER MOUNTPOINT

rpool 7.84G 59.1G 109K /rpool

rpool@snap1 21K - 106K -

rpool/ROOT 4.78G 59.1G 31K legacy

rpool/ROOT@snap1 0 - 31K -

rpool/ROOT/s10zfsBE 4.78G 59.1G 4.76G /

rpool/ROOT/s10zfsBE@snap1 15.6M - 4.75G -

rpool/dump 1.00G 59.1G 1.00G -

rpool/dump@snap1 16K - 1.00G -

rpool/export 99K 59.1G 32K /export

rpool/export@snap1 18K - 32K -

rpool/export/home 49K 59.1G 31K /export/home

rpool/export/home@snap1 18K - 31K -

rpool/swap 2.06G 61.2G 16K -

rpool/swap@snap1 0 - 16K -

Apague el sistema e inicie en modo de inicio a prueba de fallos.
ok boot -F failsafe

ROOT/zfsBE was found on rpool.

Do you wish to have it mounted read-write on /a? [y,n,?] y

mounting rpool on /a

Starting shell.

Deshaga cada instantánea de agrupación raíz.
zfs rollback rpool@snap1

zfs rollback rpool/ROOT@snap1

zfs rollback rpool/ROOT/s10zfsBE@snap1

8

9

1

2

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Guía de administración de Oracle Solaris ZFS • Agosto de 2011196

Vuelva a iniciar en modo multiusuario.
init 6

3

Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz

Capítulo 5 • Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris 197

198

Administrar sistemas de archivos ZFS de Oracle
Solaris

Este capítulo ofrece información detallada sobre la administración de sistemas de archivos ZFS
de Oracle Solaris. En este capítulo se incluyen conceptos como la disposición jerárquica del
sistema de archivos, la herencia de propiedades, así como la administración automática de
puntos de montaje y cómo compartir interacciones.

Este capítulo se divide en las secciones siguientes:

■ “Administración de sistemas de archivos AFS (descripción general)” en la página 199
■ “Creación, destrucción y cambio de nombre de sistemas de archivos ZFS ” en la página 200
■ “Introducción a las propiedades de ZFS” en la página 203
■ “Consulta de información del sistema de archivos ZFS” en la página 218
■ “Administración de propiedades de ZFS” en la página 220
■ “Montaje y compartición de sistemas de archivos ZFS” en la página 225
■ “Cómo compartir y anular la compartición de sistemas de archivos ZFS” en la página 230
■ “Configuración de cuotas y reservas de ZFS” en la página 231
■ “Actualización de sistemas de archivos ZFS” en la página 238

Administración de sistemas de archivos AFS (descripción
general)

Un sistema de archivos ZFS se genera encima de una agrupación de almacenamiento. Los
sistemas de archivos se pueden crear y destruir dinámicamente sin necesidad de asignar ni dar
formato a ningún espacio en el disco subyacente. Debido a que los sistemas de archivos son tan
ligeros y a que son el punto central de administración en ZFS, puede crear muchos de ellos.

Los sistemas de archivos ZFS se administran mediante el comando zfs. El comando zfs ofrece
un conjunto de subcomandos que ejecutan operaciones específicas en los sistemas de archivos.
Este capítulo describe estos subcomandos detalladamente. Las instantáneas, los volúmenes y los
clones también se administran mediante este comando, pero estas funciones sólo se explican
brevemente en este capítulo. Para obtener información detallada sobre instantáneas y clones,

6C A P Í T U L O 6

199

consulte el Capítulo 7, “Uso de clones e instantáneas de Oracle Solaris ZFS”. Para obtener
información detallada sobre volúmenes ZFS, consulte “Volúmenes ZFS” en la página 293.

Nota – El término conjunto de datos se utiliza en este capítulo como término genérico para
referirse a un sistema de archivos, instantánea, clon o volumen.

Creación, destrucción y cambio de nombre de sistemas de
archivos ZFS

Los sistemas de archivos ZFS se pueden crear y destruir mediante los comandos zfs create y
zfs destroy, respectivamente. Mediante el comando zfs rename se puede cambiar el nombre
a los sistemas de archivos ZFS.
■ “Creación de un sistema de archivos ZFS” en la página 200
■ “Destrucción de un sistema de archivos ZFS” en la página 201
■ “Cambio de nombre de un sistema de archivos ZFS” en la página 202

Creación de un sistema de archivos ZFS
Los sistemas de archivos ZFS se crean mediante el comando zfs create. El subcomando
create toma un único argumento: el nombre del sistema de archivos que crear. El nombre del
sistema de archivos se especifica como nombre de ruta que comienza por el nombre de la
agrupación:

nombre_agrupación/[nombre_sistema_archivos/]nombre_sistema_archivos

El nombre de agrupación y los nombres del sistema de archivos inicial de la ruta identifican la
ubicación en la jerarquía donde se creará el nuevo sistema de archivos. El último nombre de la
ruta identifica el nombre del sistema de archivos que se creará. El nombre del sistema de
archivos debe seguir las convenciones de denominación establecidas en “Requisitos de
asignación de nombres de componentes de ZFS” en la página 55.

En el ejemplo siguiente, un sistema de archivos denominado jeff se crea en el sistema de
archivos tank/home.

zfs create tank/home/jeff

ZFS monta de forma automática el sistema de archivos recién creado si se crea correctamente.
De forma predeterminada, los sistemas de archivos se montan como /conjunto de datos,
mediante la ruta proporcionada para el nombre del sistema de archivos en el subcomando
create. En este ejemplo, el sistema de archivos recién creado jeff se monta en
/tank/home/jeff. Para obtener más información sobre puntos de montaje que se administran
automáticamente, consulte “Administración de puntos de montaje de ZFS” en la página 225.

Creación, destrucción y cambio de nombre de sistemas de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011200

Para obtener más información sobre el comando zfs create, consulte zfs(1M).

Las propiedades del sistema de archivos pueden establecerse al crear dicho sistema de archivos.

En el ejemplo siguiente se crea un punto de montaje de /export/zfs para el sistema de archivos
tank/home:

zfs create -o mountpoint=/export/zfs tank/home

Para obtener más información sobre las propiedades del sistema de archivos, consulte
“Introducción a las propiedades de ZFS” en la página 203.

Destrucción de un sistema de archivos ZFS
Para destruir un sistema de archivos ZFS, utilice el comando zfs destroy. El sistema de
archivos destruido se desmonta automáticamente y se anula la compartición. Para obtener más
información sobre puntos de montaje o recursos compartidos administrados automáticamente,
consulte “Puntos de montaje automáticos” en la página 226.

En el ejemplo siguiente, se destruye el sistema de archivos tank/home/mark:

zfs destroy tank/home/mark

Precaución – No aparece ningún mensaje de confirmación con el subcomando destroy. Utilícelo
con extrema precaución.

Si el sistema de archivos que se desea destruir está ocupado y no se puede desmontar, el
comando zfs destroy falla. Para destruir un sistema de archivos activo, utilice la opción
-f. Úsela con precaución, puesto que puede desmontar, destruir y anular la compartición de
sistemas de archivos activos, lo que provoca un comportamiento inesperado de la aplicación.

zfs destroy tank/home/matt

cannot unmount ’tank/home/matt’: Device busy

zfs destroy -f tank/home/matt

El comando zfs destroy también falla si un sistema de archivos tiene descendientes. Para
destruir repetidamente un sistema de archivos y todos sus descendientes, utilice la opción
-r. Una destrucción repetitiva también destruye las instantáneas, por lo que debe utilizar esta
opción con precaución.

zfs destroy tank/ws

cannot destroy ’tank/ws’: filesystem has children

use ’-r’ to destroy the following datasets:

tank/ws/jeff

tank/ws/bill

tank/ws/mark

zfs destroy -r tank/ws

Creación, destrucción y cambio de nombre de sistemas de archivos ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 201

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

Si el sistema de archivos que se debe destruir tiene elementos dependientes indirectos, falla
incluso el comando de destrucción repetitiva. Para forzar la destrucción de todos los
dependientes, incluidos los sistemas de archivos clonados fuera de la jerarquía de destino, se
debe utilizar la opción -R. Esta opción se debe utilizar con sumo cuidado.

zfs destroy -r tank/home/eric

cannot destroy ’tank/home/eric’: filesystem has dependent clones

use ’-R’ to destroy the following datasets:

tank/clones/eric-clone

zfs destroy -R tank/home/eric

Precaución – No aparece ningún mensaje de confirmación con las opciones -f, - r o -R para el
comando zfs destroy, por lo que debe utilizarlas con cuidado.

Para obtener información detallada sobre instantáneas y clones, consulte el Capítulo 7, “Uso de
clones e instantáneas de Oracle Solaris ZFS”.

Cambio de nombre de un sistema de archivos ZFS
Mediante el comando zfs rename se puede cambiar el nombre a los sistemas de archivos. Con
el subcomando rename se pueden efectuar las operaciones siguientes:
■ Cambiar el nombre de un sistema de archivos.
■ Cambiar la ubicación del sistema de archivos en la jerarquía ZFS.
■ Cambiar el nombre de un sistema de archivos y cambiar su ubicación dentro de la jerarquía

ZFS.

En el ejemplo siguiente, se utiliza el subcomando rename para cambiar el nombre del sistema de
archivos eric por eric_old:

zfs rename tank/home/eric tank/home/eric_old

El ejemplo siguiente muestra cómo utilizar zfs rename para cambiar la ubicación de un sistema
de archivos:

zfs rename tank/home/mark tank/ws/mark

En este ejemplo, el sistema de archivos mark se reubica de tank/home a tank/ws. Si reubica un
sistema de archivos mediante rename, la nueva ubicación debe estar en la misma agrupación y
tener espacio suficiente en el disco para albergar este nuevo sistema de archivos. Si la nueva
ubicación no tiene espacio suficiente en el disco, posiblemente por haber llegado a su cuota,
fallará la operación rename.

Para obtener más información sobre las cuotas, consulte “Configuración de cuotas y reservas de
ZFS” en la página 231.

Creación, destrucción y cambio de nombre de sistemas de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011202

La operación rename intenta una secuencia de desmontar/volver a montar para el sistema de
archivos y los sistemas de archivos descendientes. El comando rename falla si la operación no
puede desmontar un sistema de archivos activo. Si se produce este problema, deberá forzar el
desmontaje del sistema de archivos.

Para obtener más información sobre el cambio de nombre de las instantáneas, consulte
“Cambio de nombre de instantáneas de ZFS” en la página 242.

Introducción a las propiedades de ZFS
Las propiedades son el mecanismo principal que utiliza para controlar el comportamiento de
sistemas de archivos, volúmenes, instantáneas y clones. A menos que se indique otra cosa, las
propiedades que se definen en la sección se aplican a todos los tipos de conjuntos de datos.

■ “Propiedades nativas de sólo lectura de ZFS” en la página 212
■ “Propiedades nativas de ZFS configurables” en la página 214
■ “Propiedades de usuario de ZFS” en la página 216

Las propiedades se dividen en dos tipos: nativas y definidas por el usuario. Las propiedades
nativas exportan estadísticas internas o controlan el comportamiento del sistema de archivos
ZFS. Asimismo, las propiedades nativas son configurables o de sólo lectura. Las propiedades del
usuario no repercuten en el comportamiento del sistema de archivos ZFS, pero puede usarlas
para anotar conjuntos de datos de forma que tengan sentido en su entorno. Para obtener más
información sobre las propiedades del usuario, consulte “Propiedades de usuario de ZFS”
en la página 216.

La mayoría de las propiedades configurables también se pueden heredar. Una propiedad que se
puede heredar es aquella que, cuando se establece en un principal, se propaga a todos sus
descendientes.

Todas las propiedades heredables tienen un origen asociado que indica la forma en que se ha
obtenido una propiedad. El origen de una propiedad puede tener los valores siguientes:

local Indica que la propiedad se ha establecido
explícitamente en el conjunto de datos mediante
el comando zfs set, tal como se describe en
“Configuración de propiedades de ZFS”
en la página 220.

inherited from nombre_conjunto_datos Indica que la propiedad se ha heredado del
superior nombrado.

default Indica que el valor de la propiedad no se ha
heredado o establecido localmente. Este origen es
el resultado de que ningún superior tiene la
propiedad como local de origen.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 203

La tabla siguiente identifica las propiedades del sistema de archivos ZFS nativo configurable y
de sólo lectura. Las propiedades nativas de sólo lectura se identifican como tales. Todas las
demás propiedades nativas que se enumeran en esta tabla son configurables. Para obtener
información sobre las propiedades del usuario, consulte “Propiedades de usuario de ZFS”
en la página 216.

TABLA 6–1 Descripciones de propiedades nativas de ZFS

Nombre de propiedad Tipo
Valor
predeterminado Descripción

aclinherit Cadena secure Controla cómo se heredan las entradas de lista de
control de acceso (ACL) cuando se crean los archivos y
los directorios. Los valores son discard, noallow,
secure y passthrough. Para obtener una descripción
de estos valores, consulte “Propiedad de ACL
(aclinherit)” en la página 263.

atime Booleano on Controla si la hora de acceso de los archivos se
actualiza cuando se leen. Si se desactiva esta propiedad,
se evita la generación de tráfico de escritura al leer
archivos y se puede mejorar considerablemente el
rendimiento, si bien esto podría confundir a los
programas de envío de correo y otras utilidades
similares.

available Número N/D Propiedad de sólo lectura que identifica la cantidad de
espacio disponible para el conjunto de datos y todos los
subordinados, suponiendo que no haya otra actividad
en la agrupación. Como el espacio en el disco se
comparte en una agrupación, el espacio disponible
puede verse limitado por varios factores, como el
tamaño físico de la agrupación, las cuotas, las reservas
u otros conjuntos de datos de la agrupación.

La abreviatura de la propiedad es avail.

Para obtener más información sobre el cálculo de
espacio, consulte “Cálculo del espacio de ZFS”
en la página 66.

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011204

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

canmount Booleano on Controla si un sistema de archivos determinado se
puede montar con el comando zfs mount. Esta
propiedad se puede establecer en cualquier sistema de
archivos y la propiedad no es heredable. No obstante,
cuando esta propiedad está establecida en off, los
sistemas de archivos descendientes se pueden heredar,
pero el sistema de archivos nunca se monta.

Si se establece la opción noauto, un conjunto de datos
sólo se puede montar y desmontar de manera explícita.
El conjunto de datos no se monta automáticamente al
crearse o importarse el conjunto de datos, ni se monta
con el comando zfs mount- a ni se desmonta con el
comando zfs unmount-a.

Para obtener más información, consulte “Propiedad
canmount” en la página 215.

suma de

comprobación

Cadena on Controla la suma de comprobación utilizada para
verificar la integridad de los datos. El valor
predeterminado es on, que selecciona
automáticamente un algoritmo adecuado, actualmente
fletcher4. Los valores son on, off, fletcher2 ,
fletcher4 y sha256. El valor off deshabilita la
comprobación de integridad en los datos del usuario.
No se recomienda un valor de off.

compression Cadena off Habilita o inhabilita la compresión de este conjunto de
datos. Los valores son on, off y lzjb, gzip o gzip-N.
En la actualidad, configurar esta propiedad en lzjb,
gzip o gzip- N equivale a establecerla en on. Habilitar
la compresión en un sistema de archivos en el que ya
hay datos sólo comprime los datos nuevos. Los datos
que existan están sin comprimir.

La abreviatura de la propiedad es compress.

compressratio Número N/D Propiedad de sólo lectura que identifica el índice de
compresión alcanzado para un conjunto de datos,
expresado como multiplicador. La compresión se
puede activar ejecutando zfs set compression=on

conjunto_datos.

El valor se calcula a partir del tamaño lógico de todos
los archivos y la cantidad de datos físicos a los que se
hace referencia. Incluye grabaciones explícitas
mediante el uso de la propiedad compression.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 205

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

copies Número 1 Establece la cantidad de copias de datos de usuarios por
sistema de archivos. Los valores disponibles son 1, 2, o
3. Estas copias son adicionales a cualquier redundancia
de agrupación. El espacio en el disco que utilicen varias
copias de datos de usuarios se carga en los pertinentes
archivo y conjunto de datos, y se contabiliza en
relación con las cuotas y reservas. Además, la
propiedad used se actualiza si se habilitan varias
copias. La configuración de esta propiedad debe
considerarse al crear el sistema de archivos, puesto que,
si se modifica la propiedad en cualquier sistema ya
creado, sólo se afecta a los datos nuevos que se
escriban.

creation Cadena N/D Propiedad de sólo lectura que identifica la fecha y la
hora de creación de este conjunto de datos.

devices Booleano on Controla si se pueden abrir archivos de dispositivos en
un sistema de archivos.

exec Booleano on Controla si se permite ejecutar programas en un
sistema de archivos. Asimismo, si se establece en off,
no se permiten las llamadas de mmap(2) con
PROT_EXEC.

mounted Booleano N/D Propiedad de sólo lectura que indica si este sistema de
archivos, un clon o una instantánea se encuentra
montada. Esta propiedad no se aplica a los volúmenes.
El valor puede ser yes o no.

mountpoint Cadena N/D Controla el punto de montaje utilizado para este
sistema de archivos. Si la propiedad mountpoint se
cambia para un sistema de archivos, se desmontan éste
y cualquier descendiente que herede el punto de
montaje. Si el valor nuevo es legacy, permanecen
desmontados. En cambio, se vuelven a montar
automáticamente en la nueva ubicación si la propiedad
era legacy o none, o bien si estaban montados antes de
que cambiara la propiedad. Además, cualquier nuevo
sistema de archivos compartidos se comparte o no en la
ubicación nueva.

Para obtener más información sobre el uso de esta
propiedad, consulte “Administración de puntos de
montaje de ZFS” en la página 225.

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011206

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

primarycache Cadena all Controla la información que se guarda en la caché
primaria (ARC). Los valores posibles son all, none y
metadata. Si se establece en all, los datos de usuario y
los metadatos se almacenan en la memoria caché. Si se
establece en none, ni los datos de usuario ni los
metadatos se almacenan en la memoria caché. Si se
establece en metadata, sólo los metadatos se
almacenan en la memoria caché.

origin Cadena N/D Propiedad de sólo lectura para volúmenes o sistemas de
archivos clónicos que identifica la instantánea a partir
de la cual se ha creado el clon. No se puede destruir el
origen (ni siquiera con las opciones -r o -f) en tanto
exista un clon.

Los sistemas de archivos no clónicos tienen la
propiedad origin establecida en none.

quota Número (o
none)

none Limita la cantidad de espacio en el disco que un
conjunto de datos y sus descendientes pueden
consumir. Esta propiedad fuerza un límite físico sobre
la cantidad de espacio utilizado, incluido todo el
espacio consumido por descendientes, como los
sistemas de archivos y las instantáneas. La
configuración de una cuota en un descendiente de un
conjunto de datos que ya tiene una no anula la cuota
del descendiente, sino que impone un límite adicional.
Las cuotas no se pueden establecer en volúmenes, ya
que la propiedad volsize representa una cuota
implícita.

Para obtener información sobre la configuración de
cuotas, consulte “Establecimiento de cuotas en
sistemas de archivos ZFS” en la página 232.

readonly Booleano off Controla si un conjunto de datos se puede modificar. Si
se establece en on, no se pueden efectuar
modificaciones.

La abreviatura de la propiedad es rdonly.

recordsize Número 128K Especifica un tamaño de bloque sugerido para los
archivos del sistema de archivos.

La abreviatura de la propiedad es recsize. Para
obtener información detallada, consulte “Propiedad
recordsize” en la página 216.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 207

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

referenced Número N/D Propiedad de sólo lectura que identifica la cantidad de
datos a los que puede acceder un conjunto de datos, y
que se pueden compartir o no con otros conjuntos de
datos de la agrupación.

Cuando se crea una instantánea o un clon, inicialmente
hace referencia a la misma cantidad de espacio en el
disco que la instantánea o el sistema de archivos del que
se creó, porque su contenido es idéntico.

La abreviatura de la propiedad es refer.

refquota Número (o
none)

none Establece la cantidad de espacio en el disco que puede
consumir un conjunto de datos. Esta propiedad
impone un límite físico en la cantidad de espacio que se
usa. El límite físico no incluye el espacio que utilizan
los descendientes, como las instantáneas y los clones.

refreservation Número (o
none)

none Establece la cantidad mínima de espacio en el disco que
se garantiza a un conjunto de datos, sin incluir
descendientes como las instantáneas o los clones.
Cuando la cantidad de espacio en el disco utilizado
aparece bajo este valor, se considera que el conjunto de
datos utiliza la cantidad de espacio especificado por
refreservation. La reserva de refreservation se
representa mediante el espacio en el disco utilizado del
conjunto de datos principal, y repercute en las reservas
y cuotas del conjunto de datos principal.

Si se establece refreservation, sólo se permite una
instantánea en caso de que, fuera de esta reserva, exista
espacio libre en la agrupación para alojar la cantidad
actual de bytes a los que se hace referencia en el
conjunto de datos.

La abreviatura de la propiedad es refreserv.

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011208

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

reservation Número (o
none)

none Establece la cantidad de espacio mínimo en el disco
garantizada para un conjunto de datos y sus
descendientes. Cuando la cantidad de espacio utilizado
aparece bajo este valor, se considera que el conjunto de
datos utiliza la cantidad de espacio especificado por su
reserva. Las reservas representan el espacio en el disco
utilizado del conjunto de datos principales, y
repercuten en las reservas y cuotas del conjunto de
datos principales.

La abreviatura de la propiedad es reserv.

Para obtener más información, consulte
“Establecimiento de reservas en sistemas de archivos
ZFS” en la página 236.

secondarycache Cadena all Controla la información que se almacena en la
memoria caché secundaria (L2ARC). Los valores
posibles son all, none y metadata. Si se establece en
all, los datos de usuario y los metadatos se almacenan
en la memoria caché. Si se establece en none, ni los
datos de usuario ni los metadatos se almacenan en la
memoria caché. Si se establece en metadata, sólo los
metadatos se almacenan en la memoria caché.

setuid Booleano on Controla si el bit de setuid se cumple en un sistema de
archivos.

shareiscsi Cadena off Controla si un volumen de ZFS se comparte como un
destino iSCSI. Los valores de la propiedad son on, off y
type=disk. Es posible que desee establecer
shareiscsi=en para un sistema de archivos para que
todos los volúmenes de ZFS dentro del sistema de
archivos se compartan de forma predeterminada. Sin
embargo, si establece este propiedad de un sistema de
archivos, no logrará un efecto directo.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 209

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

sharenfs Cadena off Controla si el sistema de archivos está disponible en
NFS y las opciones que se utilizan. Si se establece en on,
el comando zfs share se invoca sin opciones. De lo
contrario, el comando zfs share se invoca con
opciones equivalentes al contenido de esta propiedad.
Si se establece en off, el sistema de archivos se
administra mediante los comandos heredados share y
unshare, y el archivo dfstab.

Controla si un conjunto de datos ZFS se publica como
un recurso compartido NFS. También puede publicar
una partición NFS de un conjunto de datos ZFS, o
anular la publicación, mediante los comandos zfs
share y zfs unshare. Ambos métodos de publicación
de un recurso compartido NFS requieren que las
propiedades de recurso compartido NFS ya estén
configuradas. Para obtener información sobre la
configuración de propiedades de recursos compartidos
NFS, consulte el comando zfs set share.

Cuando se cambia la propiedad sharenfs, el recurso
compartido del sistema de archivos y los procesos
secundarios que heredan la propiedad se vuelven a
publicar con las opciones nuevas que se hayan definido
con el comando zfs set share sólo si la propiedad
estaba desactivada, o si los recursos compartidos se
publicaron antes de que se cambiara la propiedad. Si el
nuevo valor de la propiedad es desactivado, los
recursos compartidos del sistema de archivos no se
publican.

Para obtener más información sobre cómo compartir
los sistemas de archivos ZFS, consulte “Cómo
compartir y anular la compartición de sistemas de
archivos ZFS” en la página 230.

snapdir Cadena hidden Controla si el directorio .zfs está oculto o visible en la
raíz del sistema de archivos. Para obtener más
información sobre el uso de instantáneas, consulte
“Información general de instantáneas de ZFS”
en la página 239.

type Cadena N/D Propiedad de sólo lectura que identifica el tipo de datos
como filesystem (sistema de archivos o clon), volume
o snapshot.

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011210

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

used Número N/D Propiedad de sólo lectura que identifica la cantidad de
espacio que consumen el conjunto de datos y todos sus
descendientes.

Para obtener información detallada, consulte
“Propiedad used” en la página 213.

usedbychildren Número off Propiedad de sólo lectura que identifica la cantidad de
espacio en el disco utilizado por subordinados de este
conjunto de datos, que se liberaría si todos los
subordinados del conjunto de datos se destruyeran. La
abreviatura de la propiedad es usedchild.

usedbydataset Número off Propiedad de sólo lectura que identifica la cantidad de
espacio en el disco que utiliza este conjunto de datos en
sí, que se liberaría si se destruyera el conjunto de datos,
después de eliminar primero las instantáneas y los
refreservation. La abreviatura de la propiedad es
usedds.

usedbyrefreservationNúmero off Propiedad de sólo lectura que identifica la cantidad de
espacio en el disco que utiliza un refreservation

establecido en un conjunto de datos, que se liberaría si
el refreservation se eliminara. La abreviatura de la
propiedad es usedrefreserv.

usedbysnapshots Número off Propiedad de sólo lectura que identifica la cantidad de
espacio en el disco que consumen las instantáneas de
este conjunto de datos. En concreto, es la cantidad de
espacio en el disco que se liberaría si todas las
instantáneas de este conjunto de instantáneas se
destruyeran. Tenga en cuenta que esto no es
simplemente la suma de las propiedades used de las
instantáneas, ya que varias instantáneas pueden
compartir el espacio. La abreviatura de la propiedad es
usedsnap.

version Número N/D Identifica la versión de disco de un sistema de archivos,
que es independiente de la versión de la agrupación.
Esta propiedad sólo se puede establecer en una versión
posterior que está disponible en la versión del software
admitida. Para obtener más información, consulte el
comando zfs upgrade.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 211

TABLA 6–1 Descripciones de propiedades nativas de ZFS (Continuación)

Nombre de propiedad Tipo
Valor
predeterminado Descripción

volsize Número N/D En el caso de volúmenes, especifica el tamaño lógico
del volumen.

Para obtener información detallada, consulte
“Propiedad volsize” en la página 216.

volblocksize Número 8 KB En volúmenes, especifica el tamaño del bloque del
volumen. El tamaño del bloque no se puede cambiar
cuando el volumen se ha escrito, por lo que debe
establecer el tamaño del bloque en el momento de la
creación del volumen. El tamaño de bloque
predeterminado para volúmenes es de 8 Kbytes. Es
válida cualquier potencia de 2 desde 512 bytes hasta
128 Kbytes.

La abreviatura de la propiedad es volblock.

zoned Booleano N/D Indica si este conjunto de datos se ha agregado a una
zona no global. Si se establece esta propiedad, el punto
de montaje no recibe permisos en la zona global y ZFS
no puede montar dicho sistema de archivos cuando se
solicite. Al instalarse una zona por primera vez, esta
propiedad se establece para cualquier sistema de
archivos que se agregue.

Para obtener más información sobre el uso de ZFS con
zonas instaladas, consulte “Uso de ZFS en un sistema
Solaris con zonas instaladas” en la página 296.

xattr Booleano on Indica si los atributos extendidos se habilitan (on) o
deshabilitan (off) para este sistema de archivos.

Propiedades nativas de sólo lectura de ZFS
Las propiedades nativas de sólo lectura se pueden recuperar, pero no definir. Las propiedades
nativas de sólo lectura no se heredan. Algunas propiedades nativas son específicas de un tipo
concreto de conjunto de datos. En tales casos, el tipo de conjunto de datos se menciona en la
descripción de la Tabla 6–1.

Las propiedades nativas de sólo lectura aparecen aquí y se describen en la Tabla 6–1.

■ available

■ compressratio

■ creation

■ mounted

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011212

■ origin

■ referenced

■ type

■ used

Para obtener más información, consulte “Propiedad used” en la página 213.
■ usedbychildren

■ usedbydataset

■ usedbyrefreservation

■ usedbysnapshots

Para obtener más información sobre el cálculo de espacio en el disco, incluidas las propiedades
used, referenced y available, consulte “Cálculo del espacio de ZFS” en la página 66.

Propiedad used

La propiedad used es una propiedad de sólo lectura que identifica la cantidad de espacio en el
disco que consume este conjunto de datos y todos sus descendientes. Este valor se comprueba
con la cuota del conjunto de datos y la reserva. El espacio utilizado no incluye la reserva del
conjunto de datos, pero considera la reserva de cualquier conjunto de datos descendiente. La
cantidad de espacio que un conjunto de datos consume en su elemento principal, y la cantidad
de espacio en el disco que se libera si el conjunto de datos se destruye repetidamente, es la
mayor entre su espacio utilizado y su reserva.

Cuando se crean instantáneas, su espacio en el disco se comparte inicialmente entre la
instantánea y el sistema de archivos, y posiblemente con instantáneas anteriores. Conforme
cambia el sistema de archivos, el espacio en el disco que se compartía anteriormente se vuelve
exclusivo para la instantánea, y se cuenta en el espacio utilizado de la instantánea. El espacio que
utiliza una instantánea representa sólo sus datos exclusivos. Asimismo, eliminar instantáneas
puede aumentar la cantidad de espacio en el disco exclusivo para (y utilizado por) otras
instantáneas. Para obtener información sobre los problemas de espacio y las instantáneas,
consulte “Comportamiento de falta de espacio” en la página 66.

La cantidad de espacio en el disco utilizado, disponible y con referencia no incluye los cambios
pendientes. Los cambios pendientes suelen calcularse en pocos segundos. Si se confirma un
cambio en un disco mediante la función fsync(3c) u O_SYNC, no se garantiza necesariamente
que la información de uso del espacio en el disco se actualice de inmediato.

La información de las propiedades usedbychildren, usedbydataset , usedbyrefreservation
y usedbysnapshots se puede mostrar mediante el comando zfs list - o space. Estas
propiedades identifican la propiedad used en espacio en el disco que consumen los
descendientes. Para obtener más información, consulte la Tabla 6–1.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 213

Propiedades nativas de ZFS configurables
Las propiedades nativas configurables son aquellas cuyos valores se pueden recuperar y
establecer. Las propiedades nativas configurables se establecen mediante el comando zfs set,
como se describe en “Configuración de propiedades de ZFS” en la página 220, o mediante el
comando zfs create, como se describe en “Creación de un sistema de archivos ZFS”
en la página 200. Salvo las cuotas y las reservas, las propiedades nativas configurables se
heredan. Si desea más información sobre cuotas y reservas, consulte “Configuración de cuotas y
reservas de ZFS” en la página 231.

Algunas propiedades nativas configurables son específicas de un tipo concreto de conjunto de
datos. En estos casos, el tipo de conjunto de datos concreto se menciona en la descripción de la
Tabla 6–1. Si no se menciona específicamente, una propiedad se aplica a todos los tipos de
conjuntos de datos: sistemas de archivos, clones, volúmenes e instantáneas.

Las propiedades configurables aparecen aquí y se describen en la Tabla 6–1.
■ aclinherit

Para obtener una descripción detallada, consulte “Propiedad de ACL (aclinherit)”
en la página 263.

■ aclmode

Para obtener una descripción detallada, consulte “Propiedad de ACL (aclinherit)”
en la página 263.

■ atime

■ canmount

■ checksum

■ compression

■ copies

■ devices

■ exec

■ mountpoint

■ primarycache

■ quota

■ readonly

■ recordsize

Para obtener información detallada, consulte “Propiedad recordsize” en la página 216.
■ refquota

■ refreservation

■ reservation

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011214

■ secondarycache

■ shareiscsi

■ sharenfs

■ setuid

■ snapdir

■ version

■ volsize

Para obtener información detallada, consulte “Propiedad volsize” en la página 216.
■ volblocksize

■ zoned

■ xattr

Propiedad canmount

Si esta propiedad se establece en off, el sistema de archivos no se puede montar mediante los
comandos zfs mount ni zfs mount -a. Establecer esta propiedad en of es como establecer la
propiedad mountpoint en none, excepto que el conjunto de datos todavía tiene una propiedad
mountpoint normal que se puede heredar. Por ejemplo, puede establecer esta propiedad

en off, así como establecer propiedades heredables para los sistemas de archivos

descendientes. Sin embargo, el sistema de archivos principal no se puede montar

nunca, ni los usuarios pueden acceder a él. En este caso, el sistema de archivos
principal sirve como contenedor para poder establecer propiedades en el contenedor, pero
nunca se puede acceder al contenedor en sí.

En el ejemplo siguiente, se crea userpool y su propiedad canmount se establece en off. Los
puntos de montaje para los sistemas de archivos de usuario descendientes se establecen en un
punto de montaje común, /export/home. Los sistemas de archivo descendientes heredan las
propiedades que se establecen en el sistema de archivos superior, pero el sistema de archivos
superior no se monta nunca.

zpool create userpool mirror c0t5d0 c1t6d0

zfs set canmount=off userpool

zfs set mountpoint=/export/home userpool

zfs set compression=on userpool

zfs create userpool/user1

zfs create userpool/user2

zfs mount

userpool/user1 /export/home/user1

userpool/user2 /export/home/user2

Si la propiedad canmount se establece en noauto, el conjunto de datos sólo se puede montar de
manera explícita, no automáticamente. Este valor lo utiliza el software de actualización de
Oracle Solaris para que, en el momento del inicio, sólo se monten los conjuntos de datos
pertenecientes al entorno de inicio activo.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 215

Propiedad recordsize

La propiedad recordsize especifica un tamaño de bloque sugerido para los archivos del
sistema de archivos.

Esta propiedad se designa exclusivamente para utilizarse con cargas de trabajo de la base de
datos que acceden a los archivos en registros de tamaño fijo. ZFS ajusta automáticamente el
tamaño de los bloques de acuerdo con algoritmos internos optimizados para los patrones de
acceso habituales. En cuanto a las bases de datos que crean archivos muy grandes pero que
acceden a los archivos en pequeños bloques aleatorios, estos algoritmos quizá funcionen por
debajo de su nivel habitual. Si se especifica un valor de recordsize mayor o igual que el tamaño
de grabación de la base de datos, el rendimiento puede mejorar considerablemente. El uso de
esta propiedad se desaconseja de manera especial en los sistemas de archivos de finalidad
general; puede afectar negativamente al rendimiento. El tamaño especificado debe ser una
potencia de 2 mayor o igual que 512 y menor o igual que 128 KB. El cambio del valor
recordsize en los sistemas de archivos sólo afecta a los archivos creados posteriormente. No
afecta a los archivos ya creados.

La abreviatura de la propiedad es recsize.

Propiedad volsize

La propiedad volsize especifica el tamaño lógico del volumen. De forma predeterminada, la
creación de un volumen establece una reserva para la misma cantidad. Cualquier cambio en
volsize se refleja en un cambio equivalente en la reserva. Estas comprobaciones se utilizan para
evitar un comportamiento inesperado para los usuarios. Un volumen que contenga menos
espacio del que indica como disponible puede provocar un comportamiento indefinido o daño
de los datos, según cómo se utilice el volumen. Estos efectos también pueden darse si el tamaño
del volumen se cambia durante su uso, especialmente si se reduce el tamaño. Al ajustar el
tamaño del volumen se debe ir con sumo cuidado.

Aunque no se recomienda, puede crear un volumen disperso si especifica el indicador -s en el
comando zfs create -V o si cambia la reserva después de crear el volumen. Un volumen
disperso se define como un volumen donde la reserva no es igual al tamaño del volumen. En un
volumen disperso, los cambios en volsize no se reflejan en la reserva.

Para obtener más información sobre el uso de volúmenes, consulte “Volúmenes ZFS”
en la página 293.

Propiedades de usuario de ZFS
Además de las propiedades nativas, ZFS es compatible con las propiedades aleatorias del
usuario. Las propiedades del usuario no repercuten en el comportamiento del sistema de
archivos ZFS, pero puede usarlas para anotar información de manera que tenga sentido en su
entorno.

Introducción a las propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011216

Los nombres de propiedad del usuario deben ajustarse a las características siguientes:

■ Deben contener un signo de dos puntos (': ') para distinguirlos de las propiedades nativas.
■ Además, deben contener letras minúsculas, números o los signos de puntuación siguientes:

':', '+','.', '_'.
■ La longitud máxima de un nombre de propiedad de usuario es 256 caracteres.

La convención habitual es que el nombre de la propiedad se divida en los dos componentes
siguientes, pero este espacio de nombre no lo aplica ZFS:

module:property

Cuando haga un uso programático de las propiedades del usuario, utilice un nombre de
dominio DNS inverso para el componente módulo de nombres de propiedades con vistas a
reducir la posibilidad de que dos paquetes desarrollados independientemente utilicen el mismo
nombre de propiedad para fines diferentes. Los nombres de propiedad que comiencen por
com.sun. se reservan para su uso por Oracle Corporation.

Los valores de las propiedades de usuario deben ajustarse a las convenciones siguientes:

■ Deben constar de cadenas aleatorias que se heredan siempre y que nunca se validan.
■ La longitud máxima de la propiedad de usuario es 1024 caracteres.

Por ejemplo:

zfs set dept:users=finance userpool/user1

zfs set dept:users=general userpool/user2

zfs set dept:users=itops userpool/user3

Todos los comandos que se utilizan en propiedades, como zfs list, zfs get, zfs set, etc., se
pueden utilizar para manipular las propiedades nativas y las del usuario.

Por ejemplo:

zfs get -r dept:users userpool

NAME PROPERTY VALUE SOURCE

userpool dept:users all local

userpool/user1 dept:users finance local

userpool/user2 dept:users general local

userpool/user3 dept:users itops local

Para borrar una propiedad de usuario, utilice el comando zfs inherit. Por ejemplo:

zfs inherit -r dept:users userpool

Si la propiedad no se define en ningún conjunto de datos superior, se elimina por completo.

Introducción a las propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 217

Consulta de información del sistema de archivos ZFS
El comando zfs list ofrece un mecanismo ampliable para ver y consultar información del
conjunto de datos. En esta sección se explican las consultas básicas y complejas.

Visualización de información básica de ZFS
Puede visualizar información básica del conjunto de datos mediante el comando zfs list sin
opciones. Este comando muestra los nombres de todos los conjuntos de datos en el sistema y los
de sus propiedades used, available, referenced y mountpoint. Para obtener más información
sobre estas propiedades, consulte “Introducción a las propiedades de ZFS” en la página 203.

Por ejemplo:

zfs list

users 2.00G 64.9G 32K /users

users/home 2.00G 64.9G 35K /users/home

users/home/cindy 548K 64.9G 548K /users/home/cindy

users/home/mark 1.00G 64.9G 1.00G /users/home/mark

users/home/neil 1.00G 64.9G 1.00G /users/home/neil

También puede utilizar este comando para visualizar conjuntos de datos específicos si
proporciona el nombre del conjunto de datos en la línea de comandos. Asimismo, utilice la
opción -r para mostrar repetidamente todos los descendientes del conjunto de datos. Por
ejemplo:

zfs list -t all -r users/home/mark

NAME USED AVAIL REFER MOUNTPOINT

users/home/mark 1.00G 64.9G 1.00G /users/home/mark

users/home/mark@yesterday 0 - 1.00G -

users/home/mark@today 0 - 1.00G -

Puede utilizar el comando lista zfs con el punto de montaje de un sistema de archivos. Por
ejemplo:

zfs list /user/home/mark

NAME USED AVAIL REFER MOUNTPOINT

users/home/mark 1.00G 64.9G 1.00G /users/home/mark

El ejemplo siguiente muestra cómo visualizar información básica sobre tank/home/gina y
todos sus conjuntos de datos descendientes:

zfs list -r users/home/gina

NAME USED AVAIL REFER MOUNTPOINT

users/home/gina 2.00G 62.9G 32K /users/home/gina

users/home/gina/projects 2.00G 62.9G 33K /users/home/gina/projects

users/home/gina/projects/fs1 1.00G 62.9G 1.00G /users/home/gina/projects/fs1

users/home/gina/projects/fs2 1.00G 62.9G 1.00G /users/home/gina/projects/fs2

Para obtener más información sobre el comando zfs list, consulte zfs(1M).

Consulta de información del sistema de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011218

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

Creación de consultas de ZFS complejas
La salida zfs list se puede personalizar mediante las opciones -o, -t y -H.

Puede personalizar la salida del valor de las propiedades mediante la opción -o y una lista
separada por comas de las propiedades en cuestión. También puede proporcionar una
propiedad del conjunto de datos como argumento válido. Para obtener una lista de todas las
propiedades de conjuntos de datos compatibles, consulte “Introducción a las propiedades de
ZFS” en la página 203. Además de las propiedades que se definen, la lista de la opción -o

también puede contener el name literal para indicar que la salida debe incluir el nombre del
conjunto de datos.

El ejemplo siguiente utiliza zfs list para mostrar el nombre del conjunto de datos, junto con
los valores de las propiedades sharenfs y mountpoint .

zfs list -r -o name,sharenfs,mountpoint users/home

NAME SHARENFS MOUNTPOINT

users/home on /users/home

users/home/cindy on /users/home/cindy

users/home/gina on /users/home/gina

users/home/gina/projects on /users/home/gina/projects

users/home/gina/projects/fs1 on /users/home/gina/projects/fs1

users/home/gina/projects/fs2 on /users/home/gina/projects/fs2

users/home/mark on /users/home/mark

users/home/neil on /users/home/neil

Puede utilizar la opción -t para especificar los tipos de conjuntos de datos que se deben
mostrar. Los tipos válidos se describen en la tabla siguiente.

TABLA 6–2 Tipos de conjuntos de datos de ZFS

Tipo Descripción

filesystem Sistemas de archivos y clones

volume Volúmenes

snapshot Instantáneas

Las opciones -t toman una lista separada por comas de los tipos de conjuntos de datos que
mostrar. El ejemplo siguiente utiliza las opciones -t y - o simultáneamente para mostrar el
nombre y la propiedad used para todos los sistemas:

zfs list -r -t filesystem -o name,used users/home

NAME USED

users/home 4.00G

users/home/cindy 548K

users/home/gina 2.00G

users/home/gina/projects 2.00G

users/home/gina/projects/fs1 1.00G

Consulta de información del sistema de archivos ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 219

users/home/gina/projects/fs2 1.00G

users/home/mark 1.00G

users/home/neil 1.00G

Puede utilizar la opción -H para omitir la cabecera zfs list de la salida que se ha generado.
Con la opción -H, todos los espacios en blanco se sustituyen por el carácter de tabulación. Puede
usar esta opción si necesita una salida analizable; por ejemplo, con las secuencias de comandos.
El ejemplo siguiente muestra la salida generada a partir del uso del comando zfs list con la
opción -H:

zfs list -r -H -o name users/home

users/home

users/home/cindy

users/home/gina

users/home/gina/projects

users/home/gina/projects/fs1

users/home/gina/projects/fs2

users/home/mark

users/home/neil

Administración de propiedades de ZFS
Las propiedades del conjunto de datos se administran mediante los subcomandos set, inherit
y get del comando zfs.

■ “Configuración de propiedades de ZFS” en la página 220
■ “Herencia de propiedades de ZFS” en la página 221
■ “Consulta de las propiedades de ZFS” en la página 222

Configuración de propiedades de ZFS
Puede utilizar el comando zfs set para modificar cualquier propiedad configurable del
conjunto de datos. También puede usar el comando zfs create para establecer las propiedades
cuando se crea el conjunto de datos. Para obtener una lista de propiedades del conjunto de datos
configurables, consulte “Propiedades nativas de ZFS configurables” en la página 214.

El comando zfs set toma una secuencia de propiedad/valor con el formato de
propiedad=valor y un nombre de conjunto de datos. Sólo se puede establecer o modificar una
propiedad durante cada invocación de zfs set.

El ejemplo siguiente establece la propiedad atime en off para tank/home.

zfs set atime=off tank/home

Además, cualquier propiedad del sistema de archivos se puede establecer al crear el sistema. Por
ejemplo:

zfs create -o atime=off tank/home

Administración de propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011220

Puede especificar valores numéricos de propiedades mediante el uso de los siguientes sufijos
sencillos (en orden creciente de importancia): BKMGTPEZ. Cualquiera de estos sufijos puede ir
seguido de una b opcional que indica los bytes, con la excepción del sufijo B, que ya indica los
bytes. Las cuatro invocaciones siguientes de zfs set son expresiones numéricas equivalentes
que indican que la propiedad quota se puede establecer en el valor de 20 GB en el sistema de
archivos users/home/mark:

zfs set quota=20G users/home/mark

zfs set quota=20g users/home/mark

zfs set quota=20GB users/home/mark

zfs set quota=20gb users/home/mark

Los valores de propiedades no numéricas distinguen mayúsculas de minúsculas y deben estar
en minúsculas, excepto mountpoint y sharenfs. Los valores de estas propiedades pueden tener
caracteres en mayúscula y minúscula.

Para obtener más información sobre el comando zfs set, consulte zfs(1M).

Herencia de propiedades de ZFS
Todas las propiedades configurables, con la excepción de cuotas y reservas, heredan el valor del
conjunto de datos superior, a menos que en el descendiente se establezca explícitamente una
cuota o reserva. Si ningún superior tiene un valor explícito establecido para una propiedad
heredada, se usa el valor predeterminado para la propiedad. Puede utilizar el comando zfs

inherit para eliminar un valor de propiedad y, de este modo, hacer que el valor se herede del
elemento superior.

El ejemplo siguiente utiliza el comando zfs set para activar la compresión para el sistema de
archivos tank/home/jeff. A continuación, zfs inherit se utiliza para desconfigurar la
propiedad compression; de este modo, la propiedad hereda el valor predeterminado de off.
Como ni home ni tank tienen la propiedad compression configurada localmente, se utiliza el
valor predeterminado. Si ambos tienen activada la compresión, se utiliza el valor configurado
en el superior más inmediato (home en este ejemplo).

zfs set compression=on tank/home/jeff

zfs get -r compression tank/home

NAME PROPERTY VALUE SOURCE

tank/home compression off default

tank/home/eric compression off default

tank/home/eric@today compression - -

tank/home/jeff compression on local

zfs inherit compression tank/home/jeff

zfs get -r compression tank/home

NAME PROPERTY VALUE SOURCE

tank/home compression off default

tank/home/eric compression off default

tank/home/eric@today compression - -

tank/home/jeff compression off default

Administración de propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 221

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

El subcomando inherit se aplica de forma recursiva cuando se especifica la opción -r. En el
ejemplo siguiente, el comando hace que el valor de la propiedad compression: sea heredado
por tank/home y cualquier descendiente que pudiera haber:

zfs inherit -r compression tank/home

Nota – Si se utiliza la opción -r, se borra la configuración actual de la propiedad en todos los
conjuntos de datos descendientes.

Para obtener más información sobre el comando zfs inherit, consulte zfs(1M).

Consulta de las propiedades de ZFS
La forma más sencilla de consultar los valores de las propiedades es mediante el comando zfs

list. Para obtener más información, consulte “Visualización de información básica de ZFS”
en la página 218. Sin embargo, en el caso de consultas y secuencias de comandos complejas, use
el comando zfs get para proporcionar información detallada en un formato personalizado.

Puede utilizar el comando zfs get para recuperar cualquier propiedad del conjunto de datos.
El ejemplo siguiente muestra la manera de recuperar un solo valor de propiedad en un conjunto
de datos:

zfs get checksum tank/ws

NAME PROPERTY VALUE SOURCE

tank/ws checksum on default

La cuarta columna, SOURCE, indica el origen de este valor de propiedad. La tabla siguiente define
los posibles valores de origen.

TABLA 6–3 Valores posibles de SOURCE (zfs get)

Valor de origen Descripción

default Este valor de propiedad nunca se ha configurado explícitamente para
este conjunto de datos ni sus superiores. En esta propiedad se utiliza el
valor predeterminado.

inherited from

nombre_conjunto_datos
El valor de esta propiedad se hereda del superior, tal como especifica
nombre_conjunto_datos.

local El valor de esta propiedad se ha configurado explícitamente para este
conjunto de datos mediante zfs set.

Administración de propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011222

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

TABLA 6–3 Valores posibles de SOURCE (zfs get) (Continuación)
Valor de origen Descripción

temporary El valor de esta propiedad se ha establecido mediante la opción zfs

mount - o y sólo es válida durante el ciclo de vida del montaje. Para
obtener más información sobre las propiedades de puntos de montaje
temporales, consulte “Uso de propiedades de montaje temporales”
en la página 229.

- (none) Esta propiedad es de sólo lectura. Su valor lo ha generado ZFS.

Puede utilizar la palabra clave especial all para recuperar todos los valores de propiedades del
conjunto de datos. Los ejemplos siguientes usan la palabra clave all:

zfs get all tank/home

NAME PROPERTY VALUE SOURCE

tank/home type filesystem -

tank/home creation Wed Jun 22 15:47 2011 -

tank/home used 31K -

tank/home available 33.2G -

tank/home referenced 31K -

tank/home compressratio 1.00x -

tank/home mounted yes -

tank/home quota none default

tank/home reservation none default

tank/home recordsize 128K default

tank/home mountpoint /tank/home default

tank/home sharenfs off default

tank/home checksum on default

tank/home compression off default

tank/home atime on default

tank/home devices on default

tank/home exec on default

tank/home setuid on default

tank/home readonly off default

tank/home zoned off default

tank/home snapdir hidden default

tank/home aclinherit restricted default

tank/home canmount on default

tank/home shareiscsi off default

tank/home xattr on default

tank/home copies 1 default

tank/home version 5 -

tank/home utf8only off -

tank/home normalization none -

tank/home casesensitivity sensitive -

tank/home vscan off default

tank/home nbmand off default

tank/home sharesmb off default

tank/home refquota none default

tank/home refreservation none default

tank/home primarycache all default

tank/home secondarycache all default

tank/home usedbysnapshots 0 -

tank/home usedbydataset 31K -

tank/home usedbychildren 0 -

Administración de propiedades de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 223

tank/home usedbyrefreservation 0 -

tank/home logbias latency default

tank/home sync standard default

tank/home rstchown on default

Nota – Las propiedades casesensitivity, nbmand, normalization, sharesmb, utf8only y
vscan no están totalmente operativas en la versión Oracle Solaris 10 porque el servicio Oracle
Solaris SMB no es compatible con la versión Oracle Solaris 10.

La opción -s de zfs get permite especificar, por tipo de origen, las propiedades que mostrar.
Esta opción toma una lista separada por comas que indica los tipos de origen deseados. Sólo
aparecen las propiedades con el tipo de origen especificado. Los tipos de origen válidos son
local, default, inherited, temporary y none. El ejemplo siguiente muestra todas las
propiedades que se han establecido localmente en tank/ws.

zfs get -s local all tank/ws

NAME PROPERTY VALUE SOURCE

tank/ws compression on local

Cualquiera de las opciones anteriores se puede combinar con la opción -r para mostrar de
forma recursiva las propiedades especificadas en todos los subordinados del conjunto de datos
indicado. En el ejemplo siguiente, todas las propiedades temporales de todos los conjuntos de
datos en tank/home aparecen recursivamente:

zfs get -r -s temporary all tank/home

NAME PROPERTY VALUE SOURCE

tank/home atime off temporary

tank/home/jeff atime off temporary

tank/home/mark quota 20G temporary

Puede consultar los valores de las propiedades mediante el comando zfs get sin especificar un
sistema de archivos de destino, lo cual significa que el comando funciona en todas las
agrupaciones o los sistemas de archivos. Por ejemplo:

zfs get -s local all

tank/home atime off local

tank/home/jeff atime off local

tank/home/mark quota 20G local

Para obtener más información sobre el comando zfs get, consulte zfs(1M).

Consulta de propiedades de ZFS para secuencias de comandos
El comando zfs get admite las opciones -H y - o, diseñadas para secuencias de comandos.
Puede utilizar la opción -H para omitir información de cabecera y sustituir un espacio en blanco
con el carácter de tabulación. El espacio en blanco uniforme permite el fácil análisis de los datos.
Puede utilizar la opción -o para personalizar la salida de los modos siguientes:

Administración de propiedades de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011224

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

■ El name literal se puede utilizar con una lista separada por comas de propiedades como se
definen en la sección “Introducción a las propiedades de ZFS” en la página 203.

■ Una lista separada por comas de los campos literales, name, value, property y source, que
deben salir seguidos por un espacio y un argumento, que es una lista separada por comas de
las propiedades.

El ejemplo siguiente muestra la forma de recuperar un valor simple mediante las opciones -H y
-o de zfs get:

zfs get -H -o value compression tank/home

on

La opción -p informa de valores numéricos como sus valores exactos. Por ejemplo, 1 MB se
especifica como 1000000. Esta opción puede usarse de la forma siguiente:

zfs get -H -o value -p used tank/home

182983742

Puede utilizar la opción -r junto con una de las opciones anteriores para recuperar de forma
recursiva los valores solicitados para todos los descendientes. El ejemplo siguiente utiliza las
opciones -H, -o y - r para recuperar el nombre del conjunto de datos y el valor de la propiedad
used para export/home y sus descendientes, mientras se omite la salida de cualquier
encabezado:

zfs get -H -o name,value -r used export/home

Montaje y compartición de sistemas de archivos ZFS
En esta sección se describe cómo ZFS monta y comparte sistemas de archivos.
■ “Administración de puntos de montaje de ZFS” en la página 225
■ “Montaje de sistemas de archivos ZFS” en la página 227
■ “Uso de propiedades de montaje temporales” en la página 229
■ “Desmontaje de los sistemas de archivos ZFS” en la página 229
■ “Cómo compartir y anular la compartición de sistemas de archivos ZFS” en la página 230

Administración de puntos de montaje de ZFS
De manera predeterminada, un sistema de archivos ZFS se monta automáticamente cuando se
crea. Puede determinar un comportamiento de punto de montaje específico para un sistema de
archivos, tal y como se describe en esta sección.

También puede establecer el punto de montaje predeterminado para el conjunto de datos de
una agrupación al crearlo mediante la opción m del comando -zpool create. Para obtener más
información sobre la creación de agrupaciones, consulte “Creación de una agrupación de
almacenamiento de ZFS” en la página 77.

Montaje y compartición de sistemas de archivos ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 225

De forma predeterminada, todos los sistemas de archivos ZFS se montan con ZFS en el inicio
mediante el servicio svc://system/filesystem/local de la Utilidad de gestión de servicios
(SMF). Los sistemas de archivos se montan en /ruta, donde ruta corresponde al nombre del
sistema de archivos.

Puede anular el punto de montaje predeterminado si utiliza el comando zfs set para establecer
la propiedad mountpoint en una ruta específica. ZFS crea automáticamente el punto de montaje
especificado, si es preciso, y monta de manera automática el sistema de archivos asociado.

Los sistemas de archivos ZFS se montan automáticamente en el momento del inicio sin
necesidad de que el usuario edite el archivo /etc/vfstab.

La propiedad mountpoint se hereda. Por ejemplo, si pool/home tiene la propiedad mountpoint

configurada en /export/stuff, entonces pool/home/user hereda /export/stuff/user para
su propiedad mountpoint.

Para evitar que se monte un sistema de archivos, establezca la propiedad mountpoint en none.
Además, la propiedad canmount se puede utilizar para controlar si se puede montar un sistema
de archivos. Para obtener información sobre la propiedad canmount, consulte “Propiedad
canmount” en la página 215.

Los sistemas de archivos también se administran a través de las interfaces de montaje heredadas
utilizando zfs establecido para definir la propiedad mountpoint en legacy. De este modo, se
impide que ZFS monte y administre automáticamente un sistema de archivos. En su lugar se
deben utilizar las herramientas heredadas que incluyen los comandos mount y umount, así como
el archivo /etc/vfstab. Para obtener más información sobre montajes heredados, consulte
“Puntos de montaje heredados” en la página 227.

Puntos de montaje automáticos
■ Cuando cambie la propiedad mountpoint de legacy o none a una ruta específica, ZFS monta

automáticamente el sistema de archivos.
■ Si ZFS administra el sistema de archivos pero éste se encuentra desmontado, y se cambia la

propiedad mountpoint, el sistema de archivos permanece sin montar.

ZFS administra cualquier conjunto de datos cuya propiedad mountpoint no sea legacy. En el
ejemplo siguiente se crea un conjunto de datos cuyo punto de montaje lo administra ZFS
automáticamente:

zfs create pool/filesystem

zfs get mountpoint pool/filesystem

NAME PROPERTY VALUE SOURCE

pool/filesystem mountpoint /pool/filesystem default

zfs get mounted pool/filesystem

NAME PROPERTY VALUE SOURCE

pool/filesystem mounted yes -

También puede configurar explícitamente la propiedad mountpoint tal como se muestra en el
ejemplo siguiente:

Montaje y compartición de sistemas de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011226

zfs set mountpoint=/mnt pool/filesystem

zfs get mountpoint pool/filesystem

NAME PROPERTY VALUE SOURCE

pool/filesystem mountpoint /mnt local

zfs get mounted pool/filesystem

NAME PROPERTY VALUE SOURCE

pool/filesystem mounted yes -

Si se cambia la propiedad mountpoint, el sistema de archivos se desmonta automáticamente del
punto de montaje anterior y se vuelve a montar en el nuevo punto de montaje. Se crean
directorios de punto de montaje según sea preciso. Si ZFS no puede desmontar un sistema de
archivos porque está activo, se informa de un error y se debe forzar un desmontaje manual.

Puntos de montaje heredados
Puede administrar los sistemas de archivos ZFS con herramientas heredadas si la propiedad
mountpoint se configura como legacy. Los sistemas de archivos heredados se deben
administrar mediante los comandos mount y umount, así como el archivo /etc/vfstab. ZFS no
monta automáticamente sistemas de archivos heredados en el inicio, y los comandos mount y
umount de ZFS no funcionan en conjuntos de datos de este tipo. Los ejemplos siguientes
muestran cómo configurar y administrar un conjunto de datos de ZFS en el modo de herencia:

zfs set mountpoint=legacy tank/home/eric

mount -F zfs tank/home/eschrock /mnt

Para montar automáticamente un sistema de archivos heredado en el inicio, debe agregar una
entrada al archivo /etc/vfstab. El ejemplo siguiente muestra el aspecto que podría tener la
entrada en el archivo /etc/vfstab:

#device device mount FS fsck mount mount

#to mount to fsck point type pass at boot options

#

tank/home/eric - /mnt zfs - yes -

Las entradas device to fsck y fsck pass se establecen en - porque el comando fsck no es
aplicable a los sistemas de archivos ZFS. Para obtener más información sobre integridad de
datos de ZFS, consulte “Semántica transaccional” en la página 51.

Montaje de sistemas de archivos ZFS
ZFS monta automáticamente sistemas de archivos cuando éstos se crean o cuando el sistema se
inicia. El uso del comando zfs mount sólo es necesario cuando se deben cambiar las opciones
de montaje, o explícitamente montar o desmontar sistemas de archivos.

El comando zfs mount sin argumentos muestra todos los sistemas de archivos montados que
son administrados por ZFS. No se muestran los puntos de montaje administrados de herencia.
Por ejemplo:

Montaje y compartición de sistemas de archivos ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 227

zfs mount | grep tank/home

zfs mount | grep tank/home

tank/home /tank/home

tank/home/jeff /tank/home/jeff

Puede utilizar la opción -a para montar todos los sistemas de archivos ZFS administrados. Los
sistemas de archivos administrados de herencia no están montados. Por ejemplo:

zfs mount -a

De forma predeterminada, ZFS no permite el montaje en la parte superior de un directorio que
no está vacío. Por ejemplo:

zfs mount tank/home/lori

cannot mount ’tank/home/lori’: filesystem already mounted

Los puntos de montaje heredados se deben administrar mediante las herramientas de herencia.
Intentar usar herramientas de ZFS genera un error. Por ejemplo:

zfs mount tank/home/bill

cannot mount ’tank/home/bill’: legacy mountpoint

use mount(1M) to mount this filesystem

mount -F zfs tank/home/billm

Cuando se monta un sistema de archivos, éste utiliza un conjunto de opciones de montaje
basadas en los valores de propiedad asociados con el conjunto de datos. La correspondencia
entre las propiedades y las opciones de montaje es la siguiente:

TABLA 6–4 Propiedades relacionadas con el montaje de ZFS y opciones de montaje

Propiedad Opción de montaje

atime Atime/noatime

devices devices/nodevices

exec exec/noexec

nbmand Nbmand/nonbmand

readonly ro/rw

setuid setuid/nosetuid

xattr Xattr/noaxttr

La opción de montaje nosuid es un alias de nodevices, nosetuid.

Montaje y compartición de sistemas de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011228

Uso de propiedades de montaje temporales
Si alguna de las opciones anteriores se configura explícitamente mediante la opción -o con el
comando zfs mount, el valor de propiedad asociado se anula de manera temporal. Estos valores
de propiedades se indican como temporary mediante el comando zfs get y recuperan la
configuración original cuando se desmonta el sistema de archivos. Si se cambia un valor de
propiedad mientras se monta el conjunto de datos, el cambio surte efecto inmediatamente y se
anula cualquier configuración temporal.

En el ejemplo siguiente, la opción de montaje de sólo lectura se configura temporalmente en el
sistema de archivos tank/home/perrin. Se supone que el sistema de archivos está desmontado.

zfs mount -o ro users/home/neil

Para cambiar temporalmente una propiedad de un sistema de archivos que está montado, debe
usar la opción especial remount. En el ejemplo siguiente, la propiedad atime se cambia
temporalmente a off para un sistema de archivos que esté montado:

zfs mount -o remount,noatime users/home/neil

NAME PROPERTY VALUE SOURCE

users/home/neil atime off temporary

zfs get atime users/home/perrin

Para obtener más información sobre el comando zfs mount, consulte zfs(1M).

Desmontaje de los sistemas de archivos ZFS
Los sistemas de archivos ZFS se pueden desmontar mediante el subcomando zfs unmount. El
comando unmount puede considerar como argumentos el punto de montaje o el nombre del
sistema de archivos.

En el ejemplo siguiente, el nombre del sistema de archivos desmonta un sistema de archivos:

zfs unmount users/home/mark

En el ejemplo siguiente, el punto de montaje desmonta el sistema de archivos:

zfs unmount /users/home/mark

El comando unmount falla si el sistema de archivos está ocupado. Para forzar el desmontaje de
un sistema de archivos, puede usar la opción -f. Tenga cuidado al forzar el desmontaje de un
sistema de archivos si su contenido está en uso. La aplicación se puede comportar de manera
imprevista.

zfs unmount tank/home/eric

cannot unmount ’/tank/home/eric’: Device busy

zfs unmount -f tank/home/eric

Montaje y compartición de sistemas de archivos ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 229

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

Para ofrecer compatibilidad con versiones anteriores, el comando umount se puede usar para
desmontar sistemas de archivos ZFS. Por ejemplo:

umount /tank/home/bob

Para obtener más información sobre el comando zfs umount, consulte zfs(1M).

Cómo compartir y anular la compartición de sistemas
de archivos ZFS
ZFS puede compartir automáticamente sistemas de archivos mediante la configuración de la
propiedad sharenfs. Gracias a este método, no hay necesidad de modificar el archivo
/etc/dfs/dfstab cuando se comparte un nuevo sistema de archivos. La propiedad sharenfs

es una lista de opciones separada por comas para pasar al comando share. El valor on es un alias
para las opciones de compartición predeterminadas, que ofrecen permisos read/write a
cualquier usuario. El valor off indica que el sistema de archivos no está administrado por ZFS y
se puede compartir por medios tradicionales, como el archivo /etc/dfs/dfstab. Todos los
sistemas de archivos cuya propiedad sharenfs no esté establecida en off se comparten durante
el inicio.

Control de la semántica de compartición
De forma predeterminada, todos los sistemas de archivos están sin compartir. Para compartir
un nuevo sistema de archivos, utilice una sintaxis de zfs set similar a la siguiente:

zfs set sharenfs=on tank/home/eric

La propiedad sharenfs se hereda y los sistemas de archivos se comparten automáticamente al
crearse, si su propiedad heredada no es off. Por ejemplo:

zfs set sharenfs=on tank/home

zfs create tank/home/bill

zfs create tank/home/mark

zfs set sharenfs=ro tank/home/bob

Tanto tank/home/bill como tank/home/mark se comparten inicialmente con permiso de
escritura porque heredan la propiedad sharenfs de tank/home. Si la propiedad se establece en
ro (sólo lectura), tank/home/mark se comparte con permiso de sólo lectura,
independientemente de la propiedad sharenfs que se ha establecido para tank/home.

Anulación de sistemas de archivos ZFS compartidos
Si bien la compartición de la mayoría de los sistemas de archivos se activa o desactiva al iniciase,
crearse y destruirse, en ocasiones la compartición de los sistemas de archivos se debe anular de
forma explícita. Para ello, utilice el comando zfs unshare. Por ejemplo:

Montaje y compartición de sistemas de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011230

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

zfs unshare tank/home/mark

Este comando anula el uso compartido del sistema de archivos tank/home/mark. Para que los
sistemas de archivos ZFS dejen de compartirse en el sistema, debe usar la opción - a.

zfs unshare -a

Cómo compartir sistemas de archivos ZFS
La mayor parte del tiempo, el comportamiento automático de ZFS con respecto a compartir
sistemas de archivos durante el inicio y la creación es suficiente para las operaciones normales.
Si por algún motivo anula la compartición de un sistema de archivos, puede compartirlo de
nuevo mediante el comando zfs share. Por ejemplo:

zfs share tank/home/mark

También puede compartir todos los sistemas de archivos ZFS en el sistema mediante la opción
- a.

zfs share -a

Comportamiento de compartición heredado
Si la propiedad sharenfs se establece en off, ZFS no intenta compartir ni anular la
compartición del sistema de archivos en ningún momento. Este valor permite administrar la
compartición de sistemas de archivos mediante medios tradicionales, como el archivo
/etc/dfs/dfstab.

A diferencia del comando mount heredado, los comandos share y unshare heredados todavía
son válidos en sistemas de archivos ZFS. De este modo, puede compartir manualmente un
sistema de archivos con opciones distintas de las de la propiedad sharenfs. Se desaconseja este
modelo de administración. Administre las comparticiones de NFS íntegramente con ZFS o con
el archivo /etc/dfs/dfstab. El modelo de administración de ZFS se ha ideado para ser más
sencillo y requerir menos recursos que el modelo tradicional.

Configuración de cuotas y reservas de ZFS
Puede usar la propiedad quota para establecer un límite en la cantidad de espacio en el disco
que puede usar un sistema de archivos. Asimismo, puede usar la propiedad reservation para
garantizar que un sistema de archivos disponga de una cierta cantidad de espacio en el disco.
Ambas propiedades se aplican al conjunto de datos donde se han configurado y a todos los
descendientes de ese conjunto de datos.

Es decir, si una cuota se configura en el conjunto de datos tank/home, la cantidad total de
espacio utilizado por tank/home y todos sus descendientes no puede superar la cuota. Asimismo,

Configuración de cuotas y reservas de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 231

si se concede una reserva a tank/home, tank/home y todos sus descendientes se separan de esa
reserva. La propiedad used informa de la cantidad de espacio utilizado por un conjunto de
datos y todos sus descendientes.

Las propiedades refquota y refreservation están disponibles para administrar el espacio de
sistemas de archivos sin tener en cuenta el espacio en el disco que consumen los descendientes,
como las instantáneas y los clones.

En esta versión de Solaris, puede establecer una cuota de usuario o grupo sobre la cantidad de
espacio en el disco consumida por archivos que sean propiedad de un determinado grupo o
usuario. Las propiedades de cuota de usuarios y grupos no se pueden establecer en un volumen,
en un sistema de archivos que sea anterior a la versión 4, o en una agrupación que sea anterior a
la versión 15.

A la hora de determinar las funciones de cuota y reserva que mejor administran los sistemas de
archivos se deben tener en cuenta los puntos siguientes:
■ Las propiedades quota y reservation son apropiadas para administrar el espacio en el

disco consumido por conjuntos de datos y sus descendientes.
■ Las propiedades refquota y refreservation son apropiadas para administrar espacio en el

disco consumido por conjuntos de datos e instantáneas.
■ Establecer la propiedad refquota o refreservation con un valor más alto que el de la

propiedad quota o reservation no tiene repercusión alguna. Si establece las propiedades
de quota o refquota, fallarán las operaciones que intenten exceder cualquier valor. Es
posible exceder un valor de quota superior al de refquota. Si se ensucian algunos bloques
de instantáneas, quizá se exceda realmente el valor de quota antes de exceder el valor de
refquota.

■ Las cuotas de usuarios y grupos proporcionan un medio de administrar más fácilmente el
espacio en el disco con múltiples cuentas de usuario, como por ejemplo en un entorno
universitario.

Para obtener más información sobre la configuración de cuotas y reservas, consulte
“Establecimiento de cuotas en sistemas de archivos ZFS” en la página 232 y “Establecimiento de
reservas en sistemas de archivos ZFS” en la página 236.

Establecimiento de cuotas en sistemas de archivos ZFS
Las cuotas en los sistemas de archivos ZFS se pueden configurar y visualizar mediante los
comandos zfs set y zfs get. En el ejemplo siguiente, se establece una cuota de 10 GB para
tank/home/jeff:

zfs set quota=10G tank/home/jeff

zfs get quota tank/home/jeff

NAME PROPERTY VALUE SOURCE

tank/home/jeff quota 10G local

Configuración de cuotas y reservas de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011232

Las cuotas también influyen en la salida de los comandos zfs list y df. Por ejemplo:

zfs list -r tank/home

NAME USED AVAIL REFER MOUNTPOINT

tank/home 1.45M 66.9G 36K /tank/home

tank/home/eric 547K 66.9G 547K /tank/home/eric

tank/home/jeff 322K 10.0G 291K /tank/home/jeff

tank/home/jeff/ws 31K 10.0G 31K /tank/home/jeff/ws

tank/home/lori 547K 66.9G 547K /tank/home/lori

tank/home/mark 31K 66.9G 31K /tank/home/mark

df -h /tank/home/jeff

Filesystem Size Used Avail Use% Mounted on

tank/home/jeff 10G 306K 10G 1% /tank/home/jeff

Tenga en cuenta que, si bien tank/home tiene un espacio en disco disponible de 66.9 GB,
tank/home/jeff y tank/home/jeff/ws sólo cuentan con 10 GB de espacio en disco disponible
para cada uno, debido a la cuota de tank/home/jeff.

No puede configurar una cuota con una cantidad inferior a la que esté usando un conjunto de
datos. Por ejemplo:

zfs set quota=10K tank/home/jeff

cannot set property for ’tank/home/jeff’: size is less than current used or reserved space

Puede establecer un valor de refquota en un conjunto de datos que limite la cantidad de
espacio en el disco que puede consumir el conjunto de datos. Este límite fijo no incluye el
espacio en el disco consumido por descendientes. Por ejemplo, la cuota de 10 GB de studentA
no se ve afectada por el espacio utilizado por las instantáneas.

zfs set refquota=10g students/studentA

zfs list -t all -r students

NAME USED AVAIL REFER MOUNTPOINT

students 150M 66.8G 32K /students

students/studentA 150M 9.85G 150M /students/studentA

students/studentA@yesterday 0 - 150M -

zfs snapshot students/studentA@today

zfs list -t all -r students

students 150M 66.8G 32K /students

students/studentA 150M 9.90G 100M /students/studentA

students/studentA@yesterday 50.0M - 150M -

students/studentA@today 0 - 100M -

Para mayor comodidad, puede establecer otra cuota en un conjunto de datos para administrar
mejor el espacio que consumen las instantáneas. Por ejemplo:

zfs set quota=20g students/studentA

zfs list -t all -r students

NAME USED AVAIL REFER MOUNTPOINT

students 150M 66.8G 32K /students

students/studentA 150M 9.90G 100M /students/studentA

students/studentA@yesterday 50.0M - 150M -

students/studentA@today 0 - 100M -

Configuración de cuotas y reservas de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 233

En esta situación hipotética, studentA puede entrar en conflicto con el límite físico de refquota
(10 GB), pero studentA puede eliminar archivos que recuperar aunque haya instantáneas.

En el ejemplo anterior, la menor de las dos cuotas (10 GB si se compara con 20 GB) aparece en
la salida zfs list. Para ver el valor de las dos cuotas, use el comando zfs get. Por ejemplo:

zfs get refquota,quota students/studentA

NAME PROPERTY VALUE SOURCE

students/studentA refquota 10G local

students/studentA quota 20G local

Establecimiento de las cuotas de usuarios y grupos en un sistema de
archivos ZFS
Puede definir la cuota de un grupo o un usuario mediante el uso de los comandos zfs
userquota y zfs groupquota, respectivamente. Por ejemplo:

zfs create students/compsci

zfs set userquota@student1=10G students/compsci

zfs create students/labstaff

zfs set groupquota@labstaff=20GB students/labstaff

Visualice la cuota del grupo o la del usuario actual como se indica a continuación:

zfs get userquota@student1 students/compsci

NAME PROPERTY VALUE SOURCE

students/compsci userquota@student1 10G local

zfs get groupquota@labstaff students/labstaff

NAME PROPERTY VALUE SOURCE

students/labstaff groupquota@labstaff 20G local

Puede mostrar el uso general del espacio en el disco del usuario o grupo mediante la consulta de
las propiedades siguientes:

zfs userspace students/compsci

TYPE NAME USED QUOTA

POSIX User root 350M none

POSIX User student1 426M 10G

zfs groupspace students/labstaff

TYPE NAME USED QUOTA

POSIX Group labstaff 250M 20G

POSIX Group root 350M none

Para identificar el uso individual del espacio en el disco de un usuario o grupo, consulte las
propiedades siguientes:

zfs get userused@student1 students/compsci

NAME PROPERTY VALUE SOURCE

students/compsci userused@student1 550M local

zfs get groupused@labstaff students/labstaff

NAME PROPERTY VALUE SOURCE

students/labstaff groupused@labstaff 250 local

Configuración de cuotas y reservas de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011234

Las propiedades de cuotas de grupos y usuarios no se muestran si utiliza el comando zfs get

all del conjunto de datos, que muestra una lista de todas las propiedades del sistema de
archivos.

Puede eliminar la cuota de un grupo o usuario como se indica a continuación:

zfs set userquota@student1=none students/compsci

zfs set groupquota@labstaff=none students/labstaff

Las cuotas de usuarios o grupos en sistemas de archivos ZFS proporcionan las siguientes
funciones:

■ La cuota de un usuario o grupo que se define en un sistema de archivos superior no la hereda
automáticamente un sistema de archivos descendiente.

■ Sin embargo, la cuota del grupo o usuario se aplica cuando se crea una instantánea o un clon
a partir de un sistema de archivos que tiene una cuota de grupo o usuario. Del mismo modo,
se incluye una cuota de usuario o grupo en el sistema de archivos cuando se crea una
secuencia mediante el comando zfs send, incluso sin opción -R.

■ Los usuarios sin privilegios sólo pueden acceder al uso de su propio espacio en el disco. El
usuario raíz o el usuario al que se le haya concedido el privilegio userused o groupused,
puede acceder a la información de cálculo de espacio de grupos o usuarios de todos.

■ Las propiedades userquota y groupquota no se pueden establecer en volúmenes de ZFS, en
un sistema de archivos anterior a la versión 4, o en una agrupación anterior a la versión 15.

La aplicación de cuotas de usuario o grupo puede retrasarse en varios segundos. Este retraso
significa que los usuarios pueden exceder su cuota antes de que el sistema perciba que han
sobrepasado la cuota y rechace escrituras adicionales con el mensaje de error EDQUOT.

Puede utilizar el comando quota heredado para revisar las cuotas del usuario en un entorno
NFS; por ejemplo, donde se haya montado un sistema de archivos ZFS. Sin ninguna opción, el
comando quota sólo muestra la salida si se ha superado la cuota del usuario. Por ejemplo:

zfs set userquota@student1=10m students/compsci

zfs userspace students/compsci

TYPE NAME USED QUOTA

POSIX User root 350M none

POSIX User student1 550M 10M

quota student1

Block limit reached on /students/compsci

Si reinicia la cuota de usuario y el límite de cuota ya no se supera, podrá utilizar el comando
quota -v para revisar la cuota del usuario. Por ejemplo:

zfs set userquota@student1=10GB students/compsci

zfs userspace students/compsci

TYPE NAME USED QUOTA

POSIX User root 350M none

POSIX User student1 550M 10G

Configuración de cuotas y reservas de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 235

quota student1

quota -v student1

Disk quotas for student1 (uid 102):

Filesystem usage quota limit timeleft files quota limit timeleft

/students/compsci

563287 10485760 10485760 - - - - -

Establecimiento de reservas en sistemas de archivos
ZFS
Una reserva de ZFS es una asignación de espacio en el disco de la agrupación cuya
disponibilidad en un conjunto de datos está garantizada. Así, no puede reservar espacio en el
disco para un conjunto de datos si ese espacio no está disponible en la agrupación. La cantidad
total de todas las reservas pendientes sin consumir no puede superar la cantidad de espacio en el
disco sin utilizar de la agrupación. Las reservas de ZFS se pueden configurar y visualizar
mediante los comandos zfs set y zfs get. Por ejemplo:

zfs set reservation=5G tank/home/bill

zfs get reservation tank/home/bill

NAME PROPERTY VALUE SOURCE

tank/home/bill reservation 5G local

Las reservas de pueden afectar a la salida del comando zfs list. Por ejemplo:

zfs list -r tank/home

NAME USED AVAIL REFER MOUNTPOINT

tank/home 5.00G 61.9G 37K /tank/home

tank/home/bill 31K 66.9G 31K /tank/home/bill

tank/home/jeff 337K 10.0G 306K /tank/home/jeff

tank/home/lori 547K 61.9G 547K /tank/home/lori

tank/home/mark 31K 61.9G 31K /tank/home/mark

tank/home utiliza 5 GB de espacio, aunque la cantidad total de espacio a la que hacen referencia
tank/home y sus descendientes es mucho menor que 5 GB. El espacio utilizado refleja el espacio
reservado para tank/home/bill. Las reservas se tienen en cuenta en el espacio en el disco
utilizado del conjunto de datos superior y se contabilizan en relación con su cuota, reserva o
ambas.

zfs set quota=5G pool/filesystem

zfs set reservation=10G pool/filesystem/user1

cannot set reservation for ’pool/filesystem/user1’: size is greater than

available space

Un conjunto de datos puede usar más espacio en el disco que su reserva, siempre que haya
espacio disponible en la agrupación que no esté reservado y que el uso actual del conjunto de
datos esté por debajo de su cuota. Un conjunto de datos no puede consumir espacio en el disco
reservado a otro conjunto de datos.

Configuración de cuotas y reservas de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011236

Las reservas no son acumulativas. Es decir, una segunda invocación de zfs set para configurar
una reserva no agrega su reserva a la que ya existe, sino que la segunda reserva sustituye la
primera. Por ejemplo:

zfs set reservation=10G tank/home/bill

zfs set reservation=5G tank/home/bill

zfs get reservation tank/home/bill

NAME PROPERTY VALUE SOURCE

tank/home/bill reservation 5G local

Puede establecer una reserva refreservation para garantizar espacio en el disco para un
conjunto de datos que no incluya espacio en el disco consumido por instantáneas y clones. Esta
reserva se explica en el cálculo del espacio utilizado en los conjuntos de datos principales, y
repercute en las cuotas y reservas del conjunto de datos superior. Por ejemplo:

zfs set refreservation=10g profs/prof1

zfs list

NAME USED AVAIL REFER MOUNTPOINT

profs 10.0G 23.2G 19K /profs

profs/prof1 10G 33.2G 18K /profs/prof1

También se puede establecer una reserva en el mismo conjunto de datos para garantizar espacio
de conjunto de datos e instantáneas. Por ejemplo:

zfs set reservation=20g profs/prof1

zfs list

NAME USED AVAIL REFER MOUNTPOINT

profs 20.0G 13.2G 19K /profs

profs/prof1 10G 33.2G 18K /profs/prof1

Las reservas regulares se explican en el cálculo del espacio utilizado en el principal.

En el ejemplo anterior, la menor de las dos cuotas (10 GB si se compara con 20 GB) aparece en
la salida zfs list. Para ver el valor de las dos cuotas, use el comando zfs get. Por ejemplo:

zfs get reservation,refreserv profs/prof1

NAME PROPERTY VALUE SOURCE

profs/prof1 reservation 20G local

profs/prof1 refreservation 10G local

Si se establece refreservation, sólo se permite una instantánea en caso de que fuera de esta
reserva exista suficiente espacio no reservado en la agrupación para alojar la cantidad actual de
bytes a los que se hace referencia en el conjunto de datos.

Configuración de cuotas y reservas de ZFS

Capítulo 6 • Administrar sistemas de archivos ZFS de Oracle Solaris 237

Actualización de sistemas de archivos ZFS
Si tienen sistemas de archivos ZFS de una versión anterior de Solaris, puede actualizar sus
sistemas de archivos con el comando zfs upgrade para aprovechar las funciones de sistema de
archivos de la versión actual. Además, este comando le notifica cuando los sistemas de archivos
están ejecutando versiones antiguas.

Por ejemplo, este sistema de archivos está en la versión actual 5.

zfs upgrade

This system is currently running ZFS filesystem version 5.

All filesystems are formatted with the current version.

Utilice este comando para identificar las funciones disponibles para cada versión del sistema de
archivos.

zfs upgrade -v

The following filesystem versions are supported:

VER DESCRIPTION

--- --

1 Initial ZFS filesystem version

2 Enhanced directory entries

3 Case insensitive and File system unique identifier (FUID)

4 userquota, groupquota properties

5 System attributes

For more information on a particular version, including supported releases,

see the ZFS Administration Guide.

Actualización de sistemas de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011238

Uso de clones e instantáneas de Oracle Solaris
ZFS

En este capítulo se explican procedimientos para crear y administrar clones e instantáneas de
Oracle Solaris ZFS. También contiene información sobre cómo guardar instantáneas.

Este capítulo se divide en las secciones siguientes:

■ “Información general de instantáneas de ZFS” en la página 239
■ “Creación y destrucción de instantáneas de ZFS” en la página 240
■ “Visualización y acceso a instantáneas de ZFS” en la página 243
■ “Restablecimiento de una instantánea ZFS” en la página 245
■ “Información general sobre clones de ZFS” en la página 246
■ “Creación de un clon de ZFS” en la página 247
■ “Destrucción de un clon de ZFS” en la página 248
■ “Sustitución de un sistema de archivos ZFS por un clon de ZFS” en la página 248
■ “Envío y recepción de datos ZFS” en la página 249

Información general de instantáneas de ZFS
Una instantánea es una copia de sólo lectura de un sistema de archivos o volumen. Las
instantáneas se pueden crear de forma casi inmediata y al principio consumen poco espacio en
el disco de la agrupación. Sin embargo, a medida que el conjunto de datos va cambiando, la
instantánea consume espacio en el disco al seguir haciendo referencia a los datos antiguos, lo
que impide la liberación de espacio.

Las instantáneas de ZFS presentan las características siguientes:

■ Se mantienen en sucesivos reinicios del sistema.
■ El número máximo teórico de instantáneas es 264.
■ Las instantáneas no utilizan un almacén de copia de seguridad independiente. Las

instantáneas consumen espacio en el disco directamente de la misma agrupación de
almacenamiento que el sistema de archivos o el volumen a partir del que se crearon.

7C A P Í T U L O 7

239

■ Las instantáneas recursivas se crean rápidamente como una operación atómica Las
instantáneas se crean todas juntas (todas a la vez) o no se crea ninguna. La ventaja de las
operaciones atómicas de instantáneas estriba en que los datos se toman siempre en un
momento coherente, incluso en el caso de sistemas de archivos descendientes.

No se puede acceder directamente a las instantáneas de volúmenes, pero se pueden clonar,
hacer copias de seguridad, invertir, etc. Para obtener información sobre cómo hacer copias de
seguridad de una instantánea ZFS, consulte “Envío y recepción de datos ZFS” en la página 249.
■ “Creación y destrucción de instantáneas de ZFS” en la página 240
■ “Visualización y acceso a instantáneas de ZFS” en la página 243
■ “Restablecimiento de una instantánea ZFS” en la página 245

Creación y destrucción de instantáneas de ZFS
Las instantáneas se crean con el comando zfs snapshot, que toma como único argumento el
nombre de la instantánea que se va a crear. El nombre de las instantáneas se asigna de la forma
siguiente:

filesystem@snapname
volume@snapname

El nombre de la instantánea debe cumplir los requisitos de denominación establecidos en
“Requisitos de asignación de nombres de componentes de ZFS” en la página 55.

En el ejemplo siguiente, se crea una instantánea de tank/home/matt denominada friday.

zfs snapshot tank/home/matt@friday

Puede crear instantáneas de todos los sistemas de archivos descendientes con la opción -r. Por
ejemplo:

zfs snapshot -r tank/home@snap1

zfs list -t snapshot -r tank/home

zfs list -t snapshot -r tank/home

NAME USED AVAIL REFER MOUNTPOINT

tank/home@snap1 0 - 34K -

tank/home/mark@snap1 0 - 2.00G -

tank/home/matt@snap1 0 - 1.00G -

tank/home/tom@snap1 0 - 2.00G -

Las instantáneas no tienen propiedades modificables. Las propiedades de conjuntos de datos no
se pueden aplicar a una instantánea. Por ejemplo:

zfs set compression=on tank/home/matt@friday

cannot set property for ’tank/home/matt@friday’: this property can not be modified for snapshots

Para destruir instantáneas se utiliza el comando zfs destroy. Por ejemplo:

zfs destroy tank/home/matt@friday

Información general de instantáneas de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011240

Los conjuntos de datos no se pueden destruir si tienen una instantánea. Por ejemplo:

zfs destroy tank/home/matt

cannot destroy ’tank/home/matt’: filesystem has children

use ’-r’ to destroy the following datasets:

tank/home/matt@tuesday

tank/home/matt@wednesday

tank/home/matt@thursday

Además, si se han creado clones a partir de una instantánea, deben destruirse antes de poder
destruir la instantánea.

Para obtener más información sobre el subcomando destroy, consulte “Destrucción de un
sistema de archivos ZFS” en la página 201.

Conservación de instantáneas de ZFS
Si se implementan diferentes directivas de instantáneas automáticas de manera que zfs
receive destruye accidentalmente las instantáneas más antiguas porque ya no existen en la
parte remitente, debería considerar el uso de la función de conservación de instantáneas.

La función de conservación impide que se destruya una instantánea. Además, esta función
permite que una instantánea con clones se elimine en espera de la eliminación del último clon
mediante el comando zfs destroy -d. Cada instantánea tiene asociado un número de
referencia de usuario, que se inicializa a cero. Este recuento aumenta una unidad cuando se
aplica una retención a una instantánea y disminuye una unidad cuando se libera una retención.

En la versión anterior de Oracle Solaris, sólo era posible destruir una instantánea mediante el
comando zfs destroy si ésta no tenía clones. En esta versión de Oracle Solaris, la instantánea
también debe tener un recuento de referencia de usuario cero.

Se puede aplicar la función de conservación a una instantánea o a un conjunto de ellas. Por
ejemplo, la siguiente sintaxis coloca una etiqueta de retención, keep, en
tank/home/cindy/snap@1:

zfs hold keep tank/home/cindy@snap1

Puede utilizar la opción -r para conservar las instantáneas de todos los sistemas de archivos
descendientes. Por ejemplo:

zfs snapshot -r tank/home@now

zfs hold -r keep tank/home@now

Esta sintaxis agrega una sola referencia, keep, a la instantánea o al conjunto de instantáneas.
Cada instantánea tiene su propio espacio de nombre de etiqueta y las etiquetas de conservación
deben ser exclusivas dentro de ese espacio. Si se ha aplicado la función de conservación a una
instantánea, fallará cualquier intento de destruirla mediante el comando zfs destroy. Por
ejemplo:

Información general de instantáneas de ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 241

zfs destroy tank/home/cindy@snap1

cannot destroy ’tank/home/cindy@snap1’: dataset is busy

Para destruir una instantánea retenida, use la opción -d. Por ejemplo:

zfs destroy -d tank/home/cindy@snap1

Utilice el comando zfs holds para ver una lista de instantáneas conservadas. Por ejemplo:

zfs holds tank/home@now

NAME TAG TIMESTAMP

tank/home@now keep Fri May 6 06:34:03 2011

zfs holds -r tank/home@now

NAME TAG TIMESTAMP

tank/home/cindy@now keep Fri May 6 06:34:03 2011

tank/home/mark@now keep Fri May 6 06:34:03 2011

tank/home/matt@now keep Fri May 6 06:34:03 2011

tank/home/tom@now keep Fri May 6 06:34:03 2011

tank/home@now keep Fri May 6 06:34:03 2011

Puede utilizar el comando zfs release para eliminar la conservación de una instantánea o de
un conjunto de instantáneas. Por ejemplo:

zfs release -r keep tank/home@now

Si la instantánea se libera, se podrá destruir mediante el comando zfs destroy. Por ejemplo:

zfs destroy -r tank/home@now

Hay dos nuevas propiedades que identifican la información de retención de instantánea.

■ La propiedad defer_destroy está activada si la instantánea se ha marcado para su
destrucción posteriormente, mediante el comando zfs destroy -d. De lo contrario, la
propiedad está desactivada.

■ La propiedad userrefs indica el número de retenciones de esta instantánea, también
denominado recuento de referencia de usuario.

Cambio de nombre de instantáneas de ZFS
Se puede cambiar el nombre de las instantáneas, pero debe hacerse en la agrupación y el
conjunto de datos en que se crearon. Por ejemplo:

zfs rename tank/home/cindy@snap1 tank/home/cindy@today

Además, la siguiente sintaxis de acceso directo es equivalente a la sintaxis anterior:

zfs rename tank/home/cindy@snap1 today

La siguiente operación de cambio de nombre de instantánea no es posible porque los nombres
del sistema de archivos y la agrupación de destino no coinciden con los del sistema de archivos y
la agrupación a partir de los cuales se creó la instantánea:

Información general de instantáneas de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011242

zfs rename tank/home/cindy@today pool/home/cindy@saturday

cannot rename to ’pool/home/cindy@today’: snapshots must be part of same

dataset

El comando zfs rename - r permite cambiar el nombre de instantáneas de forma recursiva.
Por ejemplo:

zfs list -t snapshot -r users/home

NAME USED AVAIL REFER MOUNTPOINT

users/home@now 23.5K - 35.5K -

users/home@yesterday 0 - 38K -

users/home/lori@yesterday 0 - 2.00G -

users/home/mark@yesterday 0 - 1.00G -

users/home/neil@yesterday 0 - 2.00G -

zfs rename -r users/home@yesterday @2daysago

zfs list -t snapshot -r users/home

NAME USED AVAIL REFER MOUNTPOINT

users/home@now 23.5K - 35.5K -

users/home@2daysago 0 - 38K -

users/home/lori@2daysago 0 - 2.00G -

users/home/mark@2daysago 0 - 1.00G -

users/home/neil@2daysago 0 - 2.00G -

Visualización y acceso a instantáneas de ZFS
Puede habilitar o deshabilitar la visualización de los listados de instantáneas en la salida zfs
list mediante la propiedad de agrupación listsnapshots. Esta propiedad está habilitada de
forma predeterminada.

Si deshabilita esta propiedad, puede utilizar el comando zfs list -t snapshot para mostrar
información de las instantáneas. O bien, habilite la propiedad de agrupación listsnapshots.
Por ejemplo:

zpool get listsnapshots tank

NAME PROPERTY VALUE SOURCE

tank listsnapshots on default

zpool set listsnapshots=off tank

zpool get listsnapshots tank

NAME PROPERTY VALUE SOURCE

tank listsnapshots off local

Se puede acceder a instantáneas de sistemas de archivos del directorio .zfs/snapshot en la raíz
del sistema de archivos. Por ejemplo, si tank/home/ahrens se monta en /home/ahrens, se
puede acceder a los datos de la instantánea tank/home/ahrens@thursday en el directorio
/home/ahrens/.zfs/snapshot/thursday .

ls /tank/home/matt/.zfs/snapshot

tuesday wednesday thursday

Se puede obtener una lista de instantáneas de la forma que se indica a continuación:

Información general de instantáneas de ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 243

zfs list -t snapshot -r tank/home

NAME USED AVAIL REFER MOUNTPOINT

tank/home/cindy@today 0 - 2.00G -

tank/home/mark@today 0 - 2.00G -

tank/home/matt@tuesday 20K - 1.00G -

tank/home/matt@wednesday 20K - 1.00G -

tank/home/matt@thursday 0 - 1.00G -

Se puede obtener una lista de las instantáneas creadas para un determinado sistema de archivos
de la forma siguiente:

zfs list -r -t snapshot -o name,creation tank/home

NAME CREATION

tank/home/cindy@today Fri May 6 6:32 2011

tank/home/mark@today Fri May 6 6:22 2011

tank/home/matt@tuesday Tue May 3 6:27 2011

tank/home/matt@wednesday Wed May 4 6:28 2011

tank/home/matt@thursday Thu May 5 6:28 2011

Cálculo del espacio para instantáneas de ZFS
Cuando se crea una instantánea, al principio comparte el espacio con el sistema de archivos y,
posiblemente, con instantáneas antiguas. A medida que cambia el sistema de archivos, el
espacio en el disco compartido inicialmente se convierte en exclusivo de la instantánea, cosa
que se contabiliza como tal en la propiedad used. Si se eliminan instantáneas puede aumentarse
la cantidad de espacio exclusivo destinado a (usado por) otras instantáneas.

El valor de propiedad referenced de espacio de una instantánea es el mismo que tenía el
sistema de archivos cuando se creó la instantánea.

Puede identificar información adicional sobre el consumo de valores de la propiedad used. Las
nuevas propiedades del sistema de archivos de sólo lectura describen el uso de espacio en el
disco de clones, sistemas de archivos y volúmenes. Por ejemplo:

$ zfs list -o space -r rpool

NAME AVAIL USED USEDSNAP USEDDS USEDREFRESERV USEDCHILD

rpool 59.1G 7.84G 21K 109K 0 7.84G

rpool@snap1 - 21K - - - -

rpool/ROOT 59.1G 4.78G 0 31K 0 4.78G

rpool/ROOT@snap1 - 0 - - - -

rpool/ROOT/zfsBE 59.1G 4.78G 15.6M 4.76G 0 0

rpool/ROOT/zfsBE@snap1 - 15.6M - - - -

rpool/dump 59.1G 1.00G 16K 1.00G 0 0

rpool/dump@snap1 - 16K - - - -

rpool/export 59.1G 99K 18K 32K 0 49K

rpool/export@snap1 - 18K - - - -

rpool/export/home 59.1G 49K 18K 31K 0 0

rpool/export/home@snap1 - 18K - - - -

rpool/swap 61.2G 2.06G 0 16K 2.06G 0

rpool/swap@snap1 - 0 - - - -

Para ver una descripción de estas propiedades, consulte la Tabla 6–1.

Información general de instantáneas de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011244

Restablecimiento de una instantánea ZFS
Puede usar el comando zfs rollback para anular todos los cambios efectuados en un sistema
de archivos desde que se creó una instantánea concreta. El sistema de archivos vuelve al estado
en que se encontraba en el momento de realizarse la instantánea. De forma predeterminada, el
comando no puede restablecer una instantánea que no sea la más reciente.

Para restablecer una instantánea anterior, hay que destruir todas las instantáneas intermedias.
Puede destruir versiones anteriores de instantáneas mediante la opción -r.

Si una instantánea intermedia tiene clones, para destruir los clones debe especificarse la opción
-R.

Nota – El sistema de archivos que se desea restaurar se desmonta y se vuelve a montar, si
actualmente está montado. Si el sistema de archivos no se puede desmontar, la restauración
falla. La opción -f hace que se desmonte el sistema de archivos, si es necesario.

En este ejemplo, el sistema de archivos tank/home/ahrens se restaura a la instantánea de
tuesday:

zfs rollback tank/home/matt@tuesday

cannot rollback to ’tank/home/matt@tuesday’: more recent snapshots exist

use ’-r’ to force deletion of the following snapshots:

tank/home/matt@wednesday

tank/home/matt@thursday

zfs rollback -r tank/home/matt@tuesday

En este ejemplo, las instantáneas de wednesday y thursday se destruyen porque se ha
restaurado la instantánea de tuesday.

zfs list -r -t snapshot -o name,creation tank/home/matt

NAME CREATION

tank/home/matt@tuesday Tue May 3 6:27 2011

Identificación de diferencias entre instantáneas de
ZFS (zfs diff)
Puede determinar las diferencias entre instantáneas de ZFS mediante el comando zfs diff.

Por ejemplo, considere que se crean las siguientes dos instantáneas:

$ ls /tank/home/tim

fileA

$ zfs snapshot tank/home/tim@snap1

$ ls /tank/home/tim

fileA fileB

$ zfs snapshot tank/home/tim@snap2

Información general de instantáneas de ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 245

Por ejemplo, para identificar las diferencias que existen entre dos instantáneas, utilice una
sintaxis similar a la siguiente:

$ zfs diff tank/home/tim@snap1 tank/home/timh@snap2

M /tank/home/tim/

+ /tank/home/tim/fileB

En la salida anterior, M indica que el directorio se ha modificado. El símbolo + indica que fileB
existe en la instantánea posterior.

La R en la siguiente salida indica que se ha cambiado el nombre de un archivo en una
instantánea.

$ mv /tank/cindy/fileB /tank/cindy/fileC

$ zfs snapshot tank/cindy@snap2

$ zfs diff tank/cindy@snap1 tank/cindy@snap2

M /tank/cindy/

R /tank/cindy/fileB -> /tank/cindy/fileC

En la siguiente tabla se resumen los cambios de archivo o directorio identificados mediante el
comando zfs diff.

Cambio de archivo o directorio Identificador

Se ha modificado un archivo o directorio o ha cambiado un
enlace de archivo o directorio

M

Un archivo o directorio está presente en la instantánea antigua
pero no en la instantánea más reciente

—

Un archivo o directorio está presente en la instantánea más
reciente pero no en la instantánea antigua

+

Se ha cambiado el nombre de un archivo o directorio R

Para obtener más información, consulte zfs(1M).

Información general sobre clones de ZFS
Un clon es un volumen grabable o un sistema de archivos cuyo contenido inicial es el mismo
que el del conjunto de datos a partir del cual se ha creado. Al igual que sucede con las
instantáneas, un clon se crea casi inmediatamente y al principio no consume espacio en el disco
adicional. Asimismo, puede crear una instantánea de un clon.

Los clones sólo se pueden crear a partir de una instantánea. Al clonarse una instantánea, se crea
una dependencia implícita entre ésta y el clon. Aun en el caso de que el clon se cree en alguna

Información general sobre clones de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011246

http://www.oracle.com/pls/topic/lookup?ctx=816-5166&id=zfs-1m

otra parte de la jerarquía del conjunto de datos, la instantánea original no se podrá destruir en
tanto exista el clon. La propiedad origin muestra esta dependencia y el comando zfs destroy

recopila todas estas dependencias, si las hay.

Los clones no heredan las dependencias del conjunto de datos a partir del que se crean. Utilice
los comandos zfs get y zfs set para ver y cambiar las propiedades de un conjunto de datos
clonado. Para obtener más información sobre el establecimiento de las propiedades de
conjuntos de datos de ZFS, consulte “Configuración de propiedades de ZFS” en la página 220.

Debido a que al principio un clon comparte todo su espacio en el disco con la instantánea
original, el valor de su propiedad used se establece inicialmente en cero. A medida que se
efectúan cambios en el clon, consume más espacio en el disco. La propiedad used de la
instantánea original no incluye el espacio que consume el clon en el disco.

■ “Creación de un clon de ZFS” en la página 247
■ “Destrucción de un clon de ZFS” en la página 248
■ “Sustitución de un sistema de archivos ZFS por un clon de ZFS” en la página 248

Creación de un clon de ZFS
Para crear un clon, utilice el comando zfs clone; especifique la instantánea a partir de la cual se
va a crear, así como el nombre del nuevo volumen o sistema de archivos. El nuevo volumen o
sistema de archivos se puede colocar en cualquier parte de la jerarquía de ZFS. El nuevo
conjunto de datos es del mismo tipo (por ejemplo, volumen o sistema de archivos) que la
instantánea a partir de la cual se ha creado el clon. El clon de un sistema de archivos no se puede
crear en una agrupación que no sea donde se ubica la instantánea del sistema de archivos
original.

En este ejemplo, se crea un clon denominado tank/home/ahrens/bug123 con el mismo
contenido inicial que la instantánea tank/ws/gate@yesterday:

zfs snapshot tank/ws/gate@yesterday

zfs clone tank/ws/gate@yesterday tank/home/matt/bug123

En este ejemplo, se crea un espacio de trabajo clónico a partir de la instantánea de
projects/newproject@today para un usuario temporal denominado
projects/teamA/tempuser. A continuación, las propiedades se establecen en el espacio de
trabajo clónico.

zfs snapshot projects/newproject@today

zfs clone projects/newproject@today projects/teamA/tempuser

zfs set sharenfs=on projects/teamA/tempuser

zfs set quota=5G projects/teamA/tempuser

Información general sobre clones de ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 247

Destrucción de un clon de ZFS
Para destruir clones de ZFS se utiliza el comando zfs destroy. Por ejemplo:

zfs destroy tank/home/matt/bug123

Para poder destruir la instantánea principal, antes hay que destruir los clones.

Sustitución de un sistema de archivos ZFS por un clon
de ZFS
El comando zfs promote es apto para reemplazar un sistema de archivos ZFS activo por un
clon de ese sistema de archivos. Esta función permite la clonación y sustitución de sistemas de
archivos para que el sistema de archivos original se convierta en el clon del sistema de archivos
especificado. Asimismo, posibilita la destrucción del sistema de archivos a partir del cual se creó
el clon. Sin la promoción de clones no es posible destruir un sistema de archivos original de
clones activos. Para obtener más información sobre la destrucción de clones, consulte
“Destrucción de un clon de ZFS” en la página 248.

En este ejemplo, se clona el sistema de archivos tank/test/productA y el sistema de archivos
clónico, tank/test/productAbeta, se convierte en el sistema de archivos tank/test/productA
original.

zfs create tank/test

zfs create tank/test/productA

zfs snapshot tank/test/productA@today

zfs clone tank/test/productA@today tank/test/productAbeta

zfs list -r tank/test

NAME USED AVAIL REFER MOUNTPOINT

tank/test 104M 66.2G 23K /tank/test

tank/test/productA 104M 66.2G 104M /tank/test/productA

tank/test/productA@today 0 - 104M -

tank/test/productAbeta 0 66.2G 104M /tank/test/productAbeta

zfs promote tank/test/productAbeta

zfs list -r tank/test

NAME USED AVAIL REFER MOUNTPOINT

tank/test 104M 66.2G 24K /tank/test

tank/test/productA 0 66.2G 104M /tank/test/productA

tank/test/productAbeta 104M 66.2G 104M /tank/test/productAbeta

tank/test/productAbeta@today 0 - 104M -

En esta salida zfs list se ha sustituido la información de cálculo de espacio en el disco del
sistema de archivos productA original por el sistema de archivos productAbeta.

Puede completar el proceso de sustitución de clones cambiando el nombre de los sistemas de
archivos. Por ejemplo:

zfs rename tank/test/productA tank/test/productAlegacy

zfs rename tank/test/productAbeta tank/test/productA

zfs list -r tank/test

Información general sobre clones de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011248

Si lo desea, puede eliminar el sistema de archivos heredado. Por ejemplo:

zfs destroy tank/test/productAlegacy

Envío y recepción de datos ZFS
El comando zfs send crea una representación de flujo de datos de una instantánea que se graba
en una salida estándar. De forma predeterminada, se crea un flujo de datos completo. Puede
redirigir la salida a un archivo u otro sistema. El comando zfs receive crea una instantánea
cuyo contenido se especifica en el flujo de datos que figura en la entrada estándar. Si se recibe un
flujo de datos completo, también se crea un sistema de archivos. Con estos comandos puede
enviar y recibir datos de instantáneas ZFS y sistemas de archivos. Consulte los ejemplos de la
sección siguiente.
■ “Cómo guardar datos de ZFS con otros productos de copia de seguridad” en la página 250
■ “Envío de una instantánea ZFS” en la página 250
■ “Recepción de una instantánea ZFS” en la página 251
■ “Aplicación de valores de propiedad diferentes a un flujo de instantáneas de ZFS”

en la página 252
■ “Envío y recepción de flujos de instantáneas ZFS complejos” en la página 254
■ “Repetición remota de datos de ZFS” en la página 256

Para guardar datos ZFS existen las soluciones de copia de seguridad siguientes:
■ Productos empresariales de copia de seguridad: si necesita las siguientes funciones,

considere la opción de una solución empresarial de copia de seguridad:
■ Restauración por archivo
■ Verificación de soportes de copia de seguridad
■ Administración de soportes

■ Instantáneas de sistemas de archivos y restauración de instantáneas: utilice los comandos
zfs snapshot y zfs rollback para crear con facilidad una copia de un sistema de archivos
y restablecer su versión anterior si es preciso. Esta solución es válida, por ejemplo, para
restaurar uno o varios archivos de una versión anterior.
Para obtener más información sobre cómo crear y restaurar una versión de instantánea,
consulte “Información general de instantáneas de ZFS” en la página 239.

■ Guardar instantáneas: utilice los comandos zfs send y zfs receive para enviar y recibir
una instantánea ZFS. Puede guardar cambios incrementales entre instantáneas, pero no
puede restaurar archivos de manera individual. Es preciso restaurar toda la instantánea del
sistema de archivos. Estos comandos no constituyen una solución de copia de seguridad
completa para guardar los datos de ZFS.

■ Repetición remota: utilice los comandos zfs send y zfs receive para copiar un sistema
de archivos de un sistema a otro. Este proceso difiere del producto para la administración de
volúmenes tradicional que quizá refleje dispositivos a través de una WAN. No se necesita
ninguna clase de configuración ni hardware especiales. La ventaja de repetir un sistema de

Envío y recepción de datos ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 249

archivos ZFS es poder volver a crear un sistema de archivos de una agrupación de
almacenamiento en otro sistema y especificar distintos niveles de configuración de ese
nuevo conjunto, por ejemplo RAID-Z, pero con los mismos datos del sistema de archivos.

■ Utilidades de archivado: guarde datos de ZFS con utilidades de archivado como tar, cpio y
pax, o productos de copia de seguridad de otros proveedores. Actualmente, tanto tar como
cpio traducen correctamente las listas ACL, pero no ocurre lo mismo con pax.

Cómo guardar datos de ZFS con otros productos de
copia de seguridad
Aparte de los comandos zfs send y zfs receive, para guardar archivos ZFS también son aptas
utilidades de archivado como los comandos tar y cpio. Estas utilidades permiten guardar y
restaurar atributos de archivos ZFS y ACL. Seleccione las opciones correspondientes para los
comandos tar y cpio.

Para obtener información actualizada sobre problemas con ZFS y productos de copia de
seguridad de otros proveedores, consulte las notas de la versión de Solaris 10 o las preguntas
frecuentes sobre ZFS en:

http://hub.opensolaris.org/bin/view/Community+Group+zfs/faq/#backupsoftware

Envío de una instantánea ZFS
Puede utilizar el comando zfs send para enviar una copia de un flujo de instantáneas y
recibirlo en otra agrupación del mismo sistema o en otra agrupación de un sistema diferente
que se utiliza para almacenar datos de copia de seguridad. Por ejemplo, para enviar el flujo de
instantáneas de otra agrupación al mismo sistema, utilice una sintaxis similar a la siguiente:

zfs send tank/dana@snap1 | zfs recv spool/ds01

Puede utilizar zfs recv como alias para el comando zfs receive.

Si envía el flujo de instantáneas a otro sistema, utilice el comando ssh para enviar la salida zfs
send. Por ejemplo:

host1# zfs send tank/dana@snap1 | ssh host2 zfs recv newtank/dana

Si se envía un flujo de datos completo, no debe existir el sistema de archivos de destino.

Los datos incrementales se pueden guardar con la opción zfs send -i. Por ejemplo:

host1# zfs send -i tank/dana@snap1 tank/dana@snap2 | ssh host2 zfs recv newtank/dana

El primer argumento (snap1) es la instantánea anterior y el segundo (snap2) la instantánea
posterior. En este caso, para que la recepción incremental sea posible, debe existir el sistema de
archivos newtank/dana.

Envío y recepción de datos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011250

http://hub.opensolaris.org/bin/view/Community+Group+zfs/faq/#backupsoftware

El origen de instantánea1 incremental se puede especificar como último componente del
nombre de la instantánea. Este método abreviado significa que sólo se debe indicar el nombre
después del signo de arroba @ para instantánea1, que se supone que procede del mismo sistema
de archivos que instantánea2. Por ejemplo:

host1# zfs send -i snap1 tank/dana@snap2 > ssh host2 zfs recv newtank/dana

Esta sintaxis de acceso directo es equivalente a la sintaxis incremental en el ejemplo anterior.

Si se intenta generar un flujo de datos incremental a partir de una instantánea1 de otro sistema
de archivos, aparece en pantalla el mensaje siguiente:

cannot send ’pool/fs@name’: not an earlier snapshot from the same fs

Si tiene que almacenar muchas copias, puede ser conveniente comprimir una representación de
flujos de datos de instantáneas de ZFS mediante el comando gzip. Por ejemplo:

zfs send pool/fs@snap | gzip > backupfile.gz

Recepción de una instantánea ZFS
Al recibir una instantánea de sistema de archivos, debe tener en cuenta los aspectos siguientes:

■ Se recibe tanto la instantánea como el sistema de archivos.
■ Se desmontan el sistema de archivos y todos los sistemas de archivos descendientes.
■ Mientras se efectúa la recepción, no es posible acceder a los sistemas de archivos.
■ El sistema de archivos original que se va a recibir no debe existir mientras se transfiere.
■ Si el nombre del sistema de archivos ya existe, puede utilizar el comando zfs rename para

cambiar el nombre del sistema de archivos.

Por ejemplo:

zfs send tank/gozer@0830 > /bkups/gozer.083006

zfs receive tank/gozer2@today < /bkups/gozer.083006

zfs rename tank/gozer tank/gozer.old

zfs rename tank/gozer2 tank/gozer

Si realiza un cambio en el sistema de archivos de destino y quiere efectuar otro envío
incremental de una instantánea, antes debe restaurar el sistema de archivos receptor.

Considere el siguiente ejemplo. En primer lugar, efectúe un cambio como éste en el sistema de
archivos:

host2# rm newtank/dana/file.1

Envío y recepción de datos ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 251

A continuación, realice un envío incremental de tank/dana@snap3. Pero antes debe restaurar la
versión previa del sistema de archivos receptor para recibir la nueva instantánea incremental. O
puede eliminar el paso de restauración usando la opción -F. Por ejemplo:

host1# zfs send -i tank/dana@snap2 tank/dana@snap3 | ssh host2 zfs recv -F newtank/dana

Al recibir una instantánea incremental, ya debe existir el sistema de archivos de destino.

Si efectúa cambios en el sistema de archivos y no restaura el sistema de archivos receptor para
recibir la nueva instantánea incremental, o no utiliza la opción -F, verá una mensaje similar a
éste:

host1# zfs send -i tank/dana@snap4 tank/dana@snap5 | ssh host2 zfs recv newtank/dana

cannot receive: destination has been modified since most recent snapshot

Para que la opción -F funcione debidamente, primero hay que efectuar estas comprobaciones:

■ Si la instantánea más reciente no coincide con el origen incremental, no se completan la
restauración ni la recepción, y se genera un mensaje de error.

■ Si inadvertidamente se indica un nombre de sistema de archivos que no coincide con el
origen incremental especificado en el comando zfs receive, no se completan la
restauración ni la recepción, y se genera el siguiente mensaje de error:

cannot send ’pool/fs@name’: not an earlier snapshot from the same fs

Aplicación de valores de propiedad diferentes a un
flujo de instantáneas de ZFS
Puede enviar un flujo de instantáneas de ZFS con un valor de propiedad de sistema de archivos
determinado, pero puede especificar un valor de propiedad local diferente cuando recibe el flujo
de instantáneas. También puede especificar que se utilice el valor de propiedad original al
recibir el flujo de instantáneas para volver a crear el sistema de archivos original. Además, puede
deshabilitar una propiedad del sistema de archivos al recibir el flujo de instantáneas.

En algunos casos, es posible que las propiedades del sistema de archivos de un flujo de envío no
se apliquen al sistema de archivos receptor o que las propiedades del sistema de archivos local,
como el valor de propiedad mountpoint, interfieran con una restauración.

Por ejemplo, el sistema de archivos tank/data tiene la propiedad compression deshabilitada.
Una instantánea del sistema de archivos tank/data se envía con propiedades (opción -p) a una
agrupación de seguridad y es recibida con la propiedad compression habilitada.

zfs get compression tank/data

NAME PROPERTY VALUE SOURCE

tank/data compression off default

zfs snapshot tank/data@snap1

Envío y recepción de datos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011252

zfs send -p tank/data@snap1 | zfs recv -o compression=on -d bpool

zfs get -o all compression bpool/data

NAME PROPERTY VALUE RECEIVED SOURCE

bpool/data compression on off local

En el ejemplo, la propiedad compression está habilitada cuando se recibe la instantánea en
bpool. Por lo tanto, para bpool/data, el valor compression está activado.

Si este flujo de instantáneas se envía a una nueva agrupación, restorepool, para fines de
recuperación, es posible que desee mantener todas las propiedades originales de las
instantáneas. En este caso, debe utilizar el comando zfs send -b para restaurar las propiedades
originales de las instantáneas. Por ejemplo:

zfs send -b bpool/data@snap1 | zfs recv -d restorepool

zfs get -o all compression restorepool/data

NAME PROPERTY VALUE RECEIVED SOURCE

restorepool/data compression off off received

En el ejemplo, el valor de compresión es off, que representa el valor de compresión de la
instantánea del sistema de archivos original tank/data.

Si·tiene·un·valor de propiedad de sistema de archivos local en un flujo de instantáneas y desea
deshabilitar la propiedad cuando lo reciba, utilice el comando zfs receive -x. Por ejemplo, el
siguiente comando envía un flujo de instantáneas recursivas de los sistemas de archivos de
directorios principales con todas las propiedades del sistema de archivos reservadas para una
agrupación de seguridad, pero sin valores de propiedad de cuota:

zfs send -R tank/home@snap1 | zfs recv -x quota bpool/home

zfs get -r quota bpool/home

NAME PROPERTY VALUE SOURCE

bpool/home quota none local

bpool/home@snap1 quota - -

bpool/home/lori quota none default

bpool/home/lori@snap1 quota - -

bpool/home/mark quota none default

bpool/home/mark@snap1 quota - -

Si la instantánea recursiva no se recibe con la opción -x, la propiedad de cuota se establecerá en
los sistemas de archivos recibidos.

zfs send -R tank/home@snap1 | zfs recv bpool/home

zfs get -r quota bpool/home

NAME PROPERTY VALUE SOURCE

bpool/home quota none received

bpool/home@snap1 quota - -

bpool/home/lori quota 10G received

bpool/home/lori@snap1 quota - -

bpool/home/mark quota 10G received

bpool/home/mark@snap1 quota - -

Envío y recepción de datos ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 253

Envío y recepción de flujos de instantáneas ZFS
complejos
En esta sección se describe cómo utilizar las opciones zfs send -I y -R para enviar y recibir
flujos de instantáneas más complejos.

Al enviar y recibir flujos de instantáneas ZFS complejos, tenga en cuenta los puntos siguientes:
■ Utilice la opción zfs send -I para enviar todos los flujos incrementales de una instantánea a

una instantánea acumulativa. Utilice también esta opción para enviar un flujo incremental
de la instantánea original para crear un clon. Para que se acepte el flujo incremental, la
instantánea original ya debe estar en la parte receptora.

■ Utilice la opción zfs send -R para enviar un flujo de repetición de todos los sistemas de
archivos descendientes. Cuando se recibe el flujo de repetición, se conservan todas las
propiedades, las instantáneas, los sistemas de archivos descendientes y los duplicados.

■ Utilice ambas opciones para enviar un flujo de repetición incremental.
■ Se mantienen los cambios de propiedades y también las operaciones rename y destroy

de instantáneas y sistemas de archivos.
■ Si no se especifica zfs recv -F al recibir el flujo de repetición, se omiten las operaciones

destroy de conjuntos de datos. La sintaxis zfs recv -F en este caso también mantiene
su propiedad de aplicar rollback (inversión) si es preciso.

■ Al igual que en otros casos (que no sean zfs send -R) - i o -I, si se utiliza -I, se envían
todas las instantáneas entre snapA y snapD. Si se utiliza -i, sólo se envía snapD (para
todos los descendientes).

■ Para recibir cualquiera de estos nuevos tipos de flujos zfs send, el sistema receptor debe
ejecutar una versión del software capaz de enviarlos. La versión del flujo se incrementa.
Sin embargo, puede acceder a los flujos desde versiones de agrupaciones más antiguas
utilizando una versión del software más reciente. Por ejemplo, puede enviar y recibir flujos
creados con las opciones más recientes a o desde una agrupación de la versión 3. Sin
embargo, debe ejecutar software reciente para recibir un flujo enviado con las opciones más
recientes.

EJEMPLO 7–1 Envío y recepción de flujos de instantáneas ZFS complejos

Un grupo de instantáneas incrementales se puede combinar en una instantánea utilizando la
opción zfs send -I. Por ejemplo:

zfs send -I pool/fs@snapA pool/fs@snapD > /snaps/fs@all-I

Luego deberá eliminar snapB, snapC y snapD.

zfs destroy pool/fs@snapB

zfs destroy pool/fs@snapC

zfs destroy pool/fs@snapD

Envío y recepción de datos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011254

EJEMPLO 7–1 Envío y recepción de flujos de instantáneas ZFS complejos (Continuación)

Para recibir la instantánea combinada, use el siguiente comando.

zfs receive -d -F pool/fs < /snaps/fs@all-I

zfs list

NAME USED AVAIL REFER MOUNTPOINT

pool 428K 16.5G 20K /pool

pool/fs 71K 16.5G 21K /pool/fs

pool/fs@snapA 16K - 18.5K -

pool/fs@snapB 17K - 20K -

pool/fs@snapC 17K - 20.5K -

pool/fs@snapD 0 - 21K -

También puede utilizar el comando zfs send -I para combinar una instantánea y una
instantánea clónica para crear un conjunto de datos combinado. Por ejemplo:

zfs create pool/fs

zfs snapshot pool/fs@snap1

zfs clone pool/fs@snap1 pool/clone

zfs snapshot pool/clone@snapA

zfs send -I pool/fs@snap1 pool/clone@snapA > /snaps/fsclonesnap-I

zfs destroy pool/clone@snapA

zfs destroy pool/clone

zfs receive -F pool/clone < /snaps/fsclonesnap-I

Puede utilizar el comando zfs send -R para repetir un sistema de archivos ZFS y todos los
sistemas de archivos descendientes, hasta la instantánea en cuestión. Cuando se recibe este
flujo, se conservan todas las propiedades, las instantáneas, los sistemas de archivos
descendientes y los duplicados.

En el ejemplo siguiente, se crean instantáneas de los sistemas de archivos de usuario. Se crea un
flujo de repetición de todas las instantáneas de usuario. A continuación, se destruyen y se
recuperan las instantáneas y los sistemas de archivos originales.

zfs snapshot -r users@today

zfs list

NAME USED AVAIL REFER MOUNTPOINT

users 187K 33.2G 22K /users

users@today 0 - 22K -

users/user1 18K 33.2G 18K /users/user1

users/user1@today 0 - 18K -

users/user2 18K 33.2G 18K /users/user2

users/user2@today 0 - 18K -

users/user3 18K 33.2G 18K /users/user3

users/user3@today 0 - 18K -

zfs send -R users@today > /snaps/users-R

zfs destroy -r users

zfs receive -F -d users < /snaps/users-R

zfs list

NAME USED AVAIL REFER MOUNTPOINT

users 196K 33.2G 22K /users

users@today 0 - 22K -

users/user1 18K 33.2G 18K /users/user1

Envío y recepción de datos ZFS

Capítulo 7 • Uso de clones e instantáneas de Oracle Solaris ZFS 255

EJEMPLO 7–1 Envío y recepción de flujos de instantáneas ZFS complejos (Continuación)

users/user1@today 0 - 18K -

users/user2 18K 33.2G 18K /users/user2

users/user2@today 0 - 18K -

users/user3 18K 33.2G 18K /users/user3

users/user3@today 0 - 18K -

En el ejemplo siguiente, el comando zfs send -R se ha usado para repetir el conjunto de datos
users y sus descendientes y para enviar a otra agrupación el flujo repetido, users2.

zfs create users2 mirror c0t1d0 c1t1d0

zfs receive -F -d users2 < /snaps/users-R

zfs list

NAME USED AVAIL REFER MOUNTPOINT

users 224K 33.2G 22K /users

users@today 0 - 22K -

users/user1 33K 33.2G 18K /users/user1

users/user1@today 15K - 18K -

users/user2 18K 33.2G 18K /users/user2

users/user2@today 0 - 18K -

users/user3 18K 33.2G 18K /users/user3

users/user3@today 0 - 18K -

users2 188K 16.5G 22K /users2

users2@today 0 - 22K -

users2/user1 18K 16.5G 18K /users2/user1

users2/user1@today 0 - 18K -

users2/user2 18K 16.5G 18K /users2/user2

users2/user2@today 0 - 18K -

users2/user3 18K 16.5G 18K /users2/user3

users2/user3@today 0 - 18K -

Repetición remota de datos de ZFS
Los comandos zfs send y zfs recv se utilizan para copiar de forma remota una representación
de flujos de datos de instantánea de un sistema a otro. Por ejemplo:

zfs send tank/cindy@today | ssh newsys zfs recv sandbox/restfs@today

Este comando envía los datos de instantánea tank/cindy@today y los recibe en el sistema de
archivos sandbox/restfs. El comando también crea una instantánea restfs@today en el
sistema newsys. En este ejemplo, se ha configurado al usuario para que utilice el comando ssh

en el sistema remoto.

Envío y recepción de datos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011256

Uso de listas de control de acceso y atributos
para proteger archivos Oracle Solaris ZFS

En este capítulo se proporciona información sobre el uso de las ACL (listas de control de
acceso) para proteger los archivos ZFS otorgando más permisos granulares que los permisos
UNIX estándar.

Este capítulo se divide en las secciones siguientes:

■ “Nuevo modelo de ACL de Solaris” en la página 257
■ “Establecimiento de las ACL en archivos ZFS” en la página 263
■ “Establecimiento y visualización de ACL en archivos ZFS en formato detallado”

en la página 266
■ “Establecimiento y visualización de ACL en archivos ZFS en formato compacto”

en la página 276

Nuevo modelo de ACL de Solaris
Las versiones anteriores de Solaris admitían una implementación de listas de control de acceso
(ACL) que se basaba principalmente en la especificación ACL de borrador POSIX. Estas clases
de ACL se utilizan para proteger archivos UFS y se traducen de versiones de NFS anteriores a
NFSv4.

NFSv4 es un nuevo modelo de ACL totalmente compatible que permite la interoperatividad
entre clientes UNIX y que no son UNIX. La nueva implementación de ACL, tal como se indica
en las especificaciones de NFSv4, aporta una semántica mucho más rica que las ACL del tipo
NT.

A continuación se exponen las diferencias principales del nuevo modelo de ACL:

■ Se basa en la especificación de NFSv4 y se parece a las ACL del tipo NT.
■ Proporciona un conjunto mucho más granular de privilegios de acceso. Para obtener más

información, consulte la Tabla 8–2.

8C A P Í T U L O 8

257

■ Se define y visualiza con los comandos chmod y ls, en lugar de los comandos setfacl y
getfacl.

■ Aporta una semántica heredada mucho más rica para establecer la forma en que se aplican
privilegios de acceso del directorio a los directorios, y así sucesivamente. Para obtener más
información, consulte “Herencia de ACL” en la página 262.

Los modelos de ACL proporcionan un control de acceso mucho más granular que los permisos
de archivos estándar. De forma muy parecida a las ACL de borrador POSIX, las nuevas ACL
disponen de varias entradas de control de acceso.

Las ACL de borrador POSIX emplean una sola entrada para definir los permisos que se
conceden y los que se deniegan. El nuevo modelo de ACL presenta dos clases de entradas de
control de acceso que afectan a la comprobación de acceso: ALLOW y DENY. Así, a partir de una
entrada de control de acceso que defina un conjunto de permisos no puede deducirse si se
conceden o deniegan los permisos que hay definidos en dicha entrada.

La traducción entre las ACL del tipo NFSv4 y las de borrador POSIX se efectúa de la manera
siguiente:

■ Si emplea una utilidad que tiene en cuenta las ACL, por ejemplo los comandos cp, mv, tar,
cpio o rcp, para transferir archivos UFS con ACL a un sistema de archivos ZFS, las ACL de
borrador POSIX se traducen a sus equivalentes del tipo NFSv4.

■ Algunas ACL de tipo NFSv4 se traducen a ACL de borrador POSIX. Si una ACL de tipo
NFSv4 no se traduce a una ACL de borrador POSIX, en pantalla aparece un mensaje
parecido al siguiente:

cp -p filea /var/tmp

cp: failed to set acl entries on /var/tmp/filea

■ Si crea un contenedor UFS tar o cpio con la opción de mantener las ACL (tar -p o cpio -P)
en un sistema que ejecuta una versión actual de Solaris, las ACL se pierden si el contenedor
se extrae a un sistema que ejecuta una versión inferior de Solaris.
Se extraen todos los archivos con los modelos de archivos correctos, pero se omiten las
entradas de ACL.

■ El comando ufsrestore es apto para restaurar datos en un sistema de archivos ZFS. Si los
datos originales incluyen ACL de tipo POSIX, se convierten a ACL de tipo NFSv4.

■ Si intenta definir una ACL del tipo NFSv4 en un archivo UFS, en pantalla aparece un
mensaje similar al siguiente:

chmod: ERROR: ACL type’s are different

■ Si intenta definir una ACL de borrador POSIX en un archivo ZFS, en pantalla se muestran
mensajes parecidos al siguiente:

getfacl filea

File system doesn’t support aclent_t style ACL’s.

See acl(5) for more information on Solaris ACL support.

Nuevo modelo de ACL de Solaris

Guía de administración de Oracle Solaris ZFS • Agosto de 2011258

Para obtener información sobre otras limitaciones con las ACL y demás productos para copias
de seguridad, consulte “Cómo guardar datos de ZFS con otros productos de copia de seguridad”
en la página 250.

Descripciones de la sintaxis para definir las ACL
Se proporcionan dos formatos básicos de ACL:

Sintaxis para definir ACL triviales

chmod [options] A[index]{+|=}owner@ |group@ |everyone@:

access-permissions/...[:inheritance-flags]: deny | allow archivo

chmod [options] A-owner@, group@, everyone@:access-permissions
/...[:inheritance-flags]:deny | allow archivo ...

chmod [options] A[index]- archivo

Sintaxis para definir ACL no triviales

chmod [options] A[index]{+|=}user|group:name:access-permissions
/...[:inheritance-flags]:deny | allow archivo

chmod [options] A-user|group:name:access-permissions /...[:inheritance-flags]:deny |

allow archivo ...

chmod [options] A[index]- archivo

owner@, group@, everyone@
Identifica el tipo de entrada de ACL de la sintaxis de ACL triviales. Para obtener una
descripción de tipos de entrada de ACL, consulte la Tabla 8–1.

user or group:ACL-entry-ID=username or groupname
Identifica el tipo de entrada de ACL de la sintaxis de ACL explícitas. El usuario y el grupo de
ACL-entry-type debe contener también el ACL-entry-ID, username o groupname. Para
obtener una descripción de tipos de entrada de ACL, consulte la Tabla 8–1.

access-permissions/.../
Identifica los permisos de acceso que se conceden o deniegan. Para obtener una descripción
de los permisos de acceso de ACL, consulte la Tabla 8–2.

inheritance-flags
Identifica una lista opcional de indicadores de herencia de ACL. Para obtener una
descripción de los indicadores de herencia de ACL, consulte la Tabla 8–3.

deny | allow
Identifica si se conceden o deniegan los permisos de acceso.

En el siguiente ejemplo, no existe ningún valor de ID de entrada de ACL para owner@, group@
o everyone@.

Nuevo modelo de ACL de Solaris

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 259

group@:write_data/append_data/execute:deny

El ejemplo siguiente incluye un ID de entrada de ACL porque en la ACL se incluye un usuario
específico (tipo de entrada de ACL).

0:user:gozer:list_directory/read_data/execute:allow

Cuando en pantalla se muestra una entrada de ACL, se parece al ejemplo siguiente:

2:group@:write_data/append_data/execute:deny

El 2 o el ID de índice de este ejemplo identifica la entrada de ACL de la ACL más grande, que
podría tener varias entreadas para owner (propietario), UID específicos, group (grupo) y
everyone (cualquiera). Se puede especificar el ID de índice con el comando chmod para
identificar la parte de la ACL que desea modificar. Por ejemplo, el ID de índice 3 puede
identificarse como A3 en el comando chmod de una forma similar a la siguiente:

chmod A3=user:venkman:read_acl:allow filename

Los tipos de entrada de ACL, que son las representaciones de ACL de los propietarios, grupos,
etc., se describen en la tabla siguiente.

TABLA 8–1 Tipos de entrada de ACL

Tipo de entrada de ACL Descripción

owner@ Especifica el acceso que se concede al propietario del objeto.

group@ Especifica el acceso que se concede al grupo propietario del objeto.

everyone@ Especifica el acceso que se concede a cualquier usuario o grupo que no coincida con
ninguna otra entrada de ACL.

user Con un nombre de usuario, especifica el acceso que se concede a un usuario
adicional del objeto. Debe incluir el ID de entrada de ACL, que contiene un
nombre_usuario o ID_usuario. Si el valor no es un ID de usuario numérico o
nombre_usuario válido, el tipo de entrada de ACL tampoco es válido.

group Con un nombre de grupo, especifica el acceso que se concede a un grupo adicional
del objeto. Debe incluir el ID de entrada de ACL, que contiene un nombre_grupo o
ID_grupo. Si el valor no es un ID de grupo numérico o nombre_grupo válido, el tipo
de entrada de ACL tampoco es válido.

En la tabla siguiente se describen los privilegios de acceso de ACL.

TABLA 8–2 Privilegios de acceso de ACL

Privilegio de acceso
Privilegio de acceso
compacto Descripción

add_file e Permiso para agregar un archivo nuevo a un directorio.

Nuevo modelo de ACL de Solaris

Guía de administración de Oracle Solaris ZFS • Agosto de 2011260

TABLA 8–2 Privilegios de acceso de ACL (Continuación)

Privilegio de acceso
Privilegio de acceso
compacto Descripción

add_subdirectory p En un directorio, permiso para crear un subdirectorio.

append_data p Marcador de posición. Actualmente no se ha implementado.

delete d Permiso para eliminar un archivo.

delete_child E Permiso para eliminar un archivo o un directorio dentro de un
directorio.

execute x Permiso para ejecutar un archivo o buscar en el contenido de un
directorio.

list_directory r Permiso para resumir el contenido de un directorio.

read_acl C Permiso para leer la ACL (ls).

read_attributes a Permiso para leer los atributos básicos (no ACL) de un archivo. Los
atributos de tipo stat pueden considerarse atributos básicos.
Permitir este bit de la máscara de acceso significa que la entidad
puede ejecutar ls(1) y stat(2).

read_data r Permiso para leer el contenido del archivo.

read_xattr S Permiso para leer los atributos extendidos de un archivo o al buscar
en el directorio de atributos extendidos del archivo.

synchronize s Marcador de posición. Actualmente no se ha implementado.

write_xattr W Permiso para crear atributos extendidos o escribir en el directorio
de atributos extendidos.

Si se concede este permiso a un usuario, el usuario puede crear un
directorio de atributos extendidos para un archivo. Los permisos de
atributo del archivo controlan el acceso al atributo por parte del
usuario.

write_data e Permiso para modificar o reemplazar el contenido de un archivo.

write_attributes A Permiso para cambiar las horas asociadas con un archivo o
directorio a un valor arbitratrio.

write_acl C Permiso para escribir en la ACL o posibilidad de modificarla
mediante el comando chmod.

Nuevo modelo de ACL de Solaris

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 261

TABLA 8–2 Privilegios de acceso de ACL (Continuación)

Privilegio de acceso
Privilegio de acceso
compacto Descripción

write_owner O Permiso para cambiar el grupo o propietario del archivo. O
posibilidad de ejecutar los comandos chown o chgrp en el archivo.

Permiso para adquirir la propiedad de un archivo o para cambiar la
propiedad del grupo del archivo a un grupo al que pertenezca el
usuario. Si desea cambiar la propiedad de grupo o archivo a un
usuario o grupo arbitrario, se necesita el privilegio
PRIV_FILE_CHOWN.

Herencia de ACL
La finalidad de utilizar la herencia de ACL es que los archivos o directorios que se creen puedan
heredar las ACL que en principio deben heredar, pero sin prescindir de los bits de permiso en el
directorio superior.

De forma predeterminada, las ACL no se propagan. Si establece una ACL no trivial en un
directorio, ésta no se heredará en ningún directorio posterior. Debe especificar la herencia de
una ACL en un archivo o directorio.

En la tabla siguiente se describen los indicadores de herencia opcionales.

TABLA 8–3 Indicadores de herencia de ACL

Indicador de herencia
Indicador de herencia
compacto Descripción

file_inherit f La ACL sólo se hereda del directorio superior a los archivos del
directorio.

dir_inherit d La ACL sólo se hereda del directorio superior a los
subdirectorios del directorio.

inherit_only i La ACL se hereda del directorio superior, pero únicamente se
aplica a los archivos y subdirectorios que se creen, no al
directorio en sí. Para especificar lo que se hereda, se necesita el
indicador file_inherit, dir_inherit o ambos.

no_propagate n La ACL se hereda sólo del directorio superior al contenido del
primer nivel del directorio. Se excluye el contenido del segundo
nivel o inferiores. Para especificar lo que se hereda se necesita el
indicador file_inherit, dir_inherit o ambos.

- N/D Ningún permiso concedido.

Nuevo modelo de ACL de Solaris

Guía de administración de Oracle Solaris ZFS • Agosto de 2011262

Además, se puede establecer una directriz de herencia de ACL predeterminada del sistema de
archivos más o menos estricta mediante la propiedad del sistema de archivos aclinherit.
Para obtener más información, consulte la siguiente sección.

Propiedad de ACL (aclinherit)
El sistema de archivos ZFS incluye la propiedad aclinherit para determinar el
comportamiento de la herencia de ACL. Entre los valores se incluyen los siguientes:

■ discard – En los objetos nuevos, si se crea un archivo o directorio, no se heredan entradas
de ACL. La ACL del archivo o directorio es igual al modo de permiso del archivo o
directorio.

■ noallow – En los objetos nuevos, sólo se heredan las entradas de ACL cuyo tipo de acceso
sea deny.

■ restricted – En los objetos nuevos, al heredarse una entrada de ACL se eliminan los
permisos write_owner y write_acl.

■ passthrough – Si el valor de propiedad se configura como passthrough, los archivos se
crean con un modo que determinan las entradas de control de acceso que se pueden
heredar. Si no existen entradas de control de acceso que se puedan heredar y que afecten al
modo, el modo se configurará de acuerdo con el modo solicitado desde la aplicación.

■ Passthrough-x – Tiene la misma semántica que passthrough, excepto que cuando
passthrough-x está habilitada, los archivos se crean con el permiso de ejecución (x), pero
sólo si el permiso de ejecución se ha establecido en el modo de creación de archivos y en un
ACE heredable que afecta al modo.

El modo predeterminado para aclinherit es restricted.

Establecimiento de las ACL en archivos ZFS
Al implementarse con ZFS, las ACL se componen de una matriz de entradas de ACL. ZFS
proporciona un modelo de ACL pura en el que todos los archivos disponen de una ACL.
Normalmente, las ACL son triviales en el sentido de que únicamente representan las entradas
de UNIX propietario/grupo/otros tradicionales.

Los archivos ZFS siguen teniendo bits de permisos y un modo; sin embargo, estos valores son
más de una caché de lo que representa la ACL. Así, si cambia los permisos del archivo, su ACL se
actualiza en consonancia. Además, si elimina una ACL no trivial que concedía a un usuario
acceso a un archivo o directorio, ese usuario quizá siga disponiendo de acceso gracias a los bits
de permisos del archivo o directorio que conceden acceso al grupo o a todos los usuarios. Todas
las decisiones de control de acceso se supeditan a los permisos representados en una ACL de
archivo o directorio.

A continuación se proporcionan las reglas principales de acceso de ACL de un archivo ZFS:

Establecimiento de las ACL en archivos ZFS

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 263

■ ZFS procesa entradas de ACL en el orden que figuran en la ACL, de arriba abajo.
■ Sólo se procesan las entradas de ACL que tengan a "alguien" que coincida con quien solicita

acceso.
■ Una vez que se concede un permiso, una entrada de denegación de ACL posterior no lo

puede denegar en el mismo conjunto de permisos de ACL.
■ El permiso write_acl se concede de forma incondicional al propietario del archivo aunque

el permiso se deniegue explícitamente. De lo contrario, se deniega cualquier permiso que no
quede especificado.
Cuando se deniegan permisos o falta un permiso de acceso, el subsistema de privilegios
determina la solicitud de acceso que se concede al propietario del archivo o superusuario. Es
un mecanismo para permitir que los propietarios de archivos siempre puedan acceder a sus
archivos y que los superusuarios puedan modificar archivos en situaciones de recuperación.

Si en un directorio se establece una ACL no trivial, los directorios secundarios no heredan la
ACL de manera automática. Si se establece una ACL no trivial y desea que la hereden los
directorios subordinados, debe utilizar los indicadores de herencia de ACL. Para obtener más
información, consulte la Tabla 8–3 y “Establecimiento de herencia de ACL en archivos ZFS en
formato detallado” en la página 270.

Al crear un archivo, y en función del valor umask, se aplica una ACL similar a la siguiente:

$ ls -v file.1

-rw-r--r-- 1 root root 206663 Jun 23 15:06 file.1

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

Cada categoría de usuario (owner@, group@, everyone@) tiene una entrada de ACL en este
ejemplo.

A continuación se proporciona una descripción de esta ACL de archivo:

0:owner@ El propietario puede leer y modificar el contenido del archivo (
read_data/write_data/append_data/read_xattr). También puede
modificar atributos del archivo, como indicaciones de hora, atributos
extendidos y ACL (write_xattr/read_attributes/write_attributes/
read_acl/write_acl). Además, puede modificar la propiedad del archivo
(write_owner:allow).

El permiso de acceso synchronize no está implementado en la actualidad.

1:group@ Se concede al grupo permisos de lectura del archivo y los atributos del archivo
(read_data/read_xattr/read_attributes/read_acl:allow).

Establecimiento de las ACL en archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011264

2:everyone@ Se concede a quienes no sean usuario ni grupo permisos de lectura del archivo
y los atributos del archivo
(read_data/read_xattr/read_attributes/read_acl/
synchronize:allow). El permiso de acceso synchronize no está
implementado en la actualidad.

Si se crea un directorio, y según el valor de umask, una ACL de directorio predeterminada
tendrá un aspecto similar al siguiente:

$ ls -dv dir.1

drwxr-xr-x 2 root root 2 Jun 23 15:06 dir.1

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

A continuación se proporciona una descripción de esta ACL de directorio:

0:owner@ El propietario puede leer y modificar el contenido del directorio
(list_directory/read_data/add_file/write_data/add_subdirectory
/append_data), buscar el contenido (execute), y leer y modificar los
atributos de un archivo, como las indicaciones de horas, los atributos
ampliados, y las ACL
(/read_xattr/write_xattr/read_attributes/write_attributes/read_acl/
write_acl). Además, puede modificar la propiedad del directorio
(write_owner:allow).

El permiso de acceso synchronize no está implementado en la actualidad.

1:group@ El grupo puede mostrar y leer el contenido y los atributos del directorio.
Además, tiene permisos de ejecución para buscar en el contenido del
directorio
(list_directory/read_data/read_xattr/execute/read_attributes
/read_acl/synchronize:allow).

2:everyone@ Se concede a quien no sea usuario ni grupo permisos de lectura y ejecución
del contenido y los atributos del directorio
(list_directory/read_data/read_xattr/execute/read_
attributes/read_acl/synchronize:allow). El permiso de acceso
synchronize no está implementado en la actualidad.

Establecimiento de las ACL en archivos ZFS

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 265

Establecimiento y visualización de ACL en archivos ZFS en
formato detallado

El comando chmod es válido para modificar las ACL de archivos ZFS. La sintaxis siguiente del
comando chmod para modificar ACL utiliza especificación ACL para identificar el formato de la
ACL. Para obtener una descripción de especificación ACL, consulte “Descripciones de la sintaxis
para definir las ACL” en la página 259.

■ Adición de entradas de ACL
■ Adición de una entrada de ACL para un usuario

% chmod A+acl-specification filename

■ Adición de una entrada de ACL mediante ID_índice

% chmod Aindex-ID+acl-specification filename

Esta sintaxis inserta la nueva entrada de ACL en la ubicación de ID_índice que se
especifica.

■ Sustitución de una entrada de ACL

% chmod A=acl-specification filename

% chmod Aindex-ID=acl-specification filename

■ Eliminación de entradas de ACL
■ Eliminación de una entrada de ACL mediante ID_índice

% chmod Aindex-ID- filename

■ Eliminación de una entrada de ACL por usuario

% chmod A-acl-specification filename

■ Eliminación de todas las entradas de control de acceso no triviales de un archivo

% chmod A- filename

Para ver en pantalla información de ACL en modo detallado, se utiliza el comando ls -v. Por
ejemplo:

ls -v file.1

-rw-r--r-- 1 root root 206663 Jun 23 15:06 file.1

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

Para obtener información sobre el uso del formato de ACL compacto, consulte
“Establecimiento y visualización de ACL en archivos ZFS en formato compacto”
en la página 276.

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011266

EJEMPLO 8–1 Modificación de ACL triviales en archivos ZFS

Esta sección proporciona ejemplos de cómo configurar y mostrar ACL triviales.

En el ejemplo siguiente, en file.1 hay una ACL trivial:

ls -v file.1

-rw-r--r-- 1 root root 206663 Jun 23 15:06 file.1

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

En el ejemplo siguiente, se conceden permisos de write_data para group@.

chmod A1=group@:read_data/write_data:allow file.1

ls -v file.1

-rw-rw-r-- 1 root root 206663 Jun 23 15:06 file.1

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/write_data:allow

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

En el ejemplo siguiente, los permisos de file.1 se establecen en 644.

chmod 644 file.1

ls -v file.1

-rw-r--r-- 1 root root 206663 Jun 23 15:06 file.1

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

EJEMPLO 8–2 Establecimiento de ACL no triviales en archivos ZFS

En esta sección se proporcionan ejemplos de establecimiento y visualización de ACL no
triviales.

En el ejemplo siguiente, se agregan permisos de read_data/execute para el usuario gozer en el
directorio test.dir.

chmod A+user:gozer:read_data/execute:allow test.dir

ls -dv test.dir

drwxr-xr-x+ 2 root root 2 Jun 23 15:11 test.dir

0:user:gozer:list_directory/read_data/execute:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 267

EJEMPLO 8–2 Establecimiento de ACL no triviales en archivos ZFS (Continuación)

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

En el ejemplo siguiente, se retiran los permisos de read_data/execute para el usuario gozer.

chmod A0- test.dir

ls -dv test.dir

drwxr-xr-x 2 root root 2 Jun 23 15:11 test.dir

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

EJEMPLO 8–3 Interacción de ACL con permisos en archivos ZFS

Estos ejemplos de ACL ilustran la interacción entre el establecimiento de las ACL y el cambio de
los bits de permisos del archivo o el directorio.

En el ejemplo siguiente, en file.2 hay una ACL trivial:

ls -v file.2

-rw-r--r-- 1 root root 49090 Jun 23 15:13 file.2

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

2:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

En el ejemplo siguiente, la concesión de permisos de ACL se retiran de everyone@.

chmod A2- file.2

ls -v file.2

-rw-r----- 1 root root 49090 Jun 23 15:13 file.2

0:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

1:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

En esta salida, los bits de permisos del archivo se restablecen de 644 a 640. Los permisos de
lectura de everyone@ se han suprimido de los bits de permisos del archivo cuando se retiran los
permisos de ACL de everyone@.

En el ejemplo siguiente, la ACL se reemplaza con permisos de read_data/write_data para
everyone@.

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011268

EJEMPLO 8–3 Interacción de ACL con permisos en archivos ZFS (Continuación)

chmod A=everyone@:read_data/write_data:allow file.3

ls -v file.3

-rw-rw-rw- 1 root root 27482 Jun 23 15:14 file.3

0:everyone@:read_data/write_data:allow

En esta salida, la sintaxis de chmod reemplaza la ACL con permisos de
read_data/write_data:allow por permisos de lectura/escritura para owner (propietario),
group (grupo) y everyone@ (cualquiera). En este modelo, everyone@ especifica acceso a
cualquier grupo o usuario. Como no hay entrada de ACL de owner@ o group@ para anular los
permisos de propietario y grupo, los bits de permisos se establecen en 666.

En el ejemplo siguiente, la ACL se reemplaza por permisos de lectura para el usuario gozer.

chmod A=user:gozer:read_data:allow file.3

ls -v file.3

ls -v file.3

----------+ 1 root root 27482 Jun 23 15:14 file.3

0:user:gozer:read_data:allow

En esta salida, los permisos de archivo se calculan que sean 000 porque no hay entradas de ACL
para owner@, group@ ni everyone@, que representan los componentes de permisos habituales de
un archivo. El propietario del archivo puede solventar esta situación restableciendo los
permisos (y la ACL) de la forma siguiente:

chmod 655 file.3

ls -v file.3

-rw-r-xr-x 1 root root 27482 Jun 23 15:14 file.3

0:owner@:execute:deny

1:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

2:group@:read_data/read_xattr/execute/read_attributes/read_acl

/synchronize:allow

3:everyone@:read_data/read_xattr/execute/read_attributes/read_acl

/synchronize:allow

EJEMPLO 8–4 Restauración de ACL triviales en archivos ZFS

Puede utilizar el comando chmod para eliminar todas las ACL no triviales de un archivo o
directorio.

En el ejemplo siguiente, hay dos entradas de control de acceso no triviales en test5.dir.

ls -dv test5.dir

drwxr-xr-x 2 root root 2 Jun 23 15:17 test5.dir

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/execute/read_attributes

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 269

EJEMPLO 8–4 Restauración de ACL triviales en archivos ZFS (Continuación)

/read_acl/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

En el ejemplo siguiente, se han eliminado las ACL no triviales de los usuarios gozer y lp. La
ACL restante contiene los valores predeterminados de owner@, group@ y everyone@.

chmod A- test5.dir

ls -dv test5.dir

drwxr-xr-x 2 root root 2 Jun 23 15:17 test5.dir

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Establecimiento de herencia de ACL en archivos ZFS en
formato detallado
Puede determinar la forma en que se heredan o no las ACL en archivos o directorios. De forma
predeterminada, las ACL no se propagan. Si en un directorio se establece una ACL no trivial, no
se heredará en ningún directorio posterior. Debe establecer la herencia de una ACL en un
archivo o directorio.

La propiedad aclinherit se puede establecer de manera global en un sistema de archivos. De
manera predeterminada, la propiedad aclinherit está establecida en restricted.

Para obtener más información, consulte “Herencia de ACL” en la página 262.

EJEMPLO 8–5 Concesión de herencia de ACL predeterminada

De forma predeterminada, las ACL no se propagan por una estructura de directorios.

En el ejemplo siguiente, se aplica una entrada de control de acceso no trivial de
read_data/write_data/execute para el usuario gozer en test.dir.

chmod A+user:gozer:read_data/write_data/execute:allow test.dir

ls -dv test.dir

drwxr-xr-x+ 2 root root 2 Jun 23 15:18 test.dir

0:user:gozer:list_directory/read_data/add_file/write_data/execute:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011270

EJEMPLO 8–5 Concesión de herencia de ACL predeterminada (Continuación)

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Si se crea un subdirectorio de test.dir, no se propaga la entrada de control de acceso del
usuario gozer. El usuario gozer sólo dispondrá de acceso a sub.dir si se le conceden permisos
de acceso de sub.dir como propietario del archivo, miembro del grupo o everyone@.

mkdir test.dir/sub.dir

ls -dv test.dir/sub.dir

drwxr-xr-x 2 root root 2 Jun 23 15:19 test.dir/sub.dir

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

EJEMPLO 8–6 Concesión de herencia de ACL en archivos y directorios

En los ejemplos siguientes se identifican las entradas de control de acceso de archivos y
directorios que se aplican al establecerse el indicador file_inherit.

En el ejemplo siguiente, se agregan los permisos read_data/write_data para los archivos del
directorio test2.dir para el usuario gozer, de manera que éste disponga de acceso de lectura a
cualquier archivo que se cree.

chmod A+user:gozer:read_data/write_data:file_inherit:allow test2.dir

ls -dv test2.dir

drwxr-xr-x+ 2 root root 2 Jun 23 15:20 test2.dir

0:user:gozer:read_data/write_data:file_inherit:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

En el ejemplo siguiente, los permisos del usuario de gozer se aplican en el archivo
test2.dir/file.2 recién creado. La herencia de ACL concedida,
read_data:file_inherit:allow, significa que el usuario gozer puede leer el contenido de
cualquier archivo que se cree.

touch test2.dir/file.2

ls -v test2.dir/file.2

-rw-r--r--+ 1 root root 0 Jun 23 15:21 test2.dir/file.2

0:user:gozer:read_data:allow

1:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 271

EJEMPLO 8–6 Concesión de herencia de ACL en archivos y directorios (Continuación)

/synchronize:allow

2:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

3:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

Como la propiedad aclinherit para este sistema de archivos se establece en el modo
predeterminado, restricted, el usuario gozer no dispone del permiso write_data en file.2

porque el permiso de grupo del archivo no lo permite.

El permiso inherit_only, que se concede si se establecen los indicadores file_inherit o
dir_inherit, se emplea para propagar la ACL por la estructura de directorios. Así, al usuario
gozer sólo se le conceden o deniegan permisos de everyone@, a menos que sea propietario del
archivo o miembro del grupo propietario del archivo. Por ejemplo:

mkdir test2.dir/subdir.2

ls -dv test2.dir/subdir.2

drwxr-xr-x+ 2 root root 2 Jun 23 15:21 test2.dir/subdir.2

0:user:gozer:list_directory/read_data/add_file/write_data:file_inherit

/inherit_only:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

En los ejemplos siguientes se identifican las ACL de archivo y directorio que se aplican si se
establecen los indicadores file_inherit y dir_inherit.

En el ejemplo siguiente, al usuario gozer se le conceden permisos de lectura, escritura y
ejecución que se heredan para archivos y directorios recientemente creados.

chmod A+user:gozer:read_data/write_data/execute:file_inherit/dir_inherit:allow

test3.dir

ls -dv test3.dir

drwxr-xr-x+ 2 root root 2 Jun 23 15:22 test3.dir

0:user:gozer:list_directory/read_data/add_file/write_data/execute

:file_inherit/dir_inherit:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

touch test3.dir/file.3

ls -v test3.dir/file.3

-rw-r--r--+ 1 root root 0 Jun 23 15:25 test3.dir/file.3

0:user:gozer:read_data:allow

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011272

EJEMPLO 8–6 Concesión de herencia de ACL en archivos y directorios (Continuación)

1:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

2:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

3:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

mkdir test3.dir/subdir.1

ls -dv test3.dir/subdir.1

drwxr-xr-x+ 2 root root 2 Jun 23 15:26 test3.dir/subdir.1

0:user:gozer:list_directory/read_data/execute:file_inherit/dir_inherit

:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

En estos ejemplos, debido a que los bits de permisos del directorio principal para group@ y
everyone@ deniegan permisos de lectura y ejecución, al usuario gozer se le deniegan permisos
de escritura y ejecución. El valor predeterminado de la propiedad aclinherit es restricted,
lo cual significa que no se heredan los permisos write_data y execute.

En el siguiente ejemplo, al usuario gozer se le conceden derechos de lectura, escritura y
ejecución que se heredan para archivos recientemente creados pero que no se propagan por el
resto del directorio.

chmod A+user:gozer:read_data/write_data/execute:file_inherit/no_propagate:allow

test4.dir

ls -dv test4.dir

drwxr-xr-x+ 2 root root 2 Jun 23 15:27 test4.dir

0:user:gozer:list_directory/read_data/add_file/write_data/execute

:file_inherit/no_propagate:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Como puede verse en este ejemplo, si se crea un subdirectorio, los permisos
read_data/write_data/execute del usuario gozer no se propagan al nuevo directorio
sub4.dir.

mkdir test4.dir/sub4.dir

ls -dv test4.dir/sub4.dir

drwxr-xr-x 2 root root 2 Jun 23 15:28 test4.dir/sub4.dir

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 273

EJEMPLO 8–6 Concesión de herencia de ACL en archivos y directorios (Continuación)

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Como se ilustra en el siguiente ejemplo, los permisos read_data/write_data/execute de
gozer se reducen en función de los permisos del grupo propietario.

touch test4.dir/file.4

ls -v test4.dir/file.4

-rw-r--r--+ 1 root root 0 Jun 23 15:28 test4.dir/file.4

0:user:gozer:read_data:allow

1:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

2:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

3:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

EJEMPLO 8–7 Herencia de ACL con el modo ACL establecido en passthrough

Si la propiedad aclinherit del sistema de archivos tank/cindy se establece en passthrough, el
usuario gozer hereda la ACL que se aplica a test4.dir para el archivo recién creado file.4 de
la manera que se indica a continuación:

zfs set aclinherit=passthrough tank/cindy

touch test4.dir/file.4

ls -v test4.dir/file.4

-rw-r--r--+ 1 root root 0 Jun 23 15:35 test4.dir/file.4

0:user:gozer:read_data:allow

1:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

2:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

3:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

EJEMPLO 8–8 Herencia de ACL con el modo ACL establecido en discard

Si la propiedad aclinherit de un sistema de archivos se establece en discard, las ACL se
pueden descartar si cambian los bits de permisos en un directorio. Por ejemplo:

zfs set aclinherit=discard tank/cindy

chmod A+user:gozer:read_data/write_data/execute:dir_inherit:allow test5.dir

ls -dv test5.dir

drwxr-xr-x+ 2 root root 2 Jun 23 15:58 test5.dir

0:user:gozer:list_directory/read_data/add_file/write_data/execute

:dir_inherit:allow

1:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011274

EJEMPLO 8–8 Herencia de ACL con el modo ACL establecido en discard (Continuación)

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

2:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

3:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Si, posteriormente, decide restringir los bits de permisos de un directorio, se prescinde de la
ACL no trivial. Por ejemplo:

chmod 744 test5.dir

ls -dv test5.dir

drwxr--r-- 2 root root 2 Jun 23 15:58 test5.dir

0:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

1:group@:list_directory/read_data/read_xattr/read_attributes/read_acl

/synchronize:allow

2:everyone@:list_directory/read_data/read_xattr/read_attributes/read_acl

/synchronize:allow

EJEMPLO 8–9 Herencia de ACL con el modo de herencia de ACL establecido en nonallow

En este ejemplo se establecen dos ACL no triviales con herencia de archivos. Una ACL concede
el permiso read_data y una ACL deniega el permiso read_data. Asimismo, el ejemplo muestra
la manera de especificar dos entradas de control de acceso en el mismo comando chmod.

zfs set aclinherit=noallow tank/cindy

chmod A+user:gozer:read_data:file_inherit:deny,user:lp:read_data:file_inherit:allow

test6.dir

ls -dv test6.dir

drwxr-xr-x+ 2 root root 2 Jun 23 16:00 test6.dir

0:user:gozer:read_data:file_inherit:deny

1:user:lp:read_data:file_inherit:allow

2:owner@:list_directory/read_data/add_file/write_data/add_subdirectory

/append_data/read_xattr/write_xattr/execute/read_attributes

/write_attributes/read_acl/write_acl/write_owner/synchronize:allow

3:group@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

4:everyone@:list_directory/read_data/read_xattr/execute/read_attributes

/read_acl/synchronize:allow

Como se indica en el ejemplo siguiente, al crear un archivo, se prescinde de la ACL que concede
el permiso read_data.

touch test6.dir/file.6

ls -v test6.dir/file.6

-rw-r--r--+ 1 root root 0 Jun 15 12:19 test6.dir/file.6

0:user:gozer:read_data:inherited:deny

1:owner@:read_data/write_data/append_data/read_xattr/write_xattr

/read_attributes/write_attributes/read_acl/write_acl/write_owner

/synchronize:allow

Establecimiento y visualización de ACL en archivos ZFS en formato detallado

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 275

EJEMPLO 8–9 Herencia de ACL con el modo de herencia de ACL establecido en nonallow
(Continuación)

2:group@:read_data/read_xattr/read_attributes/read_acl/synchronize:allow

3:everyone@:read_data/read_xattr/read_attributes/read_acl/synchronize

:allow

Establecimiento y visualización de ACL en archivos ZFS en
formato compacto

En archivos ZFS puede establecer y visualizar permisos en un formato compacto que utiliza 14
caracteres exclusivos para representar los permisos. Las letras que representan los permisos
compactos se enumeran en la Tabla 8–2 y la Tabla 8–3.

Puede visualizar listas de ACL en formato compacto para archivos y directorios mediante el
comando ls -V. Por ejemplo:

ls -V file.1

-rw-r--r-- 1 root root 206663 Jun 23 15:06 file.1

owner@:rw-p--aARWcCos:------:allow

group@:r-----a-R-c--s:------:allow

everyone@:r-----a-R-c--s:------:allow

La salida de ACL compacta se interpreta de la forma siguiente:

owner@ El propietario puede leer y modificar el contenido del archivo (
rw=read_data/write_data), (p= append_data). El propietario también puede
modificar los atributos de un archivo, como las indicaciones de hora, los
atributos ampliados y las ACL (a=read_attributes , A=write_xattr,
R=read_xattr, W=write_attributes, c=read_acl, C=write_acl). Además, el
propietario puede modificar la propiedad del archivo (o=write_owner).

El permiso de acceso synchronize no está implementado en la actualidad.

group@ Se otorga al grupo permisos de lectura para el archivo (r= read_data) y los
atributos del archivo (a=read_attributes , R=read_xattr, c= read_acl).

El permiso de acceso synchronize no está implementado en la actualidad.

everyone@ Se concede a quien no sea usuario ni grupo los permisos de lectura del archivo y
los atributos del archivo (r=read_data, a=append_data, R=read_xattr ,
c=read_acl y s= synchronize).

El permiso de acceso synchronize no está implementado en la actualidad.

El formato compacto de las ACL presenta las ventajas siguientes respecto al formato detallado:

Establecimiento y visualización de ACL en archivos ZFS en formato compacto

Guía de administración de Oracle Solaris ZFS • Agosto de 2011276

■ Los permisos se pueden especificar como argumentos posicionales en el comando chmod.
■ Los caracteres de guión (-), que no identifican permisos, se pueden eliminar. Sólo hace falta

especificar los caracteres necesarios.
■ Los indicadores de permisos y de herencia se establecen de la misma manera.

Para obtener información sobre el uso del formato de ACL detallado, consulte “Establecimiento
y visualización de ACL en archivos ZFS en formato detallado” en la página 266.

EJEMPLO 8–10 Establecimiento y visualización de las ACL en formato compacto

En el ejemplo siguiente, en file.1 hay una ACL trivial:

ls -V file.1

-rw-r--r-- 1 root root 206663 Jun 23 15:06 file.1

owner@:rw-p--aARWcCos:------:allow

group@:r-----a-R-c--s:------:allow

everyone@:r-----a-R-c--s:------:allow

En este ejemplo, se agregan los permisos read_data/execute para el usuario gozer en file.1.

chmod A+user:gozer:rx:allow file.1

ls -V file.1

-rw-r--r--+ 1 root root 206663 Jun 23 15:06 file.1

user:gozer:r-x-----------:------:allow

owner@:rw-p--aARWcCos:------:allow

group@:r-----a-R-c--s:------:allow

everyone@:r-----a-R-c--s:------:allow

En el ejemplo siguiente, al usuario gozer se le conceden permisos de lectura, escritura y
ejecución que se heredan para archivos y directorios recientemente creados mediante el
formato de ACL comprimido.

chmod A+user:gozer:rwx:fd:allow dir.2

ls -dV dir.2

drwxr-xr-x+ 2 root root 2 Jun 23 16:04 dir.2

user:gozer:rwx-----------:fd----:allow

owner@:rwxp--aARWcCos:------:allow

group@:r-x---a-R-c--s:------:allow

everyone@:r-x---a-R-c--s:------:allow

También puede cortar y pegar indicadores de herencia y permisos de la salida de ls -V en el
formato compacto de chmod. Por ejemplo, para duplicar los permisos e indicadores de herencia
de dir.2 para el usuario gozer en el usuario cindy en dir.2, copie y pegue los permisos y los
indicadores de herencia (rwx-----------:fd----:allow) en el comando chmod. Por ejemplo:

chmod A+user:cindy:rwx-----------:fd----:allow dir.2

ls -dV dir.2

drwxr-xr-x+ 2 root root 2 Jun 23 16:04 dir.2

user:cindy:rwx-----------:fd----:allow

user:gozer:rwx-----------:fd----:allow

owner@:rwxp--aARWcCos:------:allow

Establecimiento y visualización de ACL en archivos ZFS en formato compacto

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 277

EJEMPLO 8–10 Establecimiento y visualización de las ACL en formato compacto (Continuación)

group@:r-x---a-R-c--s:------:allow

everyone@:r-x---a-R-c--s:------:allow

EJEMPLO 8–11 Herencia de ACL con el modo ACL heredado establecido en passthrough

Un sistema de archivos que tiene la propiedad aclinherit establecida en passthrough hereda
todas las entradas de ACL que se pueden heredar sin modificaciones en las entradas de ACL
cuando se heredan. Si la propiedad se configura como passthrough, los archivos se crean con
un modo de permiso que determinan las entradas de control de acceso que se pueden heredar.
Si no existen entradas de control de acceso que se puedan heredar y que afecten al modo de
permiso, el modo de permiso se configurará de acuerdo con el modo solicitado desde la
aplicación.

Los ejemplos siguientes utilizan sintaxis de ACL compacta para mostrar cómo heredar bits de
permisos estableciendo el modo aclinherit en passthrough.

En este ejemplo, se establece una ACL en test1.dir para forzar la herencia. La sintaxis crea una
entrada de ACL owner@, group@ y everyone@ para cada archivo que cree. Los directorios que
cree heredan una entrada de ACL @owner, group@ y everyone@.

zfs set aclinherit=passthrough tank/cindy

pwd

/tank/cindy

mkdir test1.dir

chmod A=owner@:rwxpcCosRrWaAdD:fd:allow,group@:rwxp:fd:allow,everyone@::fd:allow

test1.dir

ls -Vd test1.dir

drwxrwx---+ 2 root root 2 Jun 23 16:10 test1.dir

owner@:rwxpdDaARWcCos:fd----:allow

group@:rwxp----------:fd----:allow

everyone@:--------------:fd----:allow

En este ejemplo, un archivo recién creado hereda la ACL especificada para heredarse en los
archivos recién creados.

cd test1.dir

touch file.1

ls -V file.1

-rwxrwx---+ 1 root root 0 Jun 23 16:11 file.1

owner@:rwxpdDaARWcCos:------:allow

group@:rwxp----------:------:allow

everyone@:--------------:------:allow

En este ejemplo, un directorio que se cree hereda tanto las entradas que controlan el acceso a
este directorio como las entradas de control de acceso para la futura propagación a los
elementos secundarios del directorio que se cree.

Establecimiento y visualización de ACL en archivos ZFS en formato compacto

Guía de administración de Oracle Solaris ZFS • Agosto de 2011278

EJEMPLO 8–11 Herencia de ACL con el modo ACL heredado establecido en passthrough
(Continuación)

mkdir subdir.1

ls -dV subdir.1

drwxrwx---+ 2 root root 2 Jun 23 16:13 subdir.1

owner@:rwxpdDaARWcCos:fd----:allow

group@:rwxp----------:fd----:allow

everyone@:--------------:fd----:allow

Las entradas fd---- son para propagar la herencia y no se tienen en cuenta durante el control
de acceso. En este ejemplo, se crea un archivo con una ACL trivial en otro directorio en el que
no haya entradas de control de acceso heredadas.

cd /tank/cindy

mkdir test2.dir

cd test2.dir

touch file.2

ls -V file.2

-rw-r--r-- 1 root root 0 Jun 23 16:15 file.2

owner@:rw-p--aARWcCos:------:allow

group@:r-----a-R-c--s:------:allow

everyone@:r-----a-R-c--s:------:allow

EJEMPLO 8–12 Herencia de ACL con el modo ACL heredado establecido en passthrough-X

Cuando aclinherit=passthrough-x está habilitada, los archivos se crean con el permiso de
ejecución (x) para owner@, group@ o everyone@, pero sólo si el permiso de ejecución se define en
el modo de creación de archivos y en un ACE heredable que afecta al modo.

El siguiente ejemplo muestra cómo se heredan los permisos de ejecución al establecer el modo
aclinherit en passthrough-x.

zfs set aclinherit=passthrough-x tank/cindy

La siguiente ACL se establece en /tank/cindy/test1.dir para proporcionar herencia de ACL
ejecutable para los archivos de owner@.

chmod A=owner@:rwxpcCosRrWaAdD:fd:allow,group@:rwxp:fd:allow,everyone@::fd:allow test1.dir

ls -Vd test1.dir

drwxrwx---+ 2 root root 2 Jun 23 16:17 test1.dir

owner@:rwxpdDaARWcCos:fd----:allow

group@:rwxp----------:fd----:allow

everyone@:--------------:fd----:allow

Un archivo (file1) se crea con permisos solicitados 0666. Los permisos resultantes son 0660. El
permiso de ejecución no se ha heredado porque el modo de creación no lo solicitó.

touch test1.dir/file1

ls -V test1.dir/file1

-rw-rw----+ 1 root root 0 Jun 23 16:18 test1.dir/file1

Establecimiento y visualización de ACL en archivos ZFS en formato compacto

Capítulo 8 • Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS 279

EJEMPLO 8–12 Herencia de ACL con el modo ACL heredado establecido en passthrough-X
(Continuación)

owner@:rw-pdDaARWcCos:------:allow

group@:rw-p----------:------:allow

everyone@:--------------:------:allow

A continuación, se generará un ejecutable llamado t mediante el compilador cc en el directorio
testdir.

cc -o t t.c

ls -V t

-rwxrwx---+ 1 root root 7396 Dec 3 15:19 t

owner@:rwxpdDaARWcCos:------:allow

group@:rwxp----------:------:allow

everyone@:--------------:------:allow

Los permisos resultantes son 0770 porque cc solicitó permisos 0777, que provocaron que el
permiso de ejecución se heredara de las entradas owner@, group@ y everyone@.

Establecimiento y visualización de ACL en archivos ZFS en formato compacto

Guía de administración de Oracle Solaris ZFS • Agosto de 2011280

Administración delegada de ZFS Oracle Solaris

Este capítulo describe la forma de utilizar la administración delegada para permitir que los
usuarios sin privilegios puedan efectuar tareas de administración de ZFS.

Este capítulo se divide en las secciones siguientes:

■ “Descripción general de la administración delegada de ZFS” en la página 281
■ “Delegación de permisos de ZFS” en la página 282
■ “Visualización de permisos delegados de ZFS” en la página 290
■ “Delegación de permisos ZFS (ejemplos)” en la página 286
■ “Eliminación de permisos delegados de ZFS (ejemplos)” en la página 291

Descripción general de la administración delegada de ZFS
La administración delegada de ZFS permite distribuir permisos más concretos a determinados
usuarios, grupos o a todo el mundo. Se permiten dos tipos de permisos delegados:

■ Se pueden delegar permisos concretos a determinadas personas, por ejemplo create,
destroy, mount, snapshot, etcétera.

■ Se pueden definir grupos de permisos denominados conjuntos de permisos. Un conjunto de
permisos se puede actualizar posteriormente y todos los usuarios de dicho conjunto
adquieren ese cambio de forma automática. Los conjuntos de permisos comienzan con el
carácter @ y tienen un límite de 64 caracteres. Después del símbolo @, los demás caracteres
del nombre del conjunto están sujetos a las mismas restricciones que los nombres de
sistemas de archivos ZFS normales.

La administración delegada de ZFS proporciona funciones parecidas al modelo de seguridad
RBAC. La delegación de ZFS aporta las ventajas siguientes en la administración de
agrupaciones de almacenamiento y sistemas de archivos ZFS:

■ Si se migra la agrupación, se mantienen los permisos en la agrupación de almacenamiento
ZFS.

9C A P Í T U L O 9

281

■ Proporciona herencia dinámica para poder controlar cómo se propagan los permisos por
los sistemas de archivos.

■ Se puede configurar para que sólo el creador de un sistema de archivos pueda destruir el
sistema de archivos.

■ Se pueden delegar permisos en determinados sistemas de archivos. Los sistemas de archivos
creados pueden designar permisos automáticamente.

■ Proporciona administración NFS simple. Por ejemplo, un usuario que cuenta con permisos
explícitos puede crear una instantánea por NFS en el correspondiente directorio
.zfs/snapshot.

A la hora de distribuir tareas de ZFS, plantéese la posibilidad de utilizar la administración
delegada. Si desea información sobre el uso de RBAC para llevar a cabo tareas generales de
administración de Oracle Solaris, consulte la Parte III, “Roles, perfiles de derechos y privilegios”
de Guía de administración del sistema: servicios de seguridad.

Inhabilitación de permisos delegados de ZFS
Puede controlar las funciones de administración delegada mediante la propiedad delegation

de la agrupación. Por ejemplo:

zpool get delegation users

NAME PROPERTY VALUE SOURCE

users delegation on default

zpool set delegation=off users

zpool get delegation users

NAME PROPERTY VALUE SOURCE

users delegation off local

De forma predeterminada se activa la propiedad delegation.

Delegación de permisos de ZFS
Utilice el comando zfs allow para delegar permisos en conjuntos de datos ZFS a usuarios que
no sean root de las maneras siguientes:

■ Los permisos individuales se pueden delegar a un grupo, un usuario o a todo el mundo.
■ Los grupos de permisos individuales se pueden delegar como conjunto de permisos a un

grupo, un usuario o a todo el mundo.
■ Los permisos se pueden delegar localmente sólo al conjunto de datos actual o a todos los

elementos descendientes de dicho conjunto de datos.

En la tabla siguiente figuran las operaciones que se pueden delegar y los permisos dependientes
que se necesitan para efectuar las operaciones delegadas.

Delegación de permisos de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011282

http://www.oracle.com/pls/topic/lookup?ctx=E23286&id=prbactm-1
http://www.oracle.com/pls/topic/lookup?ctx=E23286&id=prbactm-1

Permiso (subcomando) Descripción Dependencias

allow Permiso para delegar a otro usuario los
permisos que tiene uno mismo.

También debe tener el permiso que se está
concediendo.

clon Permiso para clonar cualquier
instantánea del conjunto de datos.

También se debe disponer de los permisos
create y mount en el sistema de archivos
original.

create Permiso para crear conjuntos de
archivos descendientes.

También se debe disponer del permiso
mount.

destroy Permiso para destruir un conjunto de
datos.

También se debe disponer del permiso
mount.

diff Permiso para identificar rutas en un
conjunto de datos.

Los usuarios que no son root necesitan este
permiso para utilizar el comando zfs

diff.

hold Permiso para retener una instantánea.

mount Permiso para montar y desmontar un
conjunto de datos, así como para crear y
destruir vínculos de dispositivos de
volumen.

promote Permiso para promover un clon a un
conjunto de datos.

También se debe disponer de los permisos
mount y promote en el sistema de archivos
original.

receive Permiso para crear sistemas de archivos
descendientes mediante el comando zfs

receive.

También se debe disponer de los permisos
mount y create.

release Permiso para liberar la retención de una
instantánea, lo que puede destruir la
instantánea.

rename Permiso para cambiar el nombre a un
conjunto de datos.

También se debe disponer de los permisos
create y mount en el nuevo elemento
principal.

rollback Permiso para revertir una instantánea.

send Permiso para enviar un flujo de
instantáneas.

share Permiso para compartir y anular la
compartición de un conjunto de datos.

snapshot Permiso para crear una instantánea de
un conjunto de datos.

Delegación de permisos de ZFS

Capítulo 9 • Administración delegada de ZFS Oracle Solaris 283

Puede delegar el siguiente conjunto de permisos, pero un permiso puede estar limitado a
acceso, lectura o cambio:
■ groupquota

■ groupused

■ userprop

■ userquota

■ userused

Además, puede delegar la administración de las siguientes propiedades de ZFS a usuarios que
no sean root:
■ aclinherit

■ atime

■ canmount

■ casesensitivity

■ checksum

■ compression

■ copies

■ devices

■ exec

■ logbias

■ mountpoint

■ nbmand

■ normalization

■ primarycache

■ quota

■ readonly

■ recordsize

■ refquota

■ refreservation

■ reservation

■ rstchown

■ secondarycache

■ setuid

■ shareiscsi

■ sharenfs

■ sharesmb

■ snapdir

■ sync

■ utf8only

■ version

■ volblocksize

■ volsize

■ vscan

■ xattr

Delegación de permisos de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011284

■ zoned

Algunas de estas propiedades sólo se pueden establecer al crear el conjunto de datos. Para
obtener una descripción de estas propiedades, consulte “Introducción a las propiedades de
ZFS” en la página 203.

Delegación de permisos de ZFS (zfs allow)
La sintaxis zfs allow es la siguiente:

zfs allow -[ldugecs] everyone|user|group[,...] perm|@setname,...] filesystem| volume

La siguiente sintaxis de zfs allow (en negrita) identifica a quién se delegan los permisos:

zfs allow [-uge]|user|group|everyone [,...] filesystem | volume

Se pueden especificar varias entidades en una lista separada por comas. Si no se especifican
opciones de -uge, el argumento se interpreta de forma preferente como la palabra clave
everyone, después como nombre de usuario y, en último lugar, como grupo de nombre. Para
especificar un usuario o grupo denominado “everyone”, utilice la opción -u o -g. Para
especificar un grupo con el mismo nombre que un usuario, utilice la opción -g. La opción -c

delega permisos de create-time.

La siguiente sintaxis de zfs allow (en negrita) identifica cómo se especifican los permisos y
conjuntos de permisos:

zfs allow [-s] ... perm|@setname [,...] filesystem | volume

Se pueden especificar varios permisos en una lista separada por comas. Los nombres de
permisos son los mismos que las propiedades y los subcomandos de ZFS. Para obtener más
información, consulte la sección anterior.

Los permisos se pueden agregar a conjuntos de permisos y los identifica la opción -s. Otros
comandos de zfs allow pueden utilizar conjuntos de permisos para el sistema de archivos
especificado y sus elementos descendientes. Los conjuntos de permisos se evalúan
dinámicamente, por lo tanto los cambios que haya en un conjunto se actualizan de manera
inmediata. Los conjuntos de permisos siguen los mismos requisitos de denominación que los
sistemas de archivos ZFS; sin embargo, el nombre debe comenzar con el signo de arroba (@) y
tener un máximo de 64 caracteres.

La siguiente sintaxis de zfs allow (en negrita) identifica cómo se delegan los permisos:

zfs allow [-ld] filesystem | volume

La opción -l indica que los permisos se conceden para el conjunto de datos especificado pero
no a los elementos descendientes, a menos que también se especifique la opción -d. La opción

Delegación de permisos de ZFS

Capítulo 9 • Administración delegada de ZFS Oracle Solaris 285

-d indica que los permisos se conceden a los conjuntos de datos descendientes y no a este
conjunto de datos, a menos que también se especifique la opción -l. Si no se especifica ninguna
de las opciones, los permisos se conceden para el volumen o sistema de archivos y todos sus
elementos descendientes.

Eliminación de permisos delegados de ZFS (zfs
unallow)
Mediante el comando zfs unallow se pueden eliminar los permisos que se han delegado.

Por ejemplo, suponga que ha delegado los permisos create, destroy, mount y snapshot de la
forma siguiente:

zfs allow cindy create,destroy,mount,snapshot tank/home/cindy

zfs allow tank/home/cindy

---- Permissions on tank/home/cindy ----------------------------------

Local+Descendent permissions:

user cindy create,destroy,mount,snapshot

Para eliminar estos permisos, deberá utilizar la siguiente sintaxis:

zfs unallow cindy tank/home/cindy

zfs allow tank/home/cindy

Delegación de permisos ZFS (ejemplos)
EJEMPLO 9–1 Delegación de permisos a un determinado usuario

Si delega los permisos create y mount a un determinado usuario, compruebe que dicho usuario
disponga de permisos en el punto de montaje subyacente.

Por ejemplo, para delegar al usuario mark los permisos create y mount en el sistema de archivos
tank, primero defina los permisos:

chmod A+user:mark:add_subdirectory:fd:allow /tank/home

A continuación, utilice el comando zfs allow para delegar los permisos create , destroy y
mount. Por ejemplo:

zfs allow mark create,destroy,mount tank/home

El usuario mark ahora puede crear sus propios sistemas de archivos en el sistema de archivos
tank. Por ejemplo:

su mark

mark$ zfs create tank/home/mark

mark$ ^D

Delegación de permisos ZFS (ejemplos)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011286

EJEMPLO 9–1 Delegación de permisos a un determinado usuario (Continuación)

su lp

$ zfs create tank/lp

cannot create ’tank/lp’: permission denied

EJEMPLO 9–2 Delegación de los permisos create y destroy en un grupo.

El ejemplo siguiente muestra cómo configurar un sistema de archivos de forma que cualquier
integrante del grupo staff pueda crear y montar sistemas de archivos en el sistema de archivos
tank, así como destruir sus propios sistemas de archivos. Ahora bien, los miembros del grupo
staff no pueden destruir los sistemas de archivos de nadie más.

zfs allow staff create,mount tank/home

zfs allow -c create,destroy tank/home

zfs allow tank/home

---- Permissions on tank/home --

Create time permissions:

create,destroy

Local+Descendent permissions:

group staff create,mount

su cindy

cindy% zfs create tank/home/cindy

cindy% exit

su mark

mark% zfs create tank/home/mark/data

mark% exit

cindy% zfs destroy tank/home/mark/data

cannot destroy ’tank/home/mark/data’: permission denied

EJEMPLO 9–3 Delegación de permisos en el nivel correcto del sistema de archivos

Compruebe que conceda permisos a los usuarios en el nivel correcto del sistema de archivos.
Por ejemplo, se delegan al usuario mark los permisos create, destroy y mount para los sistemas
de archivos local y descendiente. Se delega al usuario mark permiso local para crear una
instantánea del sistema de archivos tank/home, pero no puede crear una instantánea de su
propio sistema de archivos. Así pues, no se le ha delegado el permiso snapshot en el nivel
correcto del sistema de archivos.

zfs allow -l mark snapshot tank/home

zfs allow tank/home

---- Permissions on tank/home --

Create time permissions:

create,destroy

Local permissions:

user mark snapshot

Local+Descendent permissions:

group staff create,mount

su mark

mark$ zfs snapshot tank/home@snap1

mark$ zfs snapshot tank/home/mark@snap1

cannot create snapshot ’tank/home/mark@snap1’: permission denied

Delegación de permisos ZFS (ejemplos)

Capítulo 9 • Administración delegada de ZFS Oracle Solaris 287

EJEMPLO 9–3 Delegación de permisos en el nivel correcto del sistema de archivos (Continuación)

Para delegar al usuario mark permiso en el nivel de sistema de archivos descendiente, utilice la
opción zfs allow -d. Por ejemplo:

zfs unallow -l mark snapshot tank/home

zfs allow -d mark snapshot tank/home

zfs allow tank/home

---- Permissions on tank/home --

Create time permissions:

create,destroy

Descendent permissions:

user mark snapshot

Local+Descendent permissions:

group staff create,mount

su mark

$ zfs snapshot tank/home@snap2

cannot create snapshot ’tank/home@snap2’: permission denied

$ zfs snapshot tank/home/mark@snappy

El usuario mark ahora sólo puede crear una instantánea por debajo del nivel de sistema de
archivos tank/home.

EJEMPLO 9–4 Definición y uso de permisos delegados complejos

Puede delegar permisos a usuarios o grupos. Por ejemplo, el siguiente comando zfs allow

delega determinados permisos al grupo staff. Asimismo, se delegan los permisos destroy y
snapshot una vez creados los sistemas de archivos en tank/home.

zfs allow staff create,mount tank/home

zfs allow -c destroy,snapshot tank/home

zfs allow tank/home

---- Permissions on tank/home --

Create time permissions:

create,destroy,snapshot

Local+Descendent permissions:

group staff create,mount

Debido a que el usuario mark es miembro del grupo staff, puede crear sistemas de archivos en
tank/home. Además, el usuario mark puede crear una instantánea de tank/home/mark2 porque
dispone de los permisos correspondientes para hacerlo. Por ejemplo:

su mark

$ zfs create tank/home/mark2

$ zfs allow tank/home/mark2

---- Permissions on tank/home/mark2 ----------------------------------

Local permissions:

user mark create,destroy,snapshot

---- Permissions on tank/home --

Create time permissions:

create,destroy,snapshot

Local+Descendent permissions:

group staff create,mount

Delegación de permisos ZFS (ejemplos)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011288

EJEMPLO 9–4 Definición y uso de permisos delegados complejos (Continuación)

Sin embargo, el usuario mark no puede crear una instantánea de tank/home/mark porque carece
de los permisos correspondientes para hacerlo. Por ejemplo:

$ zfs snapshot tank/home/mark2@snap1

$ zfs snapshot tank/home/mark@snap1

cannot create snapshot ’tank/home/mark@snap1’: permission denied

En este ejemplo, el usuario mark tiene el permiso create en el directorio principal, lo que
significa que puede crear instantáneas. Esta situación hipotética es útil si el sistema de archivos
está montado por NFS.

EJEMPLO 9–5 Definición y uso de un conjunto de permisos delegados de ZFS

En el ejemplo siguiente se muestra cómo crear un conjunto de permisos @myset y se delega el
grupo de permisos rename al grupo staff para el sistema de archivos tank. El usuario cindy,
miembro del grupo staff, tiene permiso para crear un sistema de archivos en tank. Sin
embargo, el usuario lp no tiene permiso para crear un sistema de archivos en tank.

zfs allow -s @myset create,destroy,mount,snapshot,promote,clone,readonly tank

zfs allow tank

---- Permissions on tank ---

Permission sets:

@myset clone,create,destroy,mount,promote,readonly,snapshot

zfs allow staff @myset,rename tank

zfs allow tank

---- Permissions on tank ---

Permission sets:

@myset clone,create,destroy,mount,promote,readonly,snapshot

Local+Descendent permissions:

group staff @myset,rename

chmod A+group:staff:add_subdirectory:fd:allow tank

su cindy

cindy% zfs create tank/data

cindy% zfs allow tank

---- Permissions on tank ---

Permission sets:

@myset clone,create,destroy,mount,promote,readonly,snapshot

Local+Descendent permissions:

group staff @myset,rename

cindy% ls -l /tank

total 15

drwxr-xr-x 2 cindy staff 2 Jun 24 10:55 data

cindy% exit

su lp

$ zfs create tank/lp

cannot create ’tank/lp’: permission denied

Delegación de permisos ZFS (ejemplos)

Capítulo 9 • Administración delegada de ZFS Oracle Solaris 289

Visualización de permisos delegados de ZFS
Para visualizar permisos puede utilizar el comando siguiente:

zfs allow dataset

Este comando muestra los permisos que se establecen o permiten en el conjunto de datos
especificado. La salida contiene los componentes siguientes:
■ Conjuntos de permisos
■ Permisos individuales o permisos create-time
■ Conjunto de datos local
■ Conjuntos de datos locales y descendientes
■ Sólo conjuntos de datos descendientes

EJEMPLO 9–6 Visualización de permisos de administración delegados básicos
La siguiente salida indica que el usuario cindy tiene los permisos create, destroy, mount y
snapshot en el sistema de archivos tank/cindy.

zfs allow tank/cindy

Local+Descendent permissions on (tank/cindy)

user cindy create,destroy,mount,snapshot

EJEMPLO 9–7 Visualización de permisos de administración delegados complejos
La salida de este ejemplo indica los permisos siguientes en los sistemas de archivos pool/fred y
pool.

Para el sistema de archivos pool/fred:
■ Se definen dos conjuntos de permisos:

■ @eng (create, destroy , snapshot, mount, clone , promote, rename)
■ @simple (create, mount)

■ Los permisos create-time se establecen para el conjunto de permisos @eng y la propiedad
mountpoint. Create-time significa que, tras la creación de un conjunto de permisos, se
delegan el conjunto de permisos @eng y el permiso para establecer la propiedad mountpoint.

■ Al usuario tom se le delega el conjunto de permisos @eng; al usuario joe se le conceden los
permisos create, destroy y mount para sistemas de archivos locales.

■ Al usuario fred se le delega el conjunto de permisos @basic, así como los permisos share y
rename para los sistemas de archivos locales y descendientes.

■ Al usuario barney y al grupo de usuarios staff se les delega el grupo de permisos @basic
sólo para sistemas de archivos descendientes.

Para el sistema de archivos pool:
■ Se define el conjunto de permisos @simple (create, destroy, mount).

Visualización de permisos delegados de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011290

EJEMPLO 9–7 Visualización de permisos de administración delegados complejos (Continuación)

■ Al grupo staff se le concede el conjunto de permisos @simple en el sistema de archivos
local.

A continuación se muestra el resultado de este ejemplo:

$ zfs allow pool/fred

---- Permissions on pool/fred --

Permission sets:

@eng create,destroy,snapshot,mount,clone,promote,rename

@simple create,mount

Create time permissions:

@eng,mountpoint

Local permissions:

user tom @eng

user joe create,destroy,mount

Local+Descendent permissions:

user fred @basic,share,rename

user barney @basic

group staff @basic

---- Permissions on pool ---

Permission sets:

@simple create,destroy,mount

Local permissions:

group staff @simple

Eliminación de permisos delegados de ZFS (ejemplos)
El comando zfs unallow se usa para eliminar permisos delegados. Por ejemplo, el usuario
cindy tiene los permisos create, destroy, mount y snapshot en el sistema de archivos
tank/cindy.

zfs allow cindy create,destroy,mount,snapshot tank/home/cindy

zfs allow tank/home/cindy

---- Permissions on tank/home/cindy ----------------------------------

Local+Descendent permissions:

user cindy create,destroy,mount,snapshot

La siguiente sintaxis de zfs unallow elimina el permiso snapshot del usuario cindy del sistema
de archivos tank/home/cindy:

En otro ejemplo, el usuario mark tiene los siguientes permisos en el sistema de archivos
tank/home/mark:

zfs allow tank/home/mark

---- Permissions on tank/home/mark ----------------------------------

Local+Descendent permissions:

user mark create,destroy,mount

Eliminación de permisos delegados de ZFS (ejemplos)

Capítulo 9 • Administración delegada de ZFS Oracle Solaris 291

La siguiente sintaxis de zfs unallow elimina todos los permisos del usuario mark del sistema de
archivos tank/home/mark:

zfs unallow mark tank/home/mark

La siguiente sintaxis de zfs unallow elimina un conjunto de permisos del sistema de archivos
tank.

zfs allow tank

---- Permissions on tank ---

Permission sets:

@myset clone,create,destroy,mount,promote,readonly,snapshot

Create time permissions:

create,destroy,mount

Local+Descendent permissions:

group staff create,mount

zfs unallow -s @myset tank

zfs allow tank

---- Permissions on tank ---

Create time permissions:

create,destroy,mount

Local+Descendent permissions:

group staff create,mount

Eliminación de permisos delegados de ZFS (ejemplos)

Guía de administración de Oracle Solaris ZFS • Agosto de 2011292

Temas avanzados de Oracle Solaris ZFS

En este capítulo se describen los volúmenes de ZFS, el uso de ZFS en un sistema Solaris con
zonas instaladas, agrupaciones raíz alternativas de ZFS y perfiles de derechos de ZFS.

Este capítulo se divide en las secciones siguientes:

■ “Volúmenes ZFS” en la página 293
■ “Uso de ZFS en un sistema Solaris con zonas instaladas” en la página 296
■ “Uso de agrupaciones raíz de ZFS alternativas” en la página 302
■ “Perfiles de derechos de ZFS” en la página 303

Volúmenes ZFS
Un volumen ZFS es un conjunto de datos que representa un dispositivo de bloques. Los
volúmenes ZFS se identifican como dispositivos en el directorio /dev/zvol/{dsk,rdsk}/pool.

En el ejemplo siguiente, se crea un volumen de ZFS de 5 GB, tank/vol:

zfs create -V 5gb tank/vol

Al crear un volumen, automáticamente se reserva espacio para el tamaño inicial del volumen, a
fin de evitar imprevistos. Por ejemplo, si disminuye el tamaño del volumen, los datos podrían
dañarse. El cambio del volumen se debe realizar con mucho cuidado.

Además, si crea una instantánea de un volumen que cambia de tamaño, podría provocar
incoherencias en el sistema de archivos al intentar restaurar una versión anterior de la
instantánea o crear un clon de ésta.

Para obtener información sobre las propiedades de sistemas de archivos que se pueden aplicar a
volúmenes, consulte la Tabla 6–1.

10C A P Í T U L O 1 0

293

Si utiliza un sistema Solaris con zonas instaladas, los volúmenes de ZFS no se pueden crear ni
clonar en una zona no global. Cualquier intento de hacerlo, fallará. Para obtener información
sobre el uso de volúmenes de ZFS en una zona global, consulte “Adición de volúmenes de ZFS a
una zona no global” en la página 298.

Uso de un volumen de ZFS como dispositivo de
volcado o intercambio
Durante la instalación de un sistema de archivos raíz ZFS o una migración desde un sistema de
archivos raíz UFS, se crea un dispositivo de intercambio en un volumen ZFS de la agrupación
raíz ZFS. Por ejemplo:

swap -l

swapfile dev swaplo blocks free

/dev/zvol/dsk/rpool/swap 253,3 16 8257520 8257520

Durante la instalación de un sistema de archivos raíz ZFS o una migración desde un sistema de
archivos raíz UFS, se crea un dispositivo de volcado en un volumen ZFS de la agrupación raíz
ZFS. Después de configurarse, no hace falta administrar el dispositivo de volcado. Por ejemplo:

dumpadm

Dump content: kernel pages

Dump device: /dev/zvol/dsk/rpool/dump (dedicated)

Savecore directory: /var/crash/t2000

Savecore enabled: yes

Si necesita modificar el área de intercambio o el dispositivo de volcado tras instalar o actualizar
el sistema, utilice los comandos swap y dumpadm como en las versiones anteriores de Solaris.
Para crear un área de intercambio adicional, cree un volumen ZFS de un tamaño específico y
permita el intercambio en dicho dispositivo. Por ejemplo:

zfs create -V 2G rpool/swap2

swap -a /dev/zvol/dsk/rpool/swap2

swap -l

swapfile dev swaplo blocks free

/dev/zvol/dsk/rpool/swap 256,1 16 2097136 2097136

/dev/zvol/dsk/rpool/swap2 256,5 16 4194288 4194288

No intercambie a un archivo en un sistema de archivos ZFS. La configuración de archivos de
intercambio ZFS no es posible.

Para obtener información sobre cómo ajustar el tamaño de los volúmenes de intercambio y
volcado, consulte “Ajuste del tamaño de los dispositivos de intercambio y volcado ZFS”
en la página 180.

Volúmenes ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011294

Uso de un volumen de ZFS como objetivo iSCSI de
Solaris
Puede crear fácilmente un volumen de ZFS como objetivo iSCSI estableciendo la propiedad
shareiscsi en el volumen. Por ejemplo:

zfs create -V 2g tank/volumes/v2

zfs set shareiscsi=on tank/volumes/v2

iscsitadm list target

Target: tank/volumes/v2

iSCSI Name: iqn.1986-03.com.sun:02:984fe301-c412-ccc1-cc80-cf9a72aa062a

Connections: 0

Tras crear el objetivo iSCSI, configure el iniciador iSCSI. Para obtener más información sobre
objetivos e iniciadores iSCSI de Solaris, consulte el Capítulo 14, “Configuring Oracle Solaris
iSCSI Targets and Initiators (Tasks)” de System Administration Guide: Devices and File Systems.

Nota – Los objetivos iSCSI de Solaris también se pueden crear y administrar con el comando
iscsitadm. Si se establece la propiedad shareiscsi en un volumen de ZFS, no utilice el
comando iscsitadm para crear el mismo dispositivo de destino. De lo contrario, se creará
información de destino duplicada para el mismo dispositivo.

Un volumen de ZFS como objetivo iSCSI se administra de la misma manera que cualquier otro
conjunto de datos de ZFS. Sin embargo, las funciones rename, export e import son algo
distintas en los objetivos iSCSI.

■ Si se cambia el nombre de un volumen de ZFS, el objetivo iSCSI se sigue llamando de la
misma forma. Por ejemplo:

zfs rename tank/volumes/v2 tank/volumes/v1

iscsitadm list target

Target: tank/volumes/v1

iSCSI Name: iqn.1986-03.com.sun:02:984fe301-c412-ccc1-cc80-cf9a72aa062a

Connections: 0

■ La exportación de una agrupación que contenga un volumen de ZFS compartido elimina el
objetivo. La importación de una agrupación que contenga un volumen de ZFS compartido
hace que se comparta el objetivo. Por ejemplo:

zpool export tank

iscsitadm list target

zpool import tank

iscsitadm list target

Target: tank/volumes/v1

iSCSI Name: iqn.1986-03.com.sun:02:984fe301-c412-ccc1-cc80-cf9a72aa062a

Connections: 0

Toda la información de configuración de objetivos iSCSI se guarda con el conjunto de datos. Al
igual que un sistema de archivos NFS compartido, un objetivo iSCSI que se importa a otro
sistema se comparte correspondientemente.

Volúmenes ZFS

Capítulo 10 • Temas avanzados de Oracle Solaris ZFS 295

http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fmvcd
http://www.oracle.com/pls/topic/lookup?ctx=817-5093&id=fmvcd

Uso de ZFS en un sistema Solaris con zonas instaladas
Las secciones siguientes explican cómo utilizar ZFS en un sistema con zonas de Oracle Solaris:

■ “Adición de sistemas de archivos ZFS a una zona no global” en la página 297
■ “Delegación de conjuntos de datos a una zona no global” en la página 298
■ “Adición de volúmenes de ZFS a una zona no global” en la página 298
■ “Uso de agrupaciones de almacenamiento de ZFS en una zona” en la página 299
■ “Administración de propiedades de ZFS en una zona” en la página 299
■ “Interpretación de la propiedad zoned” en la página 300

Para obtener información sobre cómo configurar zonas en un sistema con un sistema de
archivos root ZFS que se va a migrar o al que se aplicarán parches con Oracle Solaris Live
Upgrade, consulte “Uso de Live Upgrade para migrar o actualizar un sistema con zonas (Solaris
10 10/08)” en la página 163 o “Uso de Actualización automática de Oracle Solaris para migrar o
actualizar un sistema con zonas (al menos Solaris 10 5/09)” en la página 169.

Al asociar conjuntos de datos de ZFS con zonas, hay que tener en cuenta los puntos siguientes:

■ Puede agregar un sistema de archivos o un clon de ZFS a una zona no global con o sin
delegación de control administrativo.

■ Puede agregar un volumen de ZFS como dispositivo a zonas no globales.
■ Por ahora no es posible asociar instantáneas de ZFS con zonas.

En las secciones siguientes, un conjunto de datos de ZFS hace referencia a un sistema de
archivos o un clon.

La adición de un conjunto de datos permite que la zona no global comparta espacio en el disco
con la zona global, si bien el administrador de zona no puede controlar las propiedades ni crear
sistemas de archivos en la jerarquía de sistemas de archivos subyacente. Es lo mismo que
agregar cualquier otro sistema de archivos a una zona; es aconsejable utilizarlo si la finalidad
principal es compartir espacio.

ZFS permite también la delegación de conjuntos de datos a una zona no global, con lo cual el
administrador de zona dispone de control absoluto sobre el conjunto de datos y todos sus
conjuntos de datos secundarios. El administrador de zona puede crear y destruir sistemas de
archivos o clones de ese conjunto de datos, así como modificar las propiedades de los conjuntos
de datos. El administrador de zona no puede incidir en los conjuntos de datos que no se hayan
agregado a la zona ni sobrepasar las cuotas de nivel superior establecidas en el conjunto de datos
delegado.

Al utilizar ZFS en un sistema con zonas Oracle Solaris instaladas hay que tener en cuenta los
puntos siguientes:

■ Un sistema de archivos ZFS agregado a una zona no global debe tener la propiedad
mountpoint establecida en legacy.

Uso de ZFS en un sistema Solaris con zonas instaladas

Guía de administración de Oracle Solaris ZFS • Agosto de 2011296

■ Debido al CR 6449301, no agregue ningún conjunto de datos ZFS a una zona no global
cuando configure la zona no global. En lugar de ello, agregue un conjunto de datos ZFS tras
la instalación de la zona.

■ Cuando tanto un origen zonepath como un destino zonepath residen en un sistema de
archivos ZFS y se encuentran en la misma agrupación, zoneadm clone utiliza
automáticamente el clon de ZFS para clonar una zona. El comando zoneadm clone crea una
instantánea de ZFS de la zonepath de origen y configura la zonepath de destino. No puede
utilizar el comando zfs clone para clonar una zona. Si desea más información, consulte la
Parte II, “Zonas” de Guía de administración de sistemas: administración de recursos y
contenedores de Oracle Solaris y zonas de Oracle Solaris.

■ Si delega un sistema de archivos ZFS a una zona no global, debe eliminar ese sistema de
archivos de la zona no global antes de utilizar Actualización automática de Oracle Solaris.
De lo contrario, la Actualización automática de Oracle fallará debido a un error del sistema
de archivos de sólo lectura.

Adición de sistemas de archivos ZFS a una zona no
global
Un sistema de archivos ZFS se puede agregar como sistema de archivos genérico si la finalidad
es compartir espacio con la zona global. Un sistema de archivos ZFS agregado a una zona no
global debe tener la propiedad mountpoint establecida en legacy. Por ejemplo, si el sistema de
archivos tank/zone/zion se agregará a una zona no global, establezca la propiedad mountpoint

en la zona global como se indica a continuación:

zfs set mountpoint=legacy tank/zone/zion

Un sistema de archivos ZFS puede agregarse a una zona no global mediante el comando
zonecfg y el subcomando add fs.

En el ejemplo siguiente, un administrador de zona global agrega a la zona no global un sistema
de archivos ZFS desde la zona global:

zonecfg -z zion

zonecfg:zion> add fs

zonecfg:zion:fs> set type=zfs

zonecfg:zion:fs> set special=tank/zone/zion

zonecfg:zion:fs> set dir=/export/shared

zonecfg:zion:fs> end

Esta sintaxis agrega el sistema de archivos ZFS tank/zone/zion a la zona ya configurada zion,
montada en /export/shared. La propiedad mountpoint del sistema de archivos se debe
establecer en legacy y el sistema de archivos ya no se puede montar en otra ubicación. El
administrador de zona puede crear y destruir archivos en el sistema de archivos. El sistema de
archivos no se puede volver a montar en una ubicación distinta; el administrador de zona

Uso de ZFS en un sistema Solaris con zonas instaladas

Capítulo 10 • Temas avanzados de Oracle Solaris ZFS 297

http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone
http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone

tampoco puede modificar propiedades del sistema de archivos, por ejemplo atime, readonly o
compression. El administrador de zona global se encarga de configurar y controlar las
propiedades del sistema de archivos.

Para más información sobre el comando zonecfg y la configuración de tipos de recursos con
zonecfg, consulte la Parte II, “Zonas” de Guía de administración de sistemas: administración de
recursos y contenedores de Oracle Solaris y zonas de Oracle Solaris.

Delegación de conjuntos de datos a una zona no
global
Para cumplir el objetivo principal, que es delegar la administración del almacenamiento a una
zona, ZFS permite agregar conjuntos de datos a una zona no global mediante el comando
zonecfg y el subcomando add dataset.

En el ejemplo siguiente, un administrador de zona global delega a la zona no global un sistema
de archivos ZFS desde la zona global:

zonecfg -z zion

zonecfg:zion> add dataset

zonecfg:zion:dataset> set name=tank/zone/zion

zonecfg:zion:dataset> end

A diferencia de agregar un sistema de archivos, esta sintaxis hace que el sistema de archivos ZFS
tank/zone/zion quede visible en la zona ya configurada zion. El administrador de zona
puede establecer las propiedades del sistema de archivos, así como crear sistemas de archivos
descendientes. Además, puede crear instantáneas y clones, y controlar toda la jerarquía del
sistema de archivos.

Si utiliza Oracle Solaris Live Upgrade para actualizar el entorno de inicio de ZFS con zonas no
globales, suprima en primer lugar cualquier conjunto de datos delegado. De lo contrario, Oracle
Solaris Live Upgrade fallará por un error de sistema de archivos de sólo lectura. Por ejemplo:

zonecfg:zion>

zonecfg:zion> remove dataset name=tank/zone/zion

zonecfg:zion1> exit

Para obtener más información sobre las acciones factibles en las zonas, consulte
“Administración de propiedades de ZFS en una zona” en la página 299.

Adición de volúmenes de ZFS a una zona no global
Los volúmenes de ZFS no se pueden agregar a una zona no global mediante el comando
zonecfg y el subcomando add dataset. Sin embargo, pueden agregarse volúmenes a una zona
utilizando el comando zonecfg y el subcomando add device.

Uso de ZFS en un sistema Solaris con zonas instaladas

Guía de administración de Oracle Solaris ZFS • Agosto de 2011298

http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone
http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone

En el ejemplo siguiente, un administrador de zona global agrega a la zona no global un volumen
ZFS desde la zona global:

zonecfg -z zion

zion: No such zone configured

Use ’create’ to begin configuring a new zone.

zonecfg:zion> create

zonecfg:zion> add device

zonecfg:zion:device> set match=/dev/zvol/dsk/tank/vol

zonecfg:zion:device> end

Esta sintaxis añade el volumen tank/vol a la zona zion.

Agregar un volumen sin formato a una zona conlleva riesgos en la seguridad, incluso si el
volumen no se corresponde con un dispositivo físico. En particular, el administrador de zona
podría crear sistemas de archivos incorrectamente formados que causen confusión en el
sistema al intentar un montaje. Para obtener más información sobre cómo agregar dispositivos
a zonas y sus riesgos en la seguridad, consulte “Interpretación de la propiedad zoned”
en la página 300.

Para obtener más información sobre cómo añadir dispositivos a zonas, consulte la Parte II,
“Zonas” de Guía de administración de sistemas: administración de recursos y contenedores de
Oracle Solaris y zonas de Oracle Solaris.

Uso de agrupaciones de almacenamiento de ZFS en
una zona
Las agrupaciones de almacenamiento de ZFS no se pueden crear ni modificar en una zona. El
modelo de administración delegada centraliza el control de dispositivos de almacenamiento
físicos en la zona global y el control de almacenamiento virtual en zonas no globales. Aunque un
conjunto de datos de agrupación se puede agregar a una zona, en una zona no se permite
ningún comando que modifique las características físicas de la agrupación, por ejemplo crear,
agregar o eliminar dispositivos. Aunque se agreguen dispositivos físicos a una zona mediante el
comando zonecfg y el subcomando add device, o aunque se utilicen archivos, el comando
zpool no permite la creación de agrupaciones en la zona.

Administración de propiedades de ZFS en una zona
Tras delegar un conjunto de datos a una zona, el administrador de zona puede controlar
determinadas propiedades del conjunto. Cuando un conjunto de datos se delega a una zona,
todos sus antecesores se ven como conjuntos de datos de sólo lectura, mientras que el conjunto
de datos agregado y todos sus descendientes se pueden escribir. Por ejemplo, tenga en cuenta la
configuración siguiente:

Uso de ZFS en un sistema Solaris con zonas instaladas

Capítulo 10 • Temas avanzados de Oracle Solaris ZFS 299

http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone
http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone
http://www.oracle.com/pls/topic/lookup?ctx=820-2317&id=zone

global# zfs list -Ho name

tank

tank/home

tank/data

tank/data/matrix

tank/data/zion

tank/data/zion/home

Si tank/data/zion se agrega a una zona, cada conjunto de datos tendrá las propiedades
siguientes.

Conjunto de datos Visible Escribible Propiedades invariables

tank Sí No -

tank/home No - -

tank/data Sí No -

tank/data/matrix No - -

tank/data/zion Sí Sí sharenfs, zoned, quota,
reservation

tank/data/zion/home Sí Sí sharenfs, zoned

Cada conjunto primario de tank/zone/zion es visible como de sólo lectura, todos los
descendientes se pueden escribir y los conjuntos de datos que no forman parte de la jerarquía
superior no se ven. El administrador de zona no puede cambiar la propiedad sharenfs porque
las zonas no globales no son válidas como servidores NFS. El administrador de zona tampoco
puede cambiar la propiedad zoned; de lo contrario, habría un riesgo en la seguridad, como se
explica en la sección siguiente.

Los usuarios con privilegios en la zona pueden cambiar otras propiedades configurables,
excepto quota y reservation. Este comportamiento permite que el administrador de zona
global controle la ocupación de espacio en el disco de todos los conjuntos de datos utilizados
por la zona no global.

Asimismo, el administrador de zona global no puede modificar las propiedades sharenfs y
mountpoint después de que un conjunto de datos se haya delegado a una zona no global.

Interpretación de la propiedad zoned

Si un conjunto de datos se delega a una zona no global, se debe marcar de modo especial para
que determinadas propiedades no se interpreten en el contexto de la zona global. Tras haber
delegado un conjunto de datos a una zona no global bajo el control de un administrador de
zona, su contenido deja de ser fiable. Como en cualquier sistema de archivos, puede haber
binarios setuid, vínculos simbólicos o contenido dudoso que podría repercutir negativamente

Uso de ZFS en un sistema Solaris con zonas instaladas

Guía de administración de Oracle Solaris ZFS • Agosto de 2011300

en la seguridad de la zona global. Además, la propiedad mountpoint no se puede interpretar en
el contexto de la zona global. Por otro lado, el administrador de zona podría afectar al espacio de
nombre de la zona global. Para ocuparse de esto último, ZFS utiliza la propiedad zoned para
indicar que un conjunto de datos se ha delegado a una zona no global en un determinado
momento.

La propiedad zoned consiste en un valor booleano que se activa automáticamente la primera
vez que se inicia una zona que contiene un conjunto de datos de ZFS. Un administrador de zona
no tiene necesidad de activar manualmente esta propiedad. Si se establece la propiedad zoned,
el conjunto de datos no se puede montar ni compartir en la zona global. En el ejemplo siguiente,
tank/zone/zion se ha delegado a una zona y tank/zone/global no se ha delegado:

zfs list -o name,zoned,mountpoint -r tank/zone

NAME ZONED MOUNTPOINT

tank/zone/global off /tank/zone/global

tank/zone/zion on /tank/zone/zion

zfs mount

tank/zone/global /tank/zone/global

tank/zone/zion /export/zone/zion/root/tank/zone/zion

Observe la diferencia entre la propiedad mountpoint y el directorio en que está montado el
conjunto de datos tank/zone/zion. La propiedad mountpoint refleja la propiedad como
almacenada en disco, no donde el conjunto de datos está montado en el sistema.

Si se elimina un conjunto de datos de una zona o se destruye una zona, la propiedad zoned no se
elimina de forma automática. Este comportamiento se debe a los riegos de seguridad inherentes
a estas tareas. Debido a que un usuario que no es de confianza dispone de acceso completo al
conjunto de datos y sus descendientes, la propiedad mountpoint podría definirse con valores
incorrectos o podría haber binarios setuid en los sistemas de archivos.

Para prevenir riesgos en la seguridad, el administrador de zona global debe suprimir
manualmente la propiedad zoned si se desea volver a utilizar el conjunto de datos. Antes de
establecer la propiedad zoned en off, compruebe que la propiedad mountpoint del conjunto de
datos y todos sus descendientes tengan valores razonables y que no haya binarios setuid, o
desactive la propiedad setuid.

Tras haber comprobado que no queden puntos débiles en la seguridad, la propiedad zoned se
puede desactivar mediante los comandos zfs set o zfs inherit. Si la propiedad zoned se
desactiva mientras un conjunto de datos se utiliza en una zona, el sistema podría manifestar un
comportamiento impredecible. La propiedad se debe modificar únicamente si se tiene la certeza
de que ninguna zona no global no está utilizando el conjunto de datos.

Uso de ZFS en un sistema Solaris con zonas instaladas

Capítulo 10 • Temas avanzados de Oracle Solaris ZFS 301

Uso de agrupaciones raíz de ZFS alternativas
Cuando se crea una agrupación, queda intrínsecamente vinculada con el sistema host. El
sistema host mantiene información sobre la agrupación para detectar si está disponible o no. Si
bien es útil en el funcionamiento normal, esta información puede suponer un obstáculo al
iniciar desde otro soporte o al crear una agrupación en un soporte extraíble. Para solucionar
este problema, ZFS proporciona una función de agrupaciones raíz alternativas. Una
agrupación raíz alternativa no se mantiene de un reinicio del sistema a otro, y todos los puntos
de montaje se modifican para vincularse con la raíz de la agrupación.

Creación de agrupaciones raíz de ZFS alternativas
La finalidad más habitual por la que se crea una agrupación raíz alternativa es utilizarla con
soportes extraíbles. En estos casos, los usuarios suelen preferir un solo sistema de archivos,
montado en algún lugar seleccionado en el sistema de destino. Si se crea una agrupación raíz
alternativa mediante la opción zpool create -R, el punto de montaje del sistema de archivos
raíz se establece automáticamente en /, que es el equivalente del valor raíz alternativo.

En el ejemplo siguiente, una agrupación denominada morpheus se crea con /mnt como ruta de
acceso raíz alternativa:

zpool create -R /mnt morpheus c0t0d0

zfs list morpheus

NAME USED AVAIL REFER MOUNTPOINT

morpheus 32.5K 33.5G 8K /mnt

Observe el sistema de archivos único morpheus, cuyo punto de montaje es la raíz alternativa de
la agrupación, /mnt. El punto de montaje que se guarda en disco es / y la ruta completa de /mnt
sólo se interpreta en el contexto inicial de creación de la agrupación. Este sistema de archivos se
puede exportar e importar bajo una agrupación raíz alternativa arbitraria en otro sistema,
mediante sintaxis de valor raíz alternativo -R.

zpool export morpheus

zpool import morpheus

cannot mount ’/’: directory is not empty

zpool export morpheus

zpool import -R /mnt morpheus

zfs list morpheus

NAME USED AVAIL REFER MOUNTPOINT

morpheus 32.5K 33.5G 8K /mnt

Importación de agrupaciones raíz alternativas
Las agrupaciones también se pueden importar mediante una raíz alternativa. Esta función
posibilita situaciones de recuperación en que los puntos de montaje no se deben interpretar en

Uso de agrupaciones raíz de ZFS alternativas

Guía de administración de Oracle Solaris ZFS • Agosto de 2011302

el contexto de la raíz actual, sino en determinados directorios temporales en los que se pueden
efectuar reparaciones. Esta función también es apta para montar soportes extraíbles como se ha
explicado anteriormente.

En el ejemplo siguiente, una agrupación denominada morpheus se importa con /mnt como ruta
de acceso raíz alternativa: En este ejemplo se da por sentado que morpheus se ha exportado
previamente.

zpool import -R /a pool

zpool list morpheus

NAME SIZE ALLOC FREE CAP HEALTH ALTROOT

pool 44.8G 78K 44.7G 0% ONLINE /a

zfs list pool

NAME USED AVAIL REFER MOUNTPOINT

pool 73.5K 44.1G 21K /a/pool

Perfiles de derechos de ZFS
Si desea efectuar tareas de administración de ZFS sin utilizar la cuenta de superusuario (root),
puede asumir una función con cualquiera de los perfiles siguientes para llevar a cabo dichas
tareas de administración:

■ Administración de almacenamiento de ZFS: proporciona privilegios para crear, destruir y
manipular dispositivos en una agrupación de almacenamiento de ZFS

■ Administración de sistemas de archivos ZFS: proporciona privilegios para crear, destruir y
modificar sistemas de archivos ZFS

Para obtener más información sobre la creación o asignación de funciones, consulte Guía de
administración del sistema: servicios de seguridad.

Además de utilizar funciones RBAC para administrar sistemas de archivos ZFS, también puede
considerar la posibilidad de utilizar la administración delegada de ZFS para tareas de
administración ZFS distribuidas. Para más información, consulte el Capítulo 9,
“Administración delegada de ZFS Oracle Solaris”.

Perfiles de derechos de ZFS

Capítulo 10 • Temas avanzados de Oracle Solaris ZFS 303

http://docs.sun.com/doc/E23286
http://docs.sun.com/doc/E23286

304

Recuperación de agrupaciones y solución de
problemas de Oracle Solaris ZFS

En este capítulo se explica la forma de identificar y solucionar errores de ZFS. También se
proporciona información para la prevención de errores.

Este capítulo se divide en las secciones siguientes:

■ “Identificación de errores de ZFS” en la página 305
■ “Comprobación de integridad de sistema de archivos ZFS” en la página 307
■ “Solución de problemas con ZFS” en la página 309
■ “Reparación de una configuración de ZFS dañada” en la página 314
■ “Resolución de un dispositivo que no se encuentra” en la página 315
■ “Sustitución o reparación de un dispositivo dañado” en la página 317
■ “Reparación de datos dañados” en la página 326
■ “Reparación de un sistema que no se puede arrancar” en la página 331

Identificación de errores de ZFS
Como combinación de sistema de archivos y administrador de volúmenes, ZFS puede presentar
una amplia modalidad de errores. Este capítulo comienza con una breve introducción de los
diversos errores y posteriormente explica el modo de identificarlos en un sistema que está en
funcionamiento. Al final del capítulo, se proporcionan instrucciones para solucionar los
problemas. ZFS puede tener tres tipos básicos de errores:

■ “Dispositivos que faltan en una agrupación de almacenamiento de ZFS” en la página 306
■ “Dispositivos dañados de una agrupación de almacenamiento de ZFS” en la página 306
■ “Datos dañados de ZFS” en la página 306

En una misma agrupación se pueden dar los tres errores, con lo cual un procedimiento
completo de reparación implica detectar y corregir un error, luego ocuparse del siguiente error
y así sucesivamente.

11C A P Í T U L O 1 1

305

Dispositivos que faltan en una agrupación de
almacenamiento de ZFS
Si un dispositivo ha desaparecido totalmente del sistema, ZFS detecta que dicho dispositivo no
se puede abrir y le asigna el estado REMOVED. Según el nivel de repetición de datos que tenga
la agrupación, la desaparición no tiene por qué significar que toda la agrupación deje de estar
disponible. Si se elimina un disco de un dispositivo RAID-Z o reflejado, la agrupación sigue
estando disponible. Una agrupación podría tener el estado FAULTED; esto significa que no será
posible acceder a sus datos hasta que no se vuelva a colocar el dispositivo, en las condiciones
detalladas a continuación:

■ Si se eliminan todos los componentes de un reflejo
■ Si se elimina más de un dispositivo en un RAID-Z (raidz1)
■ Si se elimina un dispositivo de nivel superior en una configuración de un solo disco

Dispositivos dañados de una agrupación de
almacenamiento de ZFS
El término "dañado" se aplica a una amplia diversidad de errores. Entre otros, están los errores
siguientes:

■ Errores transitorios de E/S debido a discos o controladores incorrectos
■ Datos en disco dañados por rayos cósmicos
■ Errores de controladores debidos a datos que se transfieren o reciben de ubicaciones

incorrectas
■ Anulación involuntaria de partes del dispositivo físico por parte de un usuario

En determinados casos, estos errores son transitorios, por ejemplo errores aleatorios de E/S
mientras el controlador tiene problemas. En otros, las consecuencias son permanentes, por
ejemplo la corrupción del disco. Aun así, el hecho de que los daños sean permanentes no
implica necesariamente que el error se repita más adelante. Por ejemplo, si un administrador
sobrescribe involuntariamente parte de un disco, no ha habido ningún error de hardware y no
hace falta reemplazar el dispositivo. No resulta nada fácil identificar con exactitud lo que ha
sucedido en un dispositivo. Ello se aborda en mayor profundidad más adelante en otra sección.

Datos dañados de ZFS
El deterioro de datos tiene lugar cuando uno o varios errores de dispositivos (dañados o que
faltan) afectan a un dispositivo virtual de nivel superior. Por ejemplo, la mitad de un reflejo
puede sufrir innumerables errores sin causar la más mínima corrupción de datos. Si se detecta
un error en la misma ubicación de la otra parte del reflejo, habrá datos dañados.

Identificación de errores de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011306

Los datos quedan permanentemente dañados y deben tratarse de forma especial durante la
reparación. Aunque se reparen o reemplacen los dispositivos subyacentes, los datos originales
se pierden irremisiblemente. En estas circunstancias, casi siempre se requiere la restauración de
datos a partir de copias de seguridad. Los errores de datos se registran conforme se detectan.
Como se explica en la sección siguiente, pueden controlarse mediante limpiezas de agrupación
rutinarias. Si se quita un bloque dañado, el siguiente pase de limpieza reconoce que el deterioro
ya no está presente y suprime del sistema cualquier indicio de error.

Comprobación de integridad de sistema de archivos ZFS
En ZFS no hay una utilidad fsck equivalente. Esta utilidad se ha venido utilizando con dos
fines: para reparaciones de sistema de archivos y para validaciones de dichos sistemas.

Reparación de sistema de archivos
En los sistemas de archivos tradicionales, el método de escritura de datos es intrínsecamente
vulnerable a errores imprevistos que generan incoherencias en el sistema. Debido a que un
sistema de archivos tradicional no es transaccional, puede haber bloques sin referenciar,
recuentos de vínculos erróneos u otras estructuras de sistema de archivos no coherentes. La
adición de diarios soluciona algunos de estos problemas, pero puede presentar otros problemas
si el registro no se puede invertir. La existencia de datos incoherentes en el disco de una
configuración ZFS sólo puede ser debida a un error de hardware·(en cuyo caso, la agrupación
debería haber sido redundante) o porque hay un error en el software de ZFS.

La utilidad fsck soluciona problemas conocidos específicos de sistemas de archivos UFS. Casi
todos los problemas de agrupación de almacenamiento ZFS suelen estar relacionados con
errores de hardware o fallos de alimentación. Muchos se pueden evitar utilizando agrupaciones
redundantes. Si una agrupación se ha dañado por un error de hardware o un fallo de
alimentación, consulte “Reparación de daños en las agrupaciones de almacenamiento de ZFS”
en la página 329.

Si la agrupación no es redundante, siempre existe el riesgo de que los daños en el sistema de
archivos lleguen a hacer que parte o todos los datos queden inaccesibles.

Validación de sistema de archivos
Aparte de reparar sistemas de archivos, la utilidad fsck comprueba que los datos en disco no
tengan problemas. El procedimiento habitual para esta tarea consiste en desmontar el sistema
de archivos y ejecutar la utilidad fsck, seguramente con el sistema en modo monousuario
durante el proceso. Esta situación da como resultado un tiempo de inactividad proporcional al
tamaño del sistema de archivos que se comprueba. En lugar de hacer que una determinada

Comprobación de integridad de sistema de archivos ZFS

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 307

utilidad realice la comprobación pertinente, ZFS brinda un mecanismo para ejecutar una
comprobación rutinaria de todas las incoherencias. Esta función, denominada limpieza, se suele
utilizar en la memoria y en otros sistemas como método para detectar y evitar errores antes de
que deriven en errores de hardware o software.

Control de la limpieza de datos de ZFS
Cuando ZFS detecta un error, ya sea mediante el proceso de limpieza o al acceder a un archivo
por algún motivo, el error se registra internamente para poder disponer de una visión general
inmediata de todos los errores conocidos de la agrupación.

Limpieza explícita de datos de ZFS
La forma más sencilla de comprobar la integridad de los datos es ejecutar una limpieza explícita
de todos los datos de la agrupación. Este proceso afecta a todos los datos de la agrupación y
verifica que se puedan leer todos los bloques. El proceso de limpieza transcurre todo lo deprisa
que permiten los dispositivos, aunque la prioridad de cualquier E/S quede por debajo de las
operaciones normales. Esta operación puede incidir negativamente en el rendimiento, aunque
los datos de la agrupación deberían seguir siendo utilizables casi del modo habitual. Para iniciar
una limpieza explícita, utilice el comando zpool scrub. Por ejemplo:

zpool scrub tank

El estado de la limpieza actual puede verse mediante el comando zpool status. Por ejemplo:

zpool status -v tank

pool: tank

state: ONLINE

scrub: scrub completed after 0h7m with 0 errors on Tue Tue Feb 2 12:54:00 2010

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c1t0d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

errors: No known data errors

Sólo puede haber una operación de limpieza activa por agrupación.

Con la opción -s se puede detener una operación de limpieza en curso. Por ejemplo:

zpool scrub -s tank

En la mayoría de los casos, una operación de limpieza para asegurar la integridad de los datos
continúa hasta finalizar. Si cree que la limpieza afecta negativamente al rendimiento del sistema,
puede detenerla.

Comprobación de integridad de sistema de archivos ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011308

La ejecución rutinaria de limpiezas garantiza la E/S continua en todos los discos del sistema. La
ejecución rutinaria de limpiezas tiene el inconveniente de impedir que los discos inactivos
pasen a la modalidad de bajo consumo. Si en general el sistema efectúa E/S permanentemente, o
si el consumo de energía no es ningún problema, se puede prescindir de este tema.

Para obtener más información sobre la interpretación de la salida de zpool status, consulte
“Consulta del estado de una agrupación de almacenamiento de ZFS” en la página 111.

Limpieza y actualización de la duplicación de datos de ZFS
Al reemplazar un dispositivo, se inicia una operación de actualización de duplicación de datos
para transferir datos de las copias correctas al nuevo dispositivo. Este proceso es una forma de
limpieza de disco. Por lo tanto, una acción de este tipo sólo puede darse en la agrupación en un
momento determinado. Si hay una operación de limpieza en curso, una operación de
actualización de duplicación de datos suspende la limpieza en curso y la reinicia una vez
concluida la actualización de duplicación.

Para obtener más información sobre la actualización de duplicación de datos, consulte
“Visualización del estado de la actualización de duplicación de datos” en la página 325.

Solución de problemas con ZFS
En las secciones siguientes se explica la manera de identificar y resolver problemas en los
sistemas de archivos o agrupaciones de almacenamiento de ZFS:
■ “Cómo establecer si una agrupación de almacenamiento de ZFS tiene problemas”

en la página 310
■ “Revisión de la salida de zpool status” en la página 311
■ “Creación de informes del sistema sobre mensajes de error de ZFS” en la página 314

Las funciones siguientes son válidas para identificar problemas en la configuración de ZFS:
■ Se puede mostrar información detallada de agrupaciones de almacenamiento de ZFS

utilizando el comando zpool status.
■ Las notificaciones de errores en agrupaciones y dispositivos se realizan través de mensajes

de diagnóstico de ZFS/FMA.
■ Los comandos anteriores de ZFS que modificaban la información sobre el estado de las

agrupaciones se ven ahora mediante el comando zpool history.

Casi todas las resoluciones de problemas de ZFS implican el uso del comando zpool status.
Este comando analiza los errores de un sistema e identifica el problema más grave, sugiere una
acción y proporciona un vínculo a documentación técnica para obtener más información.
Aunque pueda haber varios problemas, el comando sólo identifica un problema de la
agrupación. Por ejemplo, los errores de datos dañados generalmente denotan que ha fallado
alguno de los dispositivos, pero la sustitución del dispositivo defectuoso podría no solucionar
todos los problemas de deterioro de datos.

Solución de problemas con ZFS

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 309

Además, un motor de diagnóstico de ZFS detecta y notifica errores de agrupaciones y
dispositivos. También se notifican errores de suma de comprobación, E/S, dispositivos y
agrupaciones asociados con errores de dispositivos o agrupaciones. Los errores de ZFS
indicados por fmd se muestran en la consola y el archivo de mensajes del sistema. En la mayoría
de los casos, el mensaje de fmd remite al comando zpool status para obtener más
instrucciones sobre recuperación.

A continuación se expone el proceso básico de recuperación:

■ Si procede, utilice el comando zpool history para identificar los comandos de ZFS
anteriores que han desembocado en la situación de error. Por ejemplo:

zpool history tank

History for ’tank’:

2010-07-15.12:06:50 zpool create tank mirror c0t1d0 c0t2d0 c0t3d0

2010-07-15.12:06:58 zfs create tank/erick

2010-07-15.12:07:01 zfs set checksum=off tank/erick

Las sumas de comprobación de esta salida están inhabilitadas para el sistema de archivos
tank/erick. No se recomienda esta configuración.

■ Identifique los errores mediante los mensajes de fmd que aparecen en la consola del sistema
o en el archivo /var/adm/messages.

■ El comando zpool status -x proporciona más instrucciones de reparación.
■ Repare los fallos, mediante las siguientes operaciones:

■ Sustitución del dispositivo defectuoso o ausente y conexión del mismo.
■ Restauración de la configuración defectuosa o los datos dañados a partir de una copia de

seguridad.
■ Verificación de la recuperación mediante el comando zpool status - x.
■ Copia de seguridad de la configuración que se ha restaurado, si procede.

En esta sección se explica la forma de interpretar la salida zpool status para diagnosticar el
tipo de fallos que se pueden producir. Si bien el comando ejecuta automáticamente casi todo el
proceso, es importante comprender con exactitud los problemas que se identifican para poder
diagnosticar el tipo de error. Las siguientes secciones describen cómo solucionar los diversos
problemas que pueden producirse.

Cómo establecer si una agrupación de
almacenamiento de ZFS tiene problemas
La forma más fácil de determinar si un sistema tiene problemas conocidos es mediante el
comando zpool status -x. Este comando sólo describe agrupaciones que presentan
problemas. Si no hay agrupaciones cuyo estado es defectuoso, el comando muestra lo siguiente:

Solución de problemas con ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011310

zpool status -x

all pools are healthy

Sin el indicador -x, el comando muestra el estado completo de todas las agrupaciones (o de la
agrupación solicitada, si se indica en la línea de comandos), incluso si las agrupaciones están en
buen estado.

Para obtener más información sobre las opciones de línea de comandos en la salida de zpool
status, consulte “Consulta del estado de una agrupación de almacenamiento de ZFS”
en la página 111.

Revisión de la salida de zpool status

La salida completa de zpool status se parece a la siguiente:

zpool status tank

zpool status tank

pool: tank

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

c1t0d0 ONLINE 0 0 0

c1t1d0 UNAVAIL 0 0 0 cannot open

errors: No known data errors

Esta salida se describe a continuación:

Información sobre el estado general de la agrupación
Esta sección de la salida de zpool status contiene los campos siguientes (algunos de ellos sólo
se muestran cuando hay agrupaciones con problemas):

pool El nombre de la agrupación.

state Estado actual de la agrupación. Esta información se refiere únicamente a la
capacidad de la agrupación de proporcionar el nivel pertinente de repetición.

status Describe cuál es el problema que afecta a la agrupación. Si no se detectan errores,
este campo se omite.

action Acción recomendada para la reparación de errores. Si no se detectan errores, este
campo se omite.

Solución de problemas con ZFS

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 311

see Referencia a información técnica que contiene datos detallados sobre reparaciones.
Los artículos en línea se actualizan con más frecuencia que esta guía. Por lo tanto,
debe consultarlos para informarse sobre los procedimientos de reparación más
recientes. Si no se detectan errores, este campo se omite.

scrub Identifica el estado actual de una operación de limpieza, que puede contener la
fecha y hora de conclusión de la última operación de limpieza, una limpieza en
curso o si no se ha solicitado ninguna operación de limpieza.

errors Identifica errores conocidos de datos o la ausencia de esta clase de errores.

Información de configuración de la agrupación
El campo config de la salida de zpool status describe la configuración de los dispositivos que
conforman la agrupación, además de su estado y los posibles errores generados por los
dispositivos. Puede mostrar uno de los estados siguientes: ONLINE, FAULTED, DEGRADED, UNAVAIL
u OFFLINE. Si el estado es cualquiera de ellos menos ONLINE, significa que se pone el peligro la
tolerancia a errores de la agrupación.

La segunda sección de la salida de configuración muestra estadísticas de errores. Dichos errores
se dividen en tres categorías:

■ READ: errores de E/S al emitir una solicitud de lectura
■ WRITE: errores de E/S al emitir una solicitud de escritura
■ CKSUM: errores de suma de comprobación, lo que significa que el dispositivo ha devuelto

datos dañados como resultado de una solicitud de lectura

Estos errores son aptos para determinar si los daños son permanentes. Una cantidad pequeña
de errores de E/S puede denotar un corte temporal del suministro; una cantidad grande puede
denotar un problema permanente en el dispositivo. Estos errores no necesariamente
corresponden a datos dañados según la interpretación de las aplicaciones. Si el dispositivo se
encuentra en una configuración redundante, los dispositivos podrían mostrar errores
irreparables, aunque no aparezcan errores en el reflejo o el nivel de dispositivos RAID-Z. En
estos casos, ZFS ha recuperado correctamente los datos en buen estado e intentado reparar los
datos dañados a partir de réplicas existentes.

Para obtener más información sobre la interpretación de estos errores, consulte “Cómo
determinar el tipo de error en dispositivos” en la página 317.

En la última columna de la salida de zpool status se muestra información complementaria
adicional. Dicha información se expande en el campo state para ayudar en el diagnóstico de
modos de errores. Si un dispositivo tiene el estado FAULTED, este campo informa de si el
dispositivo no está accesible o si dicho dispositivo tiene los datos dañados. Si se ejecuta la
actualización de la duplicación de datos, el dispositivo muestra el progreso del proceso.

Solución de problemas con ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011312

Para obtener información sobre el control del progreso de la actualización de duplicación de
datos, consulte “Visualización del estado de la actualización de duplicación de datos”
en la página 325.

Estado del proceso de limpieza
La sección de limpieza de la salida de zpool status describe el estado actual de cualquier
operación de limpieza explícita. Esta información es diferente de si se detectan errores en el
sistema, aunque es válida para determinar la exactitud de la información sobre datos dañados.
Si la última operación de limpieza ha concluido correctamente, lo más probable es que se haya
detectado cualquier tipo de datos dañados.

Los mensajes de limpieza completada se mantienen entre reinicios de sistema.

Para obtener más información sobre la limpieza de datos y la forma de interpretar esa
información, consulte “Comprobación de integridad de sistema de archivos ZFS”
en la página 307.

Errores de datos dañados
El comando zpool status muestra también si hay errores conocidos asociados con la
agrupación. Estos errores se pueden haber detectado durante la limpieza de datos o en el
transcurso del funcionamiento normal. ZFS mantiene un registro constante de todos los errores
de datos asociados con una agrupación. El registro se reinicia cada vez que concluye una
limpieza total del sistema.

Los errores de datos dañados siempre son fatales. El hecho de que existan denota que al menos
una aplicación ha tenido un error de E/S debido a los datos dañados de la agrupación. Los
errores de dispositivos en una agrupación redundante no generan datos dañados ni forman
parte de este registro. De forma predeterminada, sólo se muestra el número de errores
detectados. La opción zpool status -v proporciona una lista completa de errores con los
detalles. Por ejemplo:

zpool status -v

pool: tank

state: UNAVAIL

status: One or more devices are faulted in response to IO failures.

action: Make sure the affected devices are connected, then run ’zpool clear’.

see: http://www.sun.com/msg/ZFS-8000-HC

scrub: scrub completed after 0h0m with 0 errors on Tue Feb 2 13:08:42 2010

config:

NAME STATE READ WRITE CKSUM

tank UNAVAIL 0 0 0 insufficient replicas

c1t0d0 ONLINE 0 0 0

c1t1d0 UNAVAIL 4 1 0 cannot open

errors: Permanent errors have been detected in the following files:

Solución de problemas con ZFS

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 313

/tank/data/aaa

/tank/data/bbb

/tank/data/ccc

El comando fmd muestra un mensaje parecido en la consola del sistema y el archivo
/var/adm/messages. Con el comando fmdump se puede hacer un seguimiento de estos
mensajes.

Para obtener más información sobre la interpretación de errores sobre corrupción de datos,
consulte “Identificación del tipo de deterioro de datos” en la página 327.

Creación de informes del sistema sobre mensajes de
error de ZFS
Aparte de hacer un constante seguimiento de los errores en la agrupación, ZFS muestra
mensajes de syslog cuando se generan eventos de interés. Las situaciones siguientes generan
eventos que notificar al administrador:

■ Transición de estados del dispositivo: si un dispositivo pasa a tener el estado FAULTED, ZFS
registra un mensaje que indica que la tolerancia a errores de la agrupación puede estar en
peligro. Se envía un mensaje parecido si el dispositivo se conecta posteriormente, con lo cual
la agrupación se recupera del error.

■ Datos dañados: si se detecta cualquier tipo de datos dañados, ZFS registra un mensaje en el
que se indica su ubicación y el momento en que tiene lugar. Este mensaje se registra sólo la
primera vez que se detecta. Los accesos posteriores no generan ningún mensaje.

■ Errores de agrupaciones y de dispositivos: si tiene lugar un error de agrupación o
dispositivo, el daemon del administrador de errores informa de dichos errores mediante
mensajes de syslog y mediante el comando fmdump.

Si ZFS detecta un error de dispositivo y se recupera automáticamente, no se genera ninguna
notificación. Esta clase de errores no supone ningún fallo en la redundancia de la agrupación ni
la integridad de los datos. Además, esta clase de errores suele ser fruto de un problema de
controlador provisto de su propio conjunto de mensajes de error.

Reparación de una configuración de ZFS dañada
ZFS mantiene una caché de agrupaciones activas y su configuración en el sistema de archivos
raíz. Si este archivo se daña o se desincroniza respecto a la información de configuración que se
almacena en disco, no se podrá abrir la agrupación. ZFS procura evitar esta situación, si bien
siempre se pueden producir daños arbitrarios debido a la naturaleza del almacenamiento
subyacente. Al final termina desapareciendo una agrupación del sistema cuando lo normal es

Reparación de una configuración de ZFS dañada

Guía de administración de Oracle Solaris ZFS • Agosto de 2011314

que estuviera disponible. Esta situación también puede presentarse como una configuración
parcial en la que falta un número no determinado de dispositivos virtuales de nivel superior. Sea
como sea, la configuración se puede recuperar exportando la agrupación (si está visible) y
volviéndola a importar.

Para obtener información sobre importación y exportación de agrupaciones, consulte
“Migración de agrupaciones de almacenamiento de ZFS” en la página 122.

Resolución de un dispositivo que no se encuentra
Si no se puede abrir un dispositivo, se muestra como UNAVAIL en la salida de zpool status. Este
estado indica que ZFS no ha podido abrir el dispositivo la primera vez que se accedió a la
agrupación, o que desde entonces el dispositivo ya no está disponible. Si el dispositivo hace que
no quede disponible un dispositivo virtual de alto nivel, la agrupación queda completamente
inaccesible. De lo contrario, podría verse en peligro la tolerancia a errores de la agrupación. En
cualquier caso, sólo tiene que volver a conectar el dispositivo al sistema para restablecer el
funcionamiento normal.

Por ejemplo, en pantalla puede aparecer un mensaje parecido al siguiente procedente de fmd
tras un error de dispositivo:

SUNW-MSG-ID: ZFS-8000-FD, TYPE: Fault, VER: 1, SEVERITY: Major

EVENT-TIME: Thu Jun 24 10:42:36 PDT 2010

PLATFORM: SUNW,Sun-Fire-T200, CSN: -, HOSTNAME: neo2

SOURCE: zfs-diagnosis, REV: 1.0

EVENT-ID: a1fb66d0-cc51-cd14-a835-961c15696fcb

DESC: The number of I/O errors associated with a ZFS device exceeded

acceptable levels. Refer to http://sun.com/msg/ZFS-8000-FD for more information.

AUTO-RESPONSE: The device has been offlined and marked as faulted. An attempt

will be made to activate a hot spare if available.

IMPACT: Fault tolerance of the pool may be compromised.

REC-ACTION: Run ’zpool status -x’ and replace the bad device.

Para ver información más pormenorizada del problema y la resolución, utilice el comando
zpool status -x. Por ejemplo:

zpool status -x

pool: tank

state: DEGRADED

status: One or more devices could not be opened. Sufficient replicas exist for

the pool to continue functioning in a degraded state.

action: Attach the missing device and online it using ’zpool online’.

see: http://www.sun.com/msg/ZFS-8000-2Q

scrub: scrub completed after 0h0m with 0 errors on Tue Feb 2 13:15:20 2010

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

Resolución de un dispositivo que no se encuentra

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 315

c1t0d0 ONLINE 0 0 0

c1t1d0 UNAVAIL 0 0 0 cannot open

errors: No known data errors

En esta salida puede observarse que el dispositivo c1t1d0 ausente no funciona. Si determina que
se trata de un dispositivo defectuoso, sustitúyalo.

A continuación, utilice el comando zpool online para conectar el dispositivo reemplazado.
Por ejemplo:

zpool online tank c1t1d0

Como último paso, confirme que la agrupación con el dispositivo reemplazado está en buen
estado. Por ejemplo:

zpool status -x tank

pool ’tank’ is healthy

Cómo volver a conectar físicamente un dispositivo
La forma de volver a conectar un dispositivo que falta depende del tipo de dispositivo. Si es una
unidad de red, se debe restaurar la conectividad a la red. Si se trata de un dispositivo USB u otro
medio extraíble, debe volverse a conectar al sistema. Si consiste en un disco local, podría haber
fallado un controlador de tal forma que el dispositivo ya no estuviera visible en el sistema. En tal
caso, el controlador se debe reemplazar en el punto en que los discos vuelvan a estar
disponibles. Pueden darse otros problemas, según el tipo de hardware y su configuración. Si una
unidad falla y ya no está visible en el sistema, el dispositivo debe tratarse como si estuviera
dañado. Siga los procedimientos que se indican en “Sustitución o reparación de un dispositivo
dañado” en la página 317.

Notificación de ZFS sobre disponibilidad de
dispositivos
Después de que un dispositivo se vuelve a conectar al sistema, ZFS puede detectar o no
automáticamente su disponibilidad. Si la agrupación ya tenía errores o el sistema se reinició
como parte del procedimiento de conexión, ZFS vuelve a explorar automáticamente todos los
dispositivos cuando intenta abrir la agrupación. Si la agrupación se había degradado y el
dispositivo se reemplazó cuando el sistema estaba en ejecución, se debe notificar a ZFS que el
dispositivo ya está disponible y listo para abrirse de nuevo mediante el comando zpool online.
Por ejemplo:

zpool online tank c0t1d0

Resolución de un dispositivo que no se encuentra

Guía de administración de Oracle Solaris ZFS • Agosto de 2011316

Para obtener más información sobre la conexión de dispositivos, consulte “Cómo conectar un
dispositivo” en la página 99.

Sustitución o reparación de un dispositivo dañado
Esta sección describe la forma de determinar tipos de errores en dispositivos, eliminar errores
transitorios y reemplazar un dispositivo.

Cómo determinar el tipo de error en dispositivos
El concepto dispositivo dañado es bastante ambiguo; puede referirse a varias situaciones:

■ Deterioro de bits: con el tiempo, eventos aleatorios como campos magnéticos o rayos
cósmicos pueden causar anomalías en los bits almacenados en el disco. Son eventos
relativamente poco frecuentes, pero lo suficientemente habituales como para causar daños
en datos de sistemas grandes o con procesos de larga duración.

■ Lecturas o escrituras de ubicaciones incorrectas: los errores de firmware o hardware
pueden hacer que lecturas o escrituras de bloques enteros hagan referencia a ubicaciones
incorrectas en el disco. Suelen ser errores transitorios, pero si se producen en grandes
cantidades podrían denotar una unidad defectuosa.

■ Error de administrador: los administradores pueden sobrescribir inadvertidamente
porciones del disco con datos dañados (por ejemplo, sobrescribir porciones de /dev/zero
en el disco) que afectarán el disco de manera permanente. Estos errores siempre son
transitorios.

■ Interrupción temporal del suministro de energía: durante un determinado periodo de
tiempo, quizá no se pueda acceder a un disco, lo que puede provocar errores de E/S. Esta
situación se suele asociar con dispositivos conectados a redes, aunque los discos locales
también pueden sufrir interrupciones temporales de suministro de energía. Estos errores
pueden ser transitorios o no.

■ Hardware dañado o inestable: esta situación constituye un cajón de sastre de todos los
problemas que puede presentar un hardware defectuoso, entre los que se pueden citar
errores persistentes de E/S y transportes defectuosos que causan errores aleatorios. Estos
errores suelen ser permanentes.

■ Dispositivo sin conexión: si un dispositivo está sin conexión, se supone que el
administrador le ha asignado este estado porque presenta algún problema. El administrador
que asigna este estado al dispositivo puede establecer si dicha suposición es correcta.

El diagnóstico exacto de la naturaleza del problema puede resultar un proceso complicado. El
primer paso es examinar la cantidad de errores en la salida de zpool status. Por ejemplo:

Sustitución o reparación de un dispositivo dañado

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 317

zpool status -v tpool

pool: tpool

state: ONLINE

status: One or more devices has experienced an error resulting in data

corruption. Applications may be affected.

action: Restore the file in question if possible. Otherwise restore the

entire pool from backup.

see: http://www.sun.com/msg/ZFS-8000-8A

scrub: scrub completed after 0h0m with 2 errors on Tue Jul 13 11:08:37 2010

config:

NAME STATE READ WRITE CKSUM

tpool ONLINE 2 0 0

c1t1d0 ONLINE 2 0 0

c1t3d0 ONLINE 0 0 0

errors: Permanent errors have been detected in the following files:

/tpool/words

Los errores pueden ser de E/S o de suma de comprobación, y pueden denotar el posible tipo de
defecto. El funcionamiento normal prevé muy pocos errores (sólo unos pocos en periodos de
tiempo prolongados). Si detecta una gran cantidad de errores, probablemente denote la
inminencia de un error o la inutilización completa de un dispositivo. Pero un error de
administrador también puede derivar en grandes cantidades de errores. El registro del sistema
syslog es la otra fuente de información. Si el registro tiene una gran cantidad de mensajes de
controlador de canal de fibra o SCSI, es probable que la situación sea sintomática de graves
problemas de hardware. Si no se generan mensajes de syslog, es probable que los daños sean
transitorios.

El objetivo es responder a la pregunta siguiente:

¿Es probable que este dispositivo vuelva a tener un error?

Los errores que suceden sólo una vez se consideran transitorios y no denotan problemas
potenciales. Los errores continuos o suficientemente graves como para indicar problemas
potenciales en el hardware se consideran errores fatales. El hecho de determinar el tipo de error
trasciende el ámbito de cualquier software automatizado que haya actualmente en ZFS, por lo
cual eso es una tarea propia de los administradores. Una vez determinado el error, se puede
llevar a cabo la acción pertinente. Suprima los errores transitorios o reemplace los dispositivos
con errores fatales. Estos procedimientos de reparación se explican en las secciones siguientes.

Aun en caso de que los errores de dispositivos se consideren transitorios, se pueden haber
generado errores incorregibles en los datos de la agrupación. Estos errores precisan
procedimientos especiales de reparación, incluso si el dispositivo subyacente se considera que
está en buen estado o se ha reparado. Para obtener más información sobre cómo reparar errores
de datos, consulte “Reparación de datos dañados” en la página 326.

Sustitución o reparación de un dispositivo dañado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011318

Supresión de errores transitorios
Si los errores en dispositivos se consideran transitorios, en el sentido de que es poco probable
que incidan más adelante en el buen estado del dispositivo, se pueden suprimir tranquilamente
para indicar que no se ha producido ningún error fatal. Para suprimir los recuentos de errores
de RAID-Z o dispositivos reflejados, utilice el comando zpool clear. Por ejemplo:

zpool clear tank c1t1d0

Esta sintaxis suprime todos los errores de dispositivo y recuentos de errores de datos asociados
con el dispositivo.

Utilice la sintaxis siguiente para suprimir todos los errores asociados con los dispositivos
virtuales de una agrupación y para suprimir los recuentos de errores de datos asociados con la
agrupación:

zpool clear tank

Para obtener más información sobre la supresión de errores de dispositivos, consulte “Borrado
de errores de dispositivo de agrupación de almacenamiento” en la página 100.

Sustitución de un dispositivo de una agrupación de
almacenamiento de ZFS
Si los daños en un dispositivo son permanentes o es posible que lo sean en el futuro, dicho
dispositivo debe reemplazarse. El hecho de que el dispositivo pueda sustituirse o no depende de
la configuración.

■ “Cómo determinar si un dispositivo se puede reemplazar o no” en la página 319
■ “Dispositivos que no se pueden reemplazar” en la página 320
■ “Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS”

en la página 321
■ “Visualización del estado de la actualización de duplicación de datos” en la página 325

Cómo determinar si un dispositivo se puede reemplazar o no
Si el dispositivo que se reemplazará forma parte de una configuración redundante, deben existir
suficientes réplicas desde las que se puedan recuperar los datos en buen estado. Por ejemplo, si
dos discos con reflejo de cuatro vías son defectuosos, se puede reemplazar cualquiera de ellos
porque se dispone de réplicas en buen estado. Sin embargo, si hay dos discos defectuosos en un
dispositivo virtual RAID-Z (raidz1) de cuatro vías, ninguno de ellos se puede reemplazar
porque no se dispone de suficientes réplicas desde las que recuperar datos. Si el dispositivo está
dañado pero tiene conexión, se puede reemplazar siempre y cuando la agrupación no tenga el

Sustitución o reparación de un dispositivo dañado

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 319

estado FAULTED. Sin embargo, cualquier dato dañado del dispositivo se copia al nuevo
dispositivo a menos que haya suficientes réplicas con datos correctos.

En la configuración siguiente, el disco c1t1d0 se puede reemplazar y los datos de la agrupación
se copian de la réplica en buen estado, c1t0d0.

mirror DEGRADED

c1t0d0 ONLINE

c1t1d0 FAULTED

El disco c1t0d0 también se puede reemplazar, aunque no es factible la recuperación automática
de datos debido a la falta de réplicas en buen estado.

En la configuración siguiente, no se puede reemplazar ninguno de los discos dañados. Los
discos con el estado ONLINE tampoco pueden reemplazarse porque la agrupación está dañada.

raidz FAULTED

c1t0d0 ONLINE

c2t0d0 FAULTED

c3t0d0 FAULTED

c4t0d0 ONLINE

En la configuración siguiente, el disco de nivel superior tampoco se puede reemplazar, si bien en
el disco nuevo se va a copiar cualquier dato dañado.

c1t0d0 ONLINE

c1t1d0 ONLINE

Si cualquiera de los discos es defectuoso, no se puede reemplazar porque la agrupación también
está dañada.

Dispositivos que no se pueden reemplazar
Si la pérdida de un dispositivo causa el deterioro de la agrupación, o el dispositivo contiene
demasiados errores en los datos en una configuración no redundante, la correcta sustitución del
dispositivo no es factible. Si la redundancia es insuficiente, no es posible restaurar con datos en
buen estado el dispositivo dañado. En este caso, la única posibilidad es destruir la agrupación,
volver a crear la configuración y, a continuación, restaurar los datos desde una copia de
seguridad.

Para obtener más información sobre cómo restaurar toda una agrupación, consulte
“Reparación de daños en las agrupaciones de almacenamiento de ZFS” en la página 329.

Sustitución o reparación de un dispositivo dañado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011320

Sustitución de un dispositivo de una agrupación de almacenamiento
de ZFS
Tras determinar que se puede reemplazar un dispositivo, utilice el comando zpool replace

para reemplazarlo. Si va a reemplazar el dispositivo dañado con otro diferente, utilice sintaxis
como ésta:

zpool replace tank c1t1d0 c2t0d0

Este comando migra datos al dispositivo nuevo desde el dispositivo dañado, o de otros
dispositivos de la agrupación si la configuración es redundante. Cuando finaliza el comando,
desconecta el dispositivo dañado de la configuración. Es entonces cuando el dispositivo se
puede eliminar del sistema. Si ya ha eliminado el dispositivo y lo ha reemplazado por uno nuevo
en la misma ubicación, utilice la forma de un solo dispositivo del comando. Por ejemplo:

zpool replace tank c1t1d0

Este comando selecciona un disco sin formato, le aplica el formato correspondiente y actualiza
la duplicación de datos a partir del resto de la configuración.

Para obtener más información acerca del comando zpool replace, consulte “Sustitución de
dispositivos en una agrupación de almacenamiento” en la página 100.

EJEMPLO 11–1 Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS

El ejemplo siguiente muestra cómo reemplazar un dispositivo (c1t3d0) en la agrupación de
almacenamiento reflejada tank en un sistema Sun Fire x4500 de Oracle. Para reemplazar el
disco c1t3d0 con un nuevo disco en la misma ubicación (c1t3d0), desconfigure el disco antes
de intentar reemplazarlo. Los pasos básicos son:

■ Desconectar el disco (c1t3d0) que se va a sustituir. No puede desconfigurar un disco que se
esté utilizando.

■ Utilizar el comando cfgadm para identificar el disco (c1t3d0) que desconfigurar y
desconfigurarlo. La agrupación se degradará con el disco desconectado en esta
configuración reflejada, pero la agrupación seguirá estando disponible.

■ Sustituir físicamente el disco (c1t3d0). Antes de quitar la unidad que falla, asegúrese de que
se encienda el LED azul que indica que el disco está listo para quitar.

■ Volver a configurar el disco (c1t3d0).
■ Conectar el disco nuevo (c1t3d0).
■ Ejecutar el comando zpool replace para reemplazar el disco (c1t3d0).

Sustitución o reparación de un dispositivo dañado

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 321

EJEMPLO 11–1 Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS
(Continuación)

Nota – Si ha configurado previamente la propiedad de agrupación autoreplace como on, se
dará formato y se sustituirá automáticamente cualquier dispositivo nuevo que se detecte en
la misma ubicación física como dispositivo que antes pertenecía a la agrupación, mediante el
comando zpool replace. Es posible que el hardware no sea compatible con esta función.

■ Si un disco fallido se sustituye automáticamente por un repuesto en marcha, puede que deba
desconectarlo después de dicha sustitución. Por ejemplo, si c2t4d0 es aún un repuesto en
marcha activo después de sustituir el disco fallido, desconéctelo.

zpool detach tank c2t4d0

El ejemplo siguiente detalla los pasos para reemplazar un disco en una agrupación de
almacenamiento de ZFS.

zpool offline tank c1t3d0

cfgadm | grep c1t3d0

sata1/3::dsk/c1t3d0 disk connected configured ok

cfgadm -c unconfigure sata1/3

Unconfigure the device at: /devices/pci@0,0/pci1022,7458@2/pci11ab,11ab@1:3

This operation will suspend activity on the SATA device

Continue (yes/no)? yes

cfgadm | grep sata1/3

sata1/3 disk connected unconfigured ok

<Physically replace the failed disk c1t3d0>

cfgadm -c configure sata1/3

cfgadm | grep sata1/3

sata1/3::dsk/c1t3d0 disk connected configured ok

zpool online tank c1t3d0

zpool replace tank c1t3d0

zpool status tank

pool: tank

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Tue Feb 2 13:17:32 2010

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c0t2d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

mirror-2 ONLINE 0 0 0

c0t3d0 ONLINE 0 0 0

c1t3d0 ONLINE 0 0 0

errors: No known data errors

Sustitución o reparación de un dispositivo dañado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011322

EJEMPLO 11–1 Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS
(Continuación)

Tenga en cuenta que el comando zpool output anterior podría mostrar tanto los discos nuevos
como los antiguos en un encabezado replacing. Por ejemplo:

replacing DEGRADED 0 0 0

c1t3d0s0/o FAULTED 0 0 0

c1t3d0 ONLINE 0 0 0

Este texto indica que el proceso de sustitución está en curso y se está actualizando la duplicación
de datos.

Si va a reemplazar un disco (c1t3d0) con otro (c4t3d0), sólo tiene que ejecutar el comando
zpool replace. Por ejemplo:

zpool replace tank c1t3d0 c4t3d0

zpool status

pool: tank

state: DEGRADED

scrub: resilver completed after 0h0m with 0 errors on Tue Feb 2 13:35:41 2010

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

c0t2d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

mirror-2 DEGRADED 0 0 0

c0t3d0 ONLINE 0 0 0

replacing DEGRADED 0 0 0

c1t3d0 OFFLINE 0 0 0

c4t3d0 ONLINE 0 0 0

errors: No known data errors

Es posible que deba ejecutar el comando zpool status varias veces hasta finalizar la sustitución
del disco.

zpool status tank

pool: tank

state: ONLINE

scrub: resilver completed after 0h0m with 0 errors on Tue Feb 2 13:35:41 2010

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c1t1d0 ONLINE 0 0 0

mirror-1 ONLINE 0 0 0

Sustitución o reparación de un dispositivo dañado

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 323

EJEMPLO 11–1 Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS
(Continuación)

c0t2d0 ONLINE 0 0 0

c1t2d0 ONLINE 0 0 0

mirror-2 ONLINE 0 0 0

c0t3d0 ONLINE 0 0 0

c4t3d0 ONLINE 0 0 0

EJEMPLO 11–2 Sustitución de un dispositivo de registro que presenta errores

El ejemplo siguiente muestra cómo recuperar un dispositivo de registro (c0t5d0) que presenta
errores en la agrupación de almacenamiento, (pool). Los pasos básicos son:

■ Revisar el resultado de zpool status -x y el mensaje de diagnóstico de FMA que se
describen a continuación:
https://support.oracle.com/

CSP/main/

article?cmd=show&type=NOT&doctype=REFERENCE&alias=EVENT:ZFS-8000-K4

■ Reemplazar físicamente el dispositivo de registro que presenta errores.
■ Conectar el dispositivo de registro.
■ Borrar la condición de error de la agrupación.

zpool status -x

pool: pool

state: FAULTED

status: One or more of the intent logs could not be read.

Waiting for adminstrator intervention to fix the faulted pool.

action: Either restore the affected device(s) and run ’zpool online’,

or ignore the intent log records by running ’zpool clear’.

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

pool FAULTED 0 0 0 bad intent log

mirror ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

logs FAULTED 0 0 0 bad intent log

c0t5d0 UNAVAIL 0 0 0 cannot open

<Physically replace the failed log device>

zpool online pool c0t5d0

zpool clear pool

zpool status -x

pool: pool

state: FAULTED

status: One or more of the intent logs could not be read.

Waiting for adminstrator intervention to fix the faulted pool.

action: Either restore the affected device(s) and run ’zpool online’,

or ignore the intent log records by running ’zpool clear’.

Sustitución o reparación de un dispositivo dañado

Guía de administración de Oracle Solaris ZFS • Agosto de 2011324

https://support.oracle.com/CSP/main/article?cmd=show&type=NOT&doctype=REFERENCE&alias=EVENT:ZFS-8000-K4
https://support.oracle.com/CSP/main/article?cmd=show&type=NOT&doctype=REFERENCE&alias=EVENT:ZFS-8000-K4
https://support.oracle.com/CSP/main/article?cmd=show&type=NOT&doctype=REFERENCE&alias=EVENT:ZFS-8000-K4

EJEMPLO 11–2 Sustitución de un dispositivo de registro que presenta errores (Continuación)

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

pool FAULTED 0 0 0 bad intent log

mirror-0 ONLINE 0 0 0

c0t1d0 ONLINE 0 0 0

c0t4d0 ONLINE 0 0 0

logs FAULTED 0 0 0 bad intent log

c0t5d0 UNAVAIL 0 0 0 cannot open

<Physically replace the failed log device>

zpool online pool c0t5d0

zpool clear pool

Visualización del estado de la actualización de duplicación de datos
El proceso de reemplazar un dispositivo puede tardar una considerable cantidad de tiempo,
según el tamaño del dispositivo y la cantidad de datos que haya en la agrupación. El proceso de
transferir datos de un dispositivo a otro, denominado actualización de la duplicación de datos,
se puede controlar mediante el comando zpool status.

Los sistemas de archivos tradicionales actualizan duplicaciones de datos en los bloques. Debido
a que ZFS suprime la disposición artificial de capas de Volume Manager, puede ejecutar la
actualización de duplicación de datos de manera más potente y controlada. Esta función
presenta dos ventajas principales:

■ ZFS sólo actualiza la duplicación de los datos necesarios. En caso de una breve interrupción
del suministro (en contraposición a un reemplazo completo del dispositivo), la
actualización de duplicación de datos del disco puede hacerse en cuestión de segundos. Si se
reemplaza todo un disco, el tiempo que implica el proceso de actualización de duplicación
de datos es proporcional a la cantidad de datos que se utilizan en disco. La sustitución de un
disco de 500 GB puede ser cuestión de segundos si la agrupación sólo tiene unos cuantos
gigabytes de espacio usado en el disco.

■ La actualización de duplicación de datos es un proceso seguro que se puede interrumpir. Si
el sistema se queda sin conexión o se reinicia, el proceso de actualización de duplicación de
datos reanuda la tarea exactamente en el punto en que se había interrumpido, sin que haga
falta hacer nada.

Para observar el progreso de la actualización de duplicación de datos, utilice el comando zpool

status. Por ejemplo:

zpool status tank

pool: tank

state: DEGRADED

status: One or more devices is currently being resilvered. The pool will

continue to function, possibly in a degraded state.

action: Wait for the resilver to complete.

Sustitución o reparación de un dispositivo dañado

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 325

scrub: resilver in progress for 0h0m, 22.60% done, 0h1m to go

config:

NAME STATE READ WRITE CKSUM

tank DEGRADED 0 0 0

mirror-0 DEGRADED 0 0 0

replacing-0 DEGRADED 0 0 0

c1t0d0 UNAVAIL 0 0 0 cannot open

c2t0d0 ONLINE 0 0 0 85.0M resilvered

c1t1d0 ONLINE 0 0 0

errors: No known data errors

En este ejemplo, el disco c1t0d0 se sustituye por c2t0d0. Este evento se refleja en la salida del
estado mediante la presencia del dispositivo virtual que reemplaza en la configuración. Este
dispositivo no es real ni sirve para crear una agrupación. La única finalidad de este dispositivo es
mostrar el proceso de actualización de duplicación de datos e identificar el dispositivo que se va
a reemplazar.

Cualquier agrupación sometida al proceso de actualización de duplicación de datos adquiere el
estado ONLINE o DEGRADED, porque hasta que no haya finalizado dicho proceso es incapaz de
proporcionar el nivel necesario de redundancia. La actualización de duplicación de datos se
ejecuta lo más deprisa posible, si bien la E/S siempre se programa con una prioridad inferior a la
E/S solicitada por el usuario, para que repercuta en el sistema lo menos posible. Tras finalizarse
la actualización de duplicación de datos, la configuración asume los parámetros nuevos. Por
ejemplo:

zpool status tank

pool: tank

state: ONLINE

scrub: resilver completed after 0h1m with 0 errors on Tue Feb 2 13:54:30 2010

config:

NAME STATE READ WRITE CKSUM

tank ONLINE 0 0 0

mirror-0 ONLINE 0 0 0

c2t0d0 ONLINE 0 0 0 377M resilvered

c1t1d0 ONLINE 0 0 0

errors: No known data errors

La agrupación pasa de nuevo al estado ONLINE y el disco dañado original (c1t0d0) desaparece
de la configuración.

Reparación de datos dañados
En las secciones siguientes se explica el procedimiento para identificar el tipo de corrupción de
datos y, si es factible, cómo reparar los datos.

■ “Identificación del tipo de deterioro de datos” en la página 327

Reparación de datos dañados

Guía de administración de Oracle Solaris ZFS • Agosto de 2011326

■ “Reparación de un archivo o directorio dañado” en la página 328
■ “Reparación de daños en las agrupaciones de almacenamiento de ZFS” en la página 329

Para reducir al mínimo las posibilidades de que los datos sufran daños, ZFS utiliza sumas de
comprobación, redundancia y datos que se reparan a sí mismos. Ahora bien, los datos se
pueden dañar si una agrupación no es redundante, cuando una agrupación está en estado
"degraded" o si se combina una improbable serie de eventos para dañar varias copias de
determinados datos. Sea cual sea el origen, el resultado es el mismo: los datos quedan dañados y
no se puede acceder a ellos. Las medidas requeridas dependen del tipo de datos dañados y su
valor relativo. Se pueden dañar dos tipos básicos de datos:

■ Metadatos de agrupación: para abrir una agrupación y acceder a conjuntos de datos, ZFS
debe analizar cierta cantidad de datos. Si se dañan estos datos, quedará inaccesible toda la
agrupación o partes de la jerarquía del conjuntos de datos.

■ Datos de objeto: en este caso, el daño afecta a un determinado archivo o directorio. Ello
puede hacer que no sea posible acceder a una parte del archivo o directorio, o causar la
interrupción del objeto.

Los datos se verifican durante el funcionamiento normal y durante el proceso de limpieza. Para
obtener más información sobre cómo verificar la integridad de datos de agrupaciones, consulte
“Comprobación de integridad de sistema de archivos ZFS” en la página 307.

Identificación del tipo de deterioro de datos
De forma predeterminada, el comando zpool status avisa únicamente de la presencia de
daños, pero no indica su ubicación. Por ejemplo:

zpool status monkey

pool: monkey

state: ONLINE

status: One or more devices has experienced an error resulting in data

corruption. Applications may be affected.

action: Restore the file in question if possible. Otherwise restore the

entire pool from backup.

see: http://www.sun.com/msg/ZFS-8000-8A

scrub: scrub completed after 0h0m with 8 errors on Tue Jul 13 13:17:32 2010

config:

NAME STATE READ WRITE CKSUM

monkey ONLINE 8 0 0

c1t1d0 ONLINE 2 0 0

c2t5d0 ONLINE 6 0 0

errors: 8 data errors, use ’-v’ for a list

Cada error indica solamente que ha habido un error en un determinado momento. Eso no
significa que cada error siga estando en el sistema. Éste es el caso en circunstancias normales.
Determinadas interrupciones temporales del suministro pueden provocar daños en los datos

Reparación de datos dañados

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 327

que se reparan automáticamente cuando finaliza dicha interrupción. Se garantiza la ejecución
completa de un proceso de limpieza de la agrupación para examinar cada bloque activo de la
agrupación, con lo cual el registro de errores se reinicia cuando concluye la limpieza. Si
considera que ya no hay errores y no quiere esperar a que finalice la limpieza, reinicie todos los
errores de la agrupación mediante el comando zpool online.

Si los dañados afectan a metadatos de toda la agrupación, la salida difiere ligeramente. Por
ejemplo:

zpool status -v morpheus

pool: morpheus

id: 1422736890544688191

state: FAULTED

status: The pool metadata is corrupted.

action: The pool cannot be imported due to damaged devices or data.

see: http://www.sun.com/msg/ZFS-8000-72

config:

morpheus FAULTED corrupted data

c1t10d0 ONLINE

Si los daños afectan a toda la agrupación, ésta pasa al estado FAULTED , ya que posiblemente no
podrá proporcionar el nivel de redundancia requerido.

Reparación de un archivo o directorio dañado
Si un archivo o directorio resultasen dañados, según el tipo de corrupción, el sistema podría
seguir funcionando. Si en el sistema no hay copias de los datos de buena calidad, cualquier daño
que tenga lugar será irreparable. Si los datos son importantes, la única alternativa es
recuperarlos a partir de una copia de seguridad. Aun así, debe poder realizar una recuperación
sin necesidad de restaurar toda la agrupación.

Si se ha dañado un bloque de datos de archivo, el archivo se puede eliminar sin problemas; de
este modo, el error desaparece del sistema. Utilice el comando zpool status -v para ver en
pantalla una lista con nombres de archivos que tienen errores constantes. Por ejemplo:

zpool status -v

pool: monkey

state: ONLINE

status: One or more devices has experienced an error resulting in data

corruption. Applications may be affected.

action: Restore the file in question if possible. Otherwise restore the

entire pool from backup.

see: http://www.sun.com/msg/ZFS-8000-8A

scrub: scrub completed after 0h0m with 8 errors on Tue Jul 13 13:17:32 2010

config:

NAME STATE READ WRITE CKSUM

monkey ONLINE 8 0 0

Reparación de datos dañados

Guía de administración de Oracle Solaris ZFS • Agosto de 2011328

c1t1d0 ONLINE 2 0 0

c2t5d0 ONLINE 6 0 0

errors: Permanent errors have been detected in the following files:

/monkey/a.txt

/monkey/bananas/b.txt

/monkey/sub/dir/d.txt

monkey/ghost/e.txt

/monkey/ghost/boo/f.txt

La lista de nombres de archivos con errores constantes se puede describir del modo siguiente:

■ Si se busca la ruta de acceso del archivo y se monta el conjunto de datos, se muestra en
pantalla toda la ruta del archivo. Por ejemplo:

/monkey/a.txt

■ Si se busca la ruta de acceso del archivo pero el conjunto de datos no se monta, en pantalla se
muestra el nombre del conjunto de datos sin una barra inclinada (/), seguido de la ruta de
acceso del conjunto de datos al archivo. Por ejemplo:

monkey/ghost/e.txt

■ Si no se puede trasladar correctamente el número de objeto a una ruta de archivo, ya sea por
un error o porque el objeto no tiene asociada ninguna ruta de archivo auténtica, como en el
caso de dnode_t, en pantalla se muestra nombre del conjunto de datos seguido del número
de objeto. Por ejemplo:

monkey/dnode:<0x0>

■ Si se daña un objeto del conjunto de metaobjetos, en pantalla se muestra un etiqueta especial
de <metadata>, seguida del número de objeto.

Si los daños se dan en un directorio o en los metadatos de un archivo, la única alternativa es
colocar el archivo en otra ubicación. Puede colocar cualquier archivo o directorio en una
ubicación menos apropiada para poder restaurar el objeto original.

Reparación de daños en las agrupaciones de
almacenamiento de ZFS
Si los metadatos de una agrupación resultan dañados de tal manera que es imposible abrir la
agrupación o importarla, puede realizar alguna de las siguientes acciones:

■ Intentar recuperar la agrupación mediante el comando zpool clear - F o el comando
zpool import -F. Estos comandos intentan restaurar un estado operativo de las
transacciones de agrupación más recientes. Puede utilizar el comando zpool status para
revisar una agrupación dañada y el procedimiento de recuperación recomendado. Por
ejemplo:

Reparación de datos dañados

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 329

zpool status

pool: tpool

state: FAULTED

status: The pool metadata is corrupted and the pool cannot be opened.

action: Recovery is possible, but will result in some data loss.

Returning the pool to its state as of Wed Jul 14 11:44:10 2010

should correct the problem. Approximately 5 seconds of data

must be discarded, irreversibly. Recovery can be attempted

by executing ’zpool clear -F tpool’. A scrub of the pool

is strongly recommended after recovery.

see: http://www.sun.com/msg/ZFS-8000-72

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

tpool FAULTED 0 0 1 corrupted data

c1t1d0 ONLINE 0 0 2

c1t3d0 ONLINE 0 0 4

El proceso de recuperación como se describe en la salida anterior consiste en utilizar el
siguiente comando:

zpool clear -F tpool

Si intenta importar una agrupación de almacenamiento dañada, se muestran mensajes
parecidos al siguiente:

zpool import tpool

cannot import ’tpool’: I/O error

Recovery is possible, but will result in some data loss.

Returning the pool to its state as of Wed Jul 14 11:44:10 2010

should correct the problem. Approximately 5 seconds of data

must be discarded, irreversibly. Recovery can be attempted

by executing ’zpool import -F tpool’. A scrub of the pool

is strongly recommended after recovery.

El proceso de recuperación como se describe en la salida anterior consiste en utilizar el
siguiente comando:

zpool import -F tpool

Pool tpool returned to its state as of Wed Jul 14 11:44:10 2010.

Discarded approximately 5 seconds of transactions

Si la agrupación dañada está en el archivo zpool.cache, el problema se descubre al iniciar el
sistema, y dicha agrupación se notifica en el comando zpool status. Si la agrupación no
está en el archivo zpool.cache, no se importará ni se abrirá correctamente, y cuando
intente importarla aparecerán mensajes que indicarán que está dañada.

■ Puede importar una agrupación dañada en el modo de sólo lectura. Este método le permite
importar la agrupación para que pueda acceder a los datos. Por ejemplo:

zpool import -o readonly=on tpool

Para obtener más información sobre la importación de una agrupación con permiso de sólo
lectura, consulte “Importación de una agrupación en modo de sólo lectura” en la página 128.

Reparación de datos dañados

Guía de administración de Oracle Solaris ZFS • Agosto de 2011330

■ Puede importar una agrupación a la que le falta un dispositivo de registro mediante el
comando zpool import -m. Para obtener más información, consulte “Importación de una
agrupación a la que le falta un dispositivo de registro” en la página 127.

■ Si la agrupación no se puede recuperar con el método de recuperación de agrupación
descrito anteriormente, deberá restaurar la agrupación y todos sus datos desde una copia de
seguridad. Los procedimientos para ello son muy variados: dependen de la configuración de
las agrupaciones y de la estrategia de las copias de seguridad. En primer lugar, guarde la
configuración tal como se muestra en el comando zpool status para poder volver a crearla
después de la destrucción de la agrupación. A continuación, utilice el comando zpool

destroy -f para destruir la agrupación.
Asimismo, conserve un archivo que contenga la disposición de los conjuntos de datos y
guarde en lugar seguro las distintas propiedades que se han definido, ya que si en algún
momento no se puede acceder a la agrupación, tampoco se podrá acceder a esta
información. A partir de la configuración del grupo y la disposición del conjunto de datos,
es posible reconstruir toda la configuración tras la destrucción del grupo. Los datos se
pueden rellenar utilizando cualquier método de restauración o copia de seguridad.

Reparación de un sistema que no se puede arrancar
ZFS se ha concebido para mantenerse robusto y estable frente a los errores. Aun así, los errores
de software o problemas imprevistos pueden desequilibrar el sistema al intentar acceder a una
agrupación. Como parte del proceso de inicio se debe abrir cada agrupación, lo que significa
que esta clase de errores harán que el sistema entre en un bucle de inicios de emergencia. Para
solucionar esta situación, debe indicar a ZFS que no busque agrupaciones al inicio.

ZFS mantiene una caché interna de agrupaciones disponibles junto con sus configuraciones en
/etc/zfs/zpool.cache. La ubicación y el contenido de este archivo son personales y
susceptibles de cambiarse. Si el sistema no se puede iniciar, inicie en none mediante la opción
-m =none. Cuando el sistema se haya iniciado, vuelva a montar el sistema de archivos raíz
como grabable y cambie el nombre o cambie la ubicación del archivo /etc/zfs/zpool.cache.
Estas acciones hacen que ZFS no tenga en cuenta que en el sistema hay agrupaciones, lo cual
impide que intente acceder a la agrupación dañada que causa el problema. A continuación,
puede pasar a un estado normal del sistema mediante el comando svcadm milestone all. Se
puede aplicar un proceso similar al iniciar desde un sistema de archivos raíz alternativo para
efectuar reparaciones.

Cuando el sistema se haya iniciado, puede intentar importar la agrupación mediante el
comando zpool import. Sin embargo, es probable que se cause el mismo error que al inicio,
puesto que el comando emplea el mismo mecanismo de acceso a agrupaciones. Si en el sistema
hay varias agrupaciones, haga lo siguiente:

Reparación de un sistema que no se puede arrancar

Capítulo 11 • Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS 331

■ Cambie el nombre de zpool.cache o lleve el archivo a otra ubicación, tal como se ha
indicado anteriormente.

■ Determine qué agrupación podría tener problemas utilizando el comando fmdump -eV, para
ver las agrupaciones que han notificado errores fatales.

■ Importe una por una las agrupaciones que tienen problemas, como se describe en la salida
de fmdump.

Reparación de un sistema que no se puede arrancar

Guía de administración de Oracle Solaris ZFS • Agosto de 2011332

Descripciones de versiones de Oracle Solaris
ZFS

Este apéndice describe versiones de ZFS disponibles, las características de cada versión y el
sistema operativo Solaris pertinente.

Este apéndice contiene las secciones siguientes:

■ “Información general de versiones de ZFS” en la página 333
■ “Versiones de agrupación de ZFS” en la página 333
■ “Versiones de sistema de archivos ZFS” en la página 335

Información general de versiones de ZFS
El uso de una versión concreta de ZFS disponible en versiones de Solaris da acceso a nuevas
funciones de sistema de archivos y agrupación de ZFS. Puede utilizar uno de los comandos
zpool upgrade o zfs upgrade para identificar si una agrupación o un sistema de archivos es de
una versión anterior a la suministrada con la versión de Solaris vigente. También puede usar
estos comandos para actualizar sus versiones de sistema de archivos y agrupación.

Para obtener información sobre el uso de los comandos zpool upgrade y zfs upgrade,
consulte “Actualización de sistemas de archivos ZFS (zfs upgrade)” en la página 37 y
“Actualización de agrupaciones de almacenamiento de ZFS” en la página 131.

Versiones de agrupación de ZFS
La siguiente tabla proporciona una lista de versiones de agrupación de ZFS disponibles en las
versiones de Solaris.

Versión Solaris 10 Descripción

1 Solaris 10 6/06 Versión ZFS inicial

AA P É N D I C E A

333

Versión Solaris 10 Descripción

2 Solaris 10 11/06 Bloques ditto (metadatos repetidos)

3 Solaris 10 11/06 Repuestos en marcha y RAID-Z de doble paridad

4 Solaris 10 8/07 zpool history

5 Solaris 10 10/08 Algoritmo de compresión gzip

6 Solaris 10 10/08 Propiedad de agrupación bootfs

7 Solaris 10 10/08 Dispositivos de registro con diferente función

8 Solaris 10 10/08 Administración delegada

9 Solaris 10 10/08 Propiedades refquota y refreservation

10 Solaris 10 5/09 Dispositivos de caché

11 Solaris 10 10/09 Rendimiento de limpieza mejorado

12 Solaris 10 10/09 Propiedades de instantáneas

13 Solaris 10 10/09 Propiedad Snapused

14 Solaris 10 10/09 Propiedad aclinherit passthrough-x

15 Solaris 10 10/09 Cálculo de espacio de agrupación y usuario

16 Solaris 10 9/10 Compatibilidad de propiedad stmf

17 Solaris 10 9/10 RAID-Z de triple paridad

18 Solaris 10 9/10 Retenciones de instantánea

19 Solaris 10 9/10 Eliminación de dispositivo de registro

20 Solaris 10 9/10 Compression using zle (codificación de caracteres de
longitud cero)

21 Solaris 10 9/10 Reservado

22 Solaris 10 9/10 Propiedades recibidas

23 Solaris 10 8/11 ZIL limitado

24 Solaris 10 8/11 Atributos del sistema

25 Solaris 10 8/11 Estadísticas de limpieza mejorada

26 Solaris 10 8/11 Rendimiento mejorado de eliminación de instantáneas

27 Solaris 10 8/11 Rendimiento mejorado de creación de instantáneas

28 Solaris 10 8/11 Reemplazos de múltiples de dispositivos virtuales

Versiones de agrupación de ZFS

Guía de administración de Oracle Solaris ZFS • Agosto de 2011334

Versión Solaris 10 Descripción

29 Solaris 10 8/11 Asignador híbrido de reflejo/RAID-Z

Versiones de sistema de archivos ZFS
La siguiente tabla muestra las versiones de sistema de archivos ZFS disponibles en las versiones
de Solaris.

Versión Solaris 10 Descripción

1 Solaris 10 6/06 Versión inicial de sistemas de archivos ZFS

2 Solaris 10 10/08 Entradas de directorio mejoradas

3 Solaris 10 10/08 Sin distinción de mayús-minús e identificador exclusivo de
sistema de archivo (FUID)

4 Solaris 10 10/09 Propiedades userquota y groupquota

5 Solaris 10 8/11 Atributos del sistema

Versiones de sistema de archivos ZFS

Apéndice A • Descripciones de versiones de Oracle Solaris ZFS 335

336

Índice

A
acceder

instantánea ZFS
(ejemplo), 243

ACL
ACL en archivo ZFS

descripción detallada, 264
ACL en directorio ZFS

descripción detallada, 265
configurar ACL en archivo ZFS (modo detallado)

descripción, 266
configurar en archivos ZFS

descripción, 263
descripción, 257
descripción de formato, 259
diferencias de ACL de borrador POSIX, 258
establecer ACL en archivo ZFS (modo compacto)

(ejemplo), 277
descripción, 276

establecer herencia de ACL en archivo ZFS (modo
detallado)
(ejemplo), 270

herencia de ACL, 262
indicadores de herencia de ACL, 262
modificar ACL triviales en archivo ZFS (modo

detallado)
(ejemplo), 267

privilegios de acceso, 260
propiedad aclinherit, 263
propiedad de ACL, 263
restaurar ACL trivial en archivo ZFS (modo

detallado)

ACL, restaurar ACL trivial en archivo ZFS (modo
detallado) (Continuación)

(ejemplo), 269
tipos de entrada, 260

ACL, Solaris, diferencias entre sistemas de archivos ZFS
y tradicionales, 67

ACL de borrador POSIX, descripción, 258
ACL de NFSv4

descripción de formato, 259
diferencias de ACL de borrador POSIX, 258
herencia de ACL, 262
indicadores de herencia de ACL, 262
modelo

descripción, 257
ACL de Solaris

descripción de formato, 259
diferencias de ACL de borrador POSIX, 258
herencia de ACL, 262
indicadores de herencia de ACL, 262
nuevo modelo

descripción, 257
propiedad de ACL, 263

ACL NFSv4, propiedad de ACL, 263
actualización

sistemas de archivos ZFS
descripción, 238

Actualización automática de Oracle Solaris
migración de sistemas de archivos raíz

(ejemplo), 156
para migración de sistemas de archivos raíz, 154

actualización de de duplicación, definición, 55

337

actualización de duplicación y limpieza de datos,
descripción, 309

actualizar
agrupación de almacenamiento de ZFS

descripción, 131
adición, dispositivo de registro reflejado (ejemplo), 89
administración delegada, descripción general, 281
administración delegada de ZFS, descripción

general, 281
administración simplificada, descripción, 52
administración tradicional de volúmenes, diferencias

entre sistemas de archivos ZFS y tradicionales, 67
agregar

discos a configuración de RAID-Z (ejemplo), 89
dispositivos a agrupación de almacenamiento de ZFS

(zpool add)
(ejemplo), 87

dispositivos caché (ejemplo), 91
sistema de archivos ZFS a una zona no global

(ejemplo), 297
volumen ZFS a una zona no global

(ejemplo), 298
agrupación, definición, 54
agrupación de almacenamiento reflejada (zpool

create), (ejemplo), 77
agrupación de almacenamiento ZFS

versiones
descripción, 333

agrupaciones de almacenamiento de ZFS
actualizar

descripción, 131
agregar dispositivos a (zpool add)

(ejemplo), 87
agrupación

definición, 54
bandas dinámicas, 76
borrar un dispositivo

(ejemplo), 100
componentes, 70
conectar dispositivos a (zpool attach)

(ejemplo), 92
conectar y desconectar dispositivos

descripción, 97
configuración de RAID-Z, descripción, 74

agrupaciones de almacenamiento de ZFS
(Continuación)

configuración reflejada, descripción, 73
crear (zpool create)

(ejemplo), 77
crear configuración reflejada (zpool create)

(ejemplo), 77
crear una configuración de RAID-Z (zpool create)

(ejemplo), 78
datos dañados identificados (zpool status -v)

(ejemplo), 313
desconectar dispositivos de (zpool attach)

(ejemplo), 94
desconectar un dispositivo (zpool offline)

(ejemplo), 98
destruir (zpool destroy)

(ejemplo), 86
determinar tipo de error en el dispositivo

descripción, 317
dispositivos dañados

descripción, 306
dispositivos virtuales, 82
dividir una agrupación de almacenamiento reflejada

(zpool split)
(ejemplo), 94

enumerar
(ejemplo), 112

errores, 305
estadísticas de E/S de toda la agrupación

(ejemplo), 116
estadísticas de E/S de vdev

(ejemplo), 116
exportar

(ejemplo), 123
identificar para importar (zpool import -a)

(ejemplo), 124
identificar tipo de corrupción de datos (zpool

status -v)
(ejemplo), 327

importar
(ejemplo), 127

importar de distintos directorios (zpool import -d)
(ejemplo), 126

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011338

agrupaciones de almacenamiento de ZFS
(Continuación)

información de estado general de la agrupación para
resolución de problemas
descripción, 311

limpieza de datos
(ejemplo), 308

mensajes de error del sistema
descripción, 314

migrar
descripción, 122

notificar a ZFS que se ha reconectado un dispositivo
(zpool online)
(ejemplo), 316

perfiles de derechos, 303
punto de montaje predeterminado, 85
realizar ensayo (zpool create -n)

(ejemplo), 85
recuperar una agrupación destruida

(ejemplo), 130
reemplazar un dispositivo (zpool replace)

(ejemplo), 100, 321
salida de secuencia de comandos de agrupación de

almacenamiento
(ejemplo), 113

suprimir errores de dispositivos (zpool clear)
(ejemplo), 319

usar archivos, 73
usar discos completos, 70
visualizar estado de salud, 118

(ejemplo), 119
visualizar estado de salud detallado

(ejemplo), 120
agrupaciones de almacenamiento de ZFS (zpool

online)
conectar un dispositivo

(ejemplo), 99
agrupaciones de almacenamiento ZFS

actualización de duplicación
definición, 55

agrupaciones raíz alternativas, 302
datos dañados

descripción, 306

agrupaciones de almacenamiento ZFS (Continuación)
determinar la existencia de problemas (zpool

status -x)
descripción, 311

determinar si un dispositivo se puede reemplazar
descripción, 320

dispositivo virtual
definición, 55

dispositivos ausentes (con fallos)
descripción, 306

duplicación
definición, 54

identificar problemas
descripción, 310

limpieza de datos
descripción, 308

limpieza y actualización de duplicación de datos
descripción, 309

RAID-Z
definición, 54

reemplazar un dispositivo ausente
(ejemplo), 315

reparación de datos
descripción, 307

reparar daños en la agrupación
descripción, 331

reparar un directorio o archivo dañado
descripción, 328

reparar un sistema que no se inicia
descripción, 331

reparar una configuración ZFS dañada, 315
validación de datos

descripción, 308
ver proceso de actualización de duplicación de datos

(ejemplo), 325
agrupaciones raíz alternativas

crear
(ejemplo), 302

descripción, 302
importar

(ejemplo), 303
ajustar, tamaños de dispositivos de intercambio y

volcado, 180
allocated, propiedad, 109

Índice

339

almacenamiento en agrupaciones, descripción, 50
altroot, propiedad, 109
archivos, como componentes de agrupaciones de

almacenamiento de ZFS, 73
autoreplace, propiedad, 109

B
bandas dinámicas

descripción, 76
función de agrupación de almacenamiento, 76

bloques de inicio, instalación con installboot e
installgrub, 184

bootfs, propiedad, 109
borrar

un dispositivo en una agrupación de
almacenamiento de ZFS (zpool clear)
descripción, 100

borrar un dispositivo
agrupación de almacenamiento de ZFS

(ejemplo), 100

C
cachefile, propiedad, 109
cambiar nombre

instantánea de ZFS
(ejemplo), 242

sistema de archivos ZFS
(ejemplo), 202

capacity, propiedad, 109
clon, definición, 53
clones

crear (ejemplo), 247
destruir (ejemplo), 248
funciones, 246

compartir
sistemas de archivos ZFS

descripción, 230
ejemplo, 230

componentes, agrupaciones de almacenamiento de
ZFS, 70

componentes de ZFS, requisitos de asignación de
nombres, 55

comportamiento por falta de espacio, diferencias entre
sistemas de archivos ZFS y tradicionales, 67

comprobación, integridad de datos ZFS, 307
conectar

dispositivos a una agrupación de almacenamiento de
ZFS (zpool attach)
(ejemplo), 92

conectar un dispositivo
agrupación de almacenamiento de ZFS (zpool

online)
(ejemplo), 99

conectar y desconectar dispositivos
agrupación de almacenamiento de ZFS

descripción, 97
configuración

cuota de sistemas de archivos ZFS (zfs set quota)
ejemplo, 232

cuota de ZFS
(ejemplo), 221

propiedad atime ZFS
(ejemplo), 220

configuración de RAID-Z
(ejemplo), 78
función de redundancia, 74
paridad doble, descripción, 74
paridad sencilla, descripción, 74
vista conceptual, 74

configuración de RAID-Z, agregar discos,
(ejemplo), 89

configuración reflejada
descripción, 73
función de redundancia, 73
vista conceptual, 73

configurar
ACL en archivo ZFS (modo detallado)

(descripción, 266
ACL en archivos ZFS

descripción, 263
propiedad compression

(ejemplo), 62
propiedad mountpoint, 62
propiedad quota (ejemplo), 63

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011340

configurar (Continuación)
propiedad sharenfs

(ejemplo), 62
reserva del sistema de archivos ZFS

(ejemplo), 236
conjunto de datos

definición, 54
descripción, 200

conjuntos de permisos, definición, 281
contabilización de espacio ZFS, diferencias entre

sistemas de archivos ZFS y tradicionales, 66
controlar, validación de datos (limpieza), 308
crash dump, guardar, 182
creación

instantánea ZFS
(ejemplo), 240

sistema de archivos ZFS
(ejemplo), 200

crear
agrupación de almacenamiento de RAID-Z de

paridad sencilla (zpool create)
(ejemplo), 78

agrupación de almacenamiento de ZFS
descripción, 76

agrupación de almacenamiento de ZFS (zpool
create)
(ejemplo), 77

agrupación de almacenamiento de ZFS con
dispositivos caché (ejemplo), 81

agrupación de almacenamiento de ZFS con
dispositivos de registro (ejemplo), 80

agrupación de almacenamiento de ZFS reflejada
(zpool create)
(ejemplo), 77

agrupación de almacenamiento RAID-Z de paridad
doble (zpool create)
(ejemplo), 79

agrupación de almacenamiento RAID-Z de paridad
triple (zpool create)
(ejemplo), 79

agrupación de almacenamiento ZFS (zpool create)
(ejemplo), 58

agrupaciones raíz alternativas
(ejemplo), 302

crear (Continuación)
clon de ZFS (ejemplo), 247
jerarquía de sistema de archivos ZFS, 61
nueva agrupación mediante división de agrupación

de almacenamiento reflejada (zpool split)
(ejemplo), 94

sistema de archivo ZFS básico (zpool create)
(ejemplo), 58

sistema de archivos ZFS, 62
descripción, 200

volumen ZFS
(ejemplo), 293

cuotas y reservas, descripción, 231

D
datos

actualización de duplicación
descripción, 309

corrupción identificada (zpool status -v)
(ejemplo), 313

dañados, 306
limpiar

(ejemplo), 308
reparación, 307
validación (limpieza), 308

datos con suma de comprobación, descripción, 52
datos de autocorrección, descripción, 75
dejar de compartir

sistemas de archivos ZFS
(ejemplo), 231

delegación de permisos, zfs allow, 285
delegar

conjunto de datos a una zona no global
(ejemplo), 298

permisos (ejemplo), 286
delegar permisos a un determinado usuario,

(ejemplo), 286
delegar permisos en un grupo, (ejemplo), 287
delegation, inhabilitación de propiedad, 282
desconectar

dispositivos de una agrupación de almacenamiento
de ZFS (zpool attach)
(ejemplo), 94

Índice

341

desconectar un dispositivo (zpool offline)
agrupación de almacenamiento de ZFS

(ejemplo), 98
desmontar

sistemas de archivos ZFS
(ejemplo), 229

destruir
agrupación de almacenamiento de ZFS

descripción, 76
agrupación de almacenamiento de ZFS (zpool

destroy)
(ejemplo), 86

clon de ZFS (ejemplo), 248
instantánea ZFS

(ejemplo), 241
sistema de archivos ZFS

(ejemplo), 201
sistema de archivos ZFS con dependientes

(ejemplo), 202
detectar

dispositivos en uso
(ejemplo), 83

niveles de repetición no coincidentes
(ejemplo), 84

determinar
si un dispositivo se puede reemplazar

descripción, 320
tipo de error en el dispositivo

descripción, 317
diferencias entre sistemas de archivos ZFS y

tradicionales
administración tradicional de volúmenes, 67
comportamiento por falta de espacio, 67
contabilización de espacio ZFS, 66
granularidad de sistemas de archivos, 65
montar sistemas de archivos ZFS, 67
nuevo modelo Solaris ACL, 67

discos, como componentes de agrupaciones de
almacenamiento de ZFS, 70

discos completos, como componentes de agrupaciones
de almacenamiento de ZFS, 70

dispositivo de registro reflejado, adición, (ejemplo), 89
dispositivo virtual, definición, 55

dispositivos caché
consideraciones de uso, 81
crear una agrupación de almacenamiento de ZFS

(ejemplo), 81
dispositivos caché, agregar, (ejemplo), 91
dispositivos caché, eliminar, (ejemplo), 91
dispositivos de intercambio y volcado

ajustar tamaños, 180
descripción, 179
problemas, 179

dispositivos de registro independientes,
consideraciones de uso, 38

dispositivos de registro reflejados, crear agrupación de
almacenamiento de ZFS (ejemplo), 80

dispositivos en uso
detectar

(ejemplo), 83
dispositivos virtuales, como componentes de

agrupaciones de almacenamiento de ZFS, 82
dividir agrupación de almacenamiento reflejada

(zpool split)
(ejemplo), 94

dumpadm, habilitar un dispositivo de volcado, 182
duplicación, definición, 54

E
eliminar, dispositivos caché (ejemplo), 91
eliminar permisos, zfs unallow, 286
ensayo

creación de agrupaciones de almacenamiento de ZFS
(zpool create -n)
(ejemplo), 85

enumerar
agrupaciones de almacenamiento de ZFS

(ejemplo), 112
enviar y recibir

datos de sistema de archivos ZFS
descripción, 249

errores, 305
establecer

ACL en archivo ZFS (modo compacto)
(ejemplo), 277
descripción, 276

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011342

establecer (Continuación)
herencia de ACL en archivo ZFS (modo detallado)

(ejemplo), 270
puntos de montaje heredados

(ejemplo), 227
etiqueta EFI

descripción, 70
propiedad, 70

exportar
agrupaciones de almacenamiento de ZFS

(ejemplo), 123

F
failmode, propiedad, 110
free, propiedad, 110
funciones de repetición de ZFS, reflejada o RAID-Z, 73

G
granularidad de sistemas de archivos, diferencias entre

sistemas de archivos ZFS y tradicionales, 65
guardar

datos del sistema de archivos ZFS (zfs send)
(ejemplo), 250

volcados de bloqueo
savecore, 182

guid, propiedad, 110

H
health, propiedad, 110
heredar

propiedades de ZFS (zfs inherit)
descripción, 221

historial de comando, zpool history, 43

I
identificar

agrupación de almacenamiento de ZFS para
importar (zpool import -a)
(ejemplo), 124

requisitos de almacenamiento, 59
tipo de corrupción de datos (zpool status -v)

(ejemplo), 327
importar

agrupaciones de almacenamiento de ZFS
(ejemplo), 127

agrupaciones de almacenamiento de ZFS de distintos
directorios (zpool import -d)
(ejemplo), 126

agrupaciones raíz alternativas
(ejemplo), 303

iniciar
sistema de archivos raíz, 183
un entorno de inicio ZFS con boot -L y boot -Z en

sistemas SPARC, 185
instalación

sistema de archivos root ZFS
(instalación inicial), 138
funciones, 134

instalación de bloques de inicio
installboot y installgrup

(ejemplo de), 184
instalación inicial de sistema de archivos raíz ZFS,

(ejemplo), 139
instalación JumpStart

sistema de archivos raíz
ejemplos de perfiles, 152
problemas, 153

instalar
sistema de archivos raíz ZFS

instalación JumpStart, 150
requisitos, 135

instantánea
acceder

(ejemplo), 243
cambiar nombre

(ejemplo), 242
características, 239
contabilización de espacio, 244

Índice

343

instantánea (Continuación)
creación

(ejemplo), 240
definición, 55
destruir

(ejemplo), 241
restaurar

(ejemplo), 245

J
jerarquía de sistema de archivos, crear, 61

L
las propiedades de ZFS, xattr, 212
limpiar, (ejemplo), 308
limpieza, validación de datos, 308
lista

agrupaciones de almacenamiento de ZFS
descripción, 111

descendientes de sistemas de archivos ZFS
(ejemplo), 218

información de agrupación ZFS, 60
propiedades de ZFS (zfs list)

(ejemplo), 222
propiedades de ZFS para secuencias

(ejemplo), 224
propiedades de ZFS por valor de origen

(ejemplo), 224
sistemas de archivos ZFS

(ejemplo), 218
sistemas de archivos ZFS (zfs list)

(ejemplo), 63
listsnapshots, propiedad, 110
luactivate

sistema de archivos raíz
(ejemplo), 158

lucreate

entorno de inicio ZFS desde un entorno de inicio
ZFS
(ejemplo), 160

lucreate (Continuación)
migración de sistemas de archivos raíz

(ejemplo), 156

M
migración

sistema de archivos root UFS a sistema de archivos
root ZFS
problemas, 155

migrar
sistema de archivos raíz UFS a sistema de archivos

raíz ZFS
(Actualización automática de Oracle

Solaris), 154
migrar agrupaciones de almacenamiento de ZFS,

descripción, 122
modificar

ACL triviales en archivo ZFS (modo detallado)
(ejemplo), 267

modo de propiedad de lista de control de acceso (ACL),
aclinherit, 204

modos de error
datos dañados, 306
dispositivos ausentes (con fallos), 306
dispositivos dañados, 306

montar
sistemas de archivos ZFS

(ejemplo), 228
montar sistemas de archivos ZFS, diferencias entre

sistemas de archivos ZFS y tradicionales, 67
mostrar

syslog que informa de mensajes de error de ZFS
descripción, 314

N
niveles de repetición no coincidentes

detectar
(ejemplo), 84

notificar
a ZFS sobre un dispositivo reconectado (zpool

online)

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011344

notificar, a ZFS sobre un dispositivo reconectado
(zpool online) (Continuación)

(ejemplo), 316

O
Oracle Solaris Live Upgrade, problemas de migración

de sistemas de archivos root, 155
origin propiedad, descripción, 207

P
palabras clave de perfil JumpStart, sistema de archivos

root ZFS, 150
perfiles de derechos, para administrar sistemas de

archivos ZFS y agrupaciones de
almacenamiento, 303

propiedad aclinherit, 263
propiedad atime, descripción, 204
propiedad available, descripción, 204
propiedad canmount

descripción, 205
descripción detallada, 215

propiedad checksum, descripción, 205
propiedad compression, descripción, 205
propiedad compressratio, descripción, 205
propiedad copies, descripción, 206
propiedad creation, descripción, 206
propiedad delegation, descripción, 110
propiedad devices, descripción, 206
propiedad exec, descripción, 206
propiedad mounted, descripción, 206
propiedad mountpoint, descripción, 206
propiedad primarycache, descripción, 207
propiedad quota, descripción, 207
propiedad read-only, descripción, 207
propiedad recordsize

descripción, 207
descripción detallada, 216

propiedad referenced, descripción, 208
propiedad refquota, descripción, 208
propiedad refreservation, descripción, 208
propiedad reservation, descripción, 209

propiedad secondarycache, descripción, 209
propiedad setuid, descripción, 209
propiedad shareiscsi, descripción, 209
propiedad sharenfs

descripción, 210, 230
propiedad snapdir, descripción, 210
propiedad type, descripción, 210
propiedad used, descripción detallada, 213
propiedad usedbychildren, descripción, 211
propiedad usedbydataset, descripción, 211
propiedad usedbyrefreservation, descripción, 211
propiedad usedbysnapshots, descripción, 211
propiedad version, 111
propiedad version, descripción, 211
propiedad volblocksize, descripción, 212
propiedad volsize

descripción, 212
descripción detallada, 216

propiedad xattr, descripción, 212
propiedad zoned

descripción, 212
descripción detallada, 301

propiedades configurables de ZFS
aclinherit, 204
atime, 204
canmount, 205

descripción detallada, 215
checksum, 205
compression, 205
copies, 206
descripción, 214
devices, 206
exec, 206
mountpoint, 206
primarycache, 207
quota, 207
read-only, 207
recordsize, 207

descripción detallada, 216
refquota, 208
refreservation, 208
reservation, 209
secondarycache, 209
setuid, 209

Índice

345

propiedades configurables de ZFS (Continuación)
shareiscsi, 209
sharenfs, 210
snapdir, 210
used

descripción detallada, 213
volblocksize, 212
volsize, 212

descripción detallada, 216
xattr, 212
zoned, 212

propiedades de agrupación ZFS
allocated, 109
alroot, 109
autoreplace, 109
bootfs, 109
cachefile, 109
capacity, 109
failmode, 110
free, 110
guid, 110
health, 110
listsnapshots, 110
size, 111
version, 111

propiedades de agrupaciones ZFS, delegation, 110
propiedades de sólo lectura de ZFS

available, 204
compression, 205
creation, 206
descripción, 212
mounted, 206
origin, 207
referenced, 208
type, 210
used, 211
usedbychildren, 211
usedbydataset, 211
usedbyrefreservation, 211
usedbysnapshots, 211

propiedades de ZFS
aclinherit, 204
administración en una zona

descripción, 299

propiedades de ZFS (Continuación)
atime, 204
available, 204
canmount, 205

descripción detallada, 215
checksum, 205
compression, 205
compressratio, 205
configurables, 214
copies, 206
creation, 206
descripción, 203
descripción de propiedades heredables, 203
devices, 206
exec, 206
heredable, descripción, 203
mounted, 206
origin, 207
propiedades del usuario

descripción detallada, 217
punto de montaje, 206
quota, 207
read-only, 207
recordsize, 207

descripción detallada, 216
referenced, 208
refquota, 208
refreservation, 208
reservation, 209
secondarycache, 209
setuid, 209
sharenfs, 210
snapdir, 210
sólo lectura, 212
type, 210
used, 211

descripción detallada, 213
usedbychildren, 211
usedbydataset, 211
usedbyrefreservation, 211
usedbysnapshots, 211
version, 211
volblocksize, 212
volsize, 212

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011346

propiedades de ZFS, volsize (Continuación)
descripción detallada, 216

zoned, 212
propiedades del usuario de ZFS

(ejemplo), 217
descripción detallada, 217

propiedades programables de ZFS, version, 211
propiedades ZFS

propiedad zoned

descripción detallada, 301
secondarycache, 207
shareiscsi, 209

punto de montaje
predeterminado para agrupaciones de

almacenamiento de ZFS, 85
valor predeterminado para sistema de archivos

ZFS, 200
puntos de montaje

administrar ZFS
descripción, 226

antiguos, 226
automáticos, 225

R
RAID-Z, definición, 54
recibir

datos de sistema de archivos ZFS (zfs receive)
(ejemplo), 251

recuperar
agrupación de almacenamiento de ZFS destruida

(ejemplo), 130
reemplazar

un dispositivo (zpool replace)
(ejemplo), 100, 321, 325

un dispositivo ausente
(ejemplo), 315

reparar
daños en la agrupación

descripción, 331
reparar un directorio o archivo dañado

descripción, 328
un sistema que no se inicia

descripción, 331

reparar (Continuación)
una configuración ZFS dañada

descripción, 315
repuestos en marcha

crear
(ejemplo), 102

descripción
(ejemplo), 103

requisitos, para instalación y Actualización automática
de Oracle Solaris, 135

requisitos de almacenamiento, identificar, 59
requisitos de asignación de nombres, componentes de

ZFS, 55
requisitos de hardware y software, 57
resolución de problemas

corrupción de datos identificada (zpool status -v)
(ejemplo), 313

determinar la existencia de problemas (zpool
status -x), 311

determinar si un dispositivo se puede reemplazar
descripción, 320

determinar tipo de corrupción de datos (zpool
status -v)
(ejemplo), 327

determinar tipo de error en el dispositivo
descripción, 317

identificar problemas, 310
información de estado general de la agrupación

descripción, 311
notificar a ZFS que se ha reconectado un dispositivo

(zpool online)
(ejemplo), 316

reemplazar un dispositivo (zpool replace)
(ejemplo), 321, 325

reemplazar un dispositivo ausente
(ejemplo), 315

reparar daños en la agrupación
descripción, 331

reparar un directorio o archivo dañado
descripción, 328

reparar una configuración ZFS dañada, 315
suprimir errores de dispositivos (zpool clear)

(ejemplo), 319

Índice

347

resolución de problemas (Continuación)
syslog que informa de mensajes de error de

ZFS, 314
restaurar

ACL trivial en archivo ZFS (modo detallado)
(ejemplo), 269

instantánea de ZFS
(ejemplo), 245

S
savecore, guardar volcados de bloqueo, 182
secuencia de comandos

salida de agrupación de almacenamiento de ZFS
(ejemplo), 113

semántica de transacciones, descripción, 51
sistema de archivos, definición, 54
sistema de archivos ZFS

configuración de propiedad cuota

(ejemplo), 221
descripción, 199
versiones

descripción, 333
sistemas de archivos ZFS

ACL en archivo ZFS
descripción detallada, 264

ACL en directorio ZFS
descripción detallada, 265

actualización
descripción, 238

administración de propiedades en una zona
descripción, 299

administración simplificada
descripción, 52

administrar puntos de montaje
descripción, 226

administrar puntos de montaje antiguos
descripción, 226

administrar puntos de montaje automáticos, 225
agregar sistema de archivos ZFS a una zona no global

(ejemplo), 297
agregar volumen ZFS a una zona no global

(ejemplo), 298

sistemas de archivos ZFS (Continuación)
almacenamiento en agrupaciones

descripción, 50
cambiar nombre

(ejemplo), 202
clones

definición, 53
descripción, 246

clónicos
reemplazar un sistema de archivos

(ejemplo), 248
compartir

descripción, 230
ejemplo, 230

configuración de propiedad atime

(ejemplo), 220
configurar ACL en archivo ZFS (modo detallado)

descripción, 266
configurar ACL en archivos ZFS

descripción, 263
configurar punto de montaje heredado

(ejemplo), 227
configurar una reserva

(ejemplo), 236
conjunto de datos

definición, 54
contabilización de espacio de instantánea, 244
creación

(ejemplo), 200
crear un clon, 247
crear un volumen ZFS

(ejemplo), 293
datos con suma de comprobación

descripción, 52
dejar de compartir

(ejemplo), 231
delegar conjunto de datos a una zona no global

(ejemplo), 298
descripción, 50
desmontar

(ejemplo), 229
destruir

(ejemplo), 201

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011348

sistemas de archivos ZFS (Continuación)
destruir con dependientes

(ejemplo), 202
destruir un clon, 248
dispositivos de intercambio y volcado

ajustar tamaños, 180
descripción, 179
problemas, 179

enviar y recibir
descripción, 249

establecer ACL en archivo ZFS (modo compacto)
(ejemplo), 277
descripción, 276

establecer herencia de ACL en archivo ZFS (modo
detallado)
(ejemplo), 270

establecer punto de montaje (zfs set mountpoint)
(ejemplo), 227

guardar flujos de datos (zfs send)
(ejemplo), 250

heredar propiedad de (zfs inherit)
(ejemplo), 221

iniciar un entorno de inicio ZFS conboot -L y boot
-Z

(ejemplo con SPARC), 185
iniciar un sistema de archivos raíz

descripción, 183
instalación de un sistema de archivos root, 134
instalación inicial de sistema de archivos root

ZFS, 138
instalación JumpStart de sistema de archivos

raíz, 150
instantánea

acceder, 243
cambiar nombre, 242
creación, 240
definición, 55
descripción, 239
destruir, 241
restaurar, 245

lista
(ejemplo), 218

lista de descendientes
(ejemplo), 218

sistemas de archivos ZFS (Continuación)
lista de propiedades de (zfs list)

(ejemplo), 222
lista de propiedades por valor de origen

(ejemplo), 224
migración de sistema de archivos con Actualización

automática de Oracle Solaris, 154
migración de sistemas de archivos raíz con

Actualización automática de Oracle Solaris
(ejemplo), 156

modificar ACL triviales en archivo ZFS (modo
detallado)
(ejemplo), 267

montar
(ejemplo), 228

perfiles de derechos, 303
problemas de migración de sistemas de archivos

root, 155
punto de montaje predeterminado

(ejemplo), 200
recibir flujos de datos (zfs receive)

(ejemplo), 251
requisitos de instalación y de Actualización

automática de Oracle Solaris, 135
requisitos para asignación de nombres de

componentes, 55
restaurar ACL trivial en archivo ZFS (modo

detallado)
(ejemplo), 269

semántica de transacciones
descripción, 51

sistema de archivos
definición, 54

suma de comprobación
definición, 53

tipos de conjuntos de datos
descripción, 219

utilizar en un sistema Solaris con zonas instaladas
descripción, 296

visualizar propiedades para secuencias
(ejemplo), 224

visualizar sin información de cabecera
(ejemplo), 220

Índice

349

sistemas de archivos ZFS (Continuación)
visualizar tipos

(ejemplo), 219
volumen

definición, 55
sistemas de archivos ZFS (zfs set quota)

establecimiento de una cuota
ejemplo, 232

size, propiedad, 111
solución de problemas

dispositivos ausentes (con fallos), 306
dispositivos dañados, 306
errores de ZFS, 305
reparar un sistema que no se inicia

descripción, 331
suma de comprobación, definición, 53
suprimir

errores de dispositivos (zpool clear)
(ejemplo), 319

T
terminología

actualización de de duplicación, 55
agrupación, 54
clon, 53
conjunto de datos, 54
dispositivo virtual, 55
duplicación, 54
instantánea, 55
RAID-Z, 54
sistema de archivos, 54
suma de comprobación, 53
volumen, 55

tipos de conjuntos de datos, descripción, 219

U
usedpropiedad, descripción, 211

V
valor

puntos de montaje de ZFS(zfs set mountpoint)
(ejemplo), 227

version de ZFS
ZFS y sistema operativo Solaris

descripción, 333
visualizar

estadísticas de E/S de agrupaciones de
almacenamiento de ZFS
descripción, 115

estadísticas de E/S de toda la agrupación de
almacenamiento de ZFS
(ejemplo), 116

estadísticas de E/S de vdev de agrupación de
almacenamiento de ZFS
(ejemplo), 116

estado de salud de agrupación de almacenamiento de
ZFS
(ejemplo), 119

estado de salud de las agrupaciones de
almacenamiento
descripción, 118

estado de salud detallado de agrupaciones de
almacenamiento de ZFS
(ejemplo), 120

historial de comando, 43
permisos delegados (ejemplo), 290
sistemas de archivos ZFS sin información de

cabecera
(ejemplo), 220

tipos de sistemas de archivos ZFS
(ejemplo), 219

volumen, definición, 55

Z
ZFS, volumen, descripción, 293
zfs allow

descripción, 285
visualizar permisos delegados, 290

zfs create

(ejemplo), 62, 200
descripción, 200

Índice

Guía de administración de Oracle Solaris ZFS • Agosto de 2011350

zfs destroy, (ejemplo), 201
zfs destroy -r, (ejemplo), 202
zfs get, (ejemplo), 222
zfs get -H -o, (ejemplo), 224
zfs get -s, (ejemplo), 224
zfs inherit, (ejemplo), 221
ZFS intent log (ZIL), descripción, 38
zfs list

(ejemplo), 63, 218
zfs list -H, (ejemplo), 220
zfs list -r, (ejemplo), 218
zfs list -t, (ejemplo), 219
zfs mount, (ejemplo), 228
zfs promote, promoción de clones (ejemplo), 248
zfs receive, (ejemplo), 251
zfs rename, (ejemplo), 202
zfs send, (ejemplo), 250
zfs set atime, (ejemplo), 220
zfs set compression, (ejemplo), 62
zfs set cuota, (ejemplo), 221
zfs set mountpoint

(ejemplo), 62, 227
zfs set mountpoint=legacy, (ejemplo), 227
zfs set quota

(ejemplo), 63
ejemplo, 232

zfs set reservation, (ejemplo), 236
zfs set sharenfs, (ejemplo), 62
zfs set sharenfs=on, ejemplo, 230
zfs unallow, descripción, 286
zfs unmount, (ejemplo), 229
zfs upgrade, 238
zonas

administración de propiedades de ZFS en una zona
descripción, 299

agregar sistema de archivos ZFS a una zona no global
(ejemplo), 297

agregar volumen ZFS a una zona no global
(ejemplo), 298

delegar conjunto de datos a una zona no global
(ejemplo), 298

propiedad zoned

descripción detallada, 301

zonas (Continuación)
utilizar con sistemas de archivos ZFS

descripción, 296
zpool add, (ejemplo), 87
zpool attach

(ejemplo), 92, 94
zpool clear

(ejemplo), 100
descripción, 100

zpool create

(ejemplo), 58, 60
agrupación básica

(ejemplo), 77
agrupación de almacenamiento de RAID-Z

(ejemplo), 78
agrupación de almacenamiento reflejada

(ejemplo), 77
zpool create -n, ensayo (ejemplo), 85
zpool destroy, (ejemplo), 86
zpool export, (ejemplo), 123
zpool history, (ejemplo de), 43
zpool import -a, (ejemplo), 124
zpool import -D, (ejemplo), 130
zpool import -d, (ejemplo), 126
zpool import nombre, (ejemplo), 127
zpool iostat, toda la agrupación (ejemplo), 116
zpool iostat -v, vdev (ejemplo), 116
zpool list

(ejemplo), 60, 112
descripción, 111

zpool list -Ho name, (ejemplo), 113
zpool offline, (ejemplo), 98
zpool online, (ejemplo), 99
zpool replace, (ejemplo), 100
zpool split, (ejemplo), 94
zpool status -v, (ejemplo), 120
zpool status -x, (ejemplo), 119
zpool upgrade, 131

Índice

351

352

	Guía de administración de Oracle® Solaris ZFS
	Prefacio
	Usuarios a los que está destinada esta guía
	Organización de este manual
	Manuales relacionados
	Acceso a Oracle Support
	Convenciones tipográficas
	Indicadores de los shells en los ejemplos de comandos

	Sistema de archivos ZFS de Oracle Solaris (introducción)
	Novedades de ZFS
	Nuevas funciones de instalación de Oracle Solaris ZFS
	Mejoras en el flujo de envío de ZFS
	Diferencias entre instantáneas de ZFS (zfs diff)
	Mejoras en el rendimiento y la recuperación de agrupaciones de almacenamiento ZFS
	Ajuste del comportamiento síncrono de ZFS
	Mensajes de agrupación ZFS mejorados
	Mejoras en la interoperabilidad de las ACL de ZFS
	División de una agrupación de almacenamiento de ZFS refleja (zpool split)
	Nuevo proceso del sistema ZFS
	Mejoras en el comando zpool list
	Recuperación de agrupación de almacenamiento de ZFS
	Mejoras en dispositivos de registro ZFS
	RAID-Z de paridad triple (raidz3)
	Conservación de instantáneas de ZFS
	Mejoras en sustitución de dispositivos ZFS
	Compatibilidad con la instalación de ZFS y Flash
	Cuotas de grupo y usuario de ZFS
	Herencia de passthrough de listas de control de acceso (ACL) de ZFS para el permiso de ejecución
	Mejoras en las propiedades de ZFS
	Recuperación del dispositivo de registros de ZFS
	Uso de dispositivos caché en la agrupación de almacenamiento ZFS
	Migración de zona en un entorno ZFS
	Instalación e inicio de ZFS
	Inversión (rollback) de un conjunto de datos sin desmontar
	Mejoras en el comando zfs send
	Cuotas y reservas de ZFS sólo para datos del sistema de archivos
	Propiedades de agrupaciones de almacenamiento de ZFS
	Mejoras en el historial de comando ZFS (zpool history)
	Actualización de sistemas de archivos ZFS (zfs upgrade)
	Administración delegada de ZFS
	Configuración de dispositivos de registro de ZFS independientes
	Creación de conjuntos de datos de ZFS intermedios
	Mejoras en conexión en marcha de ZFS
	Cambio de nombre recursivo de instantáneas de ZFS (zfs rename -r)
	Compresión gzip disponible para ZFS
	Almacenamiento de varias copias de datos de usuarios de ZFS
	Salida mejorada de zpool status
	Mejoras en ZFS y Solaris iSCSI
	Historial de comandos de ZFS (zpool history)
	Mejoras en las propiedades de ZFS
	Propiedad xattr de ZFS
	Propiedad canmount de ZFS
	Propiedades de usuario de ZFS
	Configuración de propiedades al crear sistemas de archivos ZFS

	Visualización de la información de todo el sistema de archivos ZFS
	Nueva opción zfs receive -F
	Instantáneas de ZFS recurrentes
	RAID-Z de paridad doble (raidz2)
	Repuestos en marcha para dispositivos de agrupación de almacenamiento de ZFS
	Sustitución de un sistema de archivos ZFS por un clon de ZFS (zfs promote)
	Actualización de agrupaciones de almacenamiento de ZFS (zpool upgrade)
	Cambio de nombre en los comandos de restauración y copia de seguridad de ZFS
	Recuperación de agrupaciones de almacenamiento destruidas
	ZFS se integra en el administrador de fallos
	El comando zpool clear
	Formato compacto NFSv4 de lista de control de acceso (ACL)
	Herramienta de supervisión del sistema de archivos (fsstat)
	Administración por Internet de ZFS

	Definición de ZFS
	Almacenamiento en agrupaciones de ZFS
	Semántica transaccional
	Datos de reparación automática y sumas de comprobación
	Escalabilidad incomparable
	Instantáneas de ZFS
	Administración simplificada

	Terminología de ZFS
	Requisitos de asignación de nombres de componentes de ZFS

	Procedimientos iniciales con Oracle Solaris ZFS
	Recomendaciones y requisitos de software y hardware para ZFS
	Creación de un sistema de archivos ZFS básico
	Creación de una agrupación de almacenamiento de ZFS
	Identificación de los requisitos de la agrupación de almacenamiento de ZFS
	Cómo crear una agrupación de almacenamiento de ZFS

	Creación de una jerarquía para el sistema de archivos ZFS
	Cómo establecer la jerarquía del sistema de archivos ZFS
	Creación de sistemas de archivos ZFS

	Oracle Solaris ZFS y sistemas de archivos tradicionales
	Granularidad de sistemas de archivos ZFS
	Cálculo del espacio de ZFS
	Comportamiento de falta de espacio

	Montaje de sistemas de archivos ZFS
	Administración tradicional de volúmenes
	Nuevo modelo de ACL de Solaris

	Administración de agrupaciones de almacenamiento de Oracle Solaris ZFS
	Componentes de una agrupación de almacenamiento de ZFS
	Uso de discos en una agrupación de almacenamiento de ZFS
	Uso de segmentos en una agrupación de almacenamiento de ZFS
	Uso de archivos en una agrupación de almacenamiento de ZFS

	Funciones de repetición de una agrupación de almacenamiento de ZFS
	Configuración reflejada de agrupaciones de almacenamiento
	Configuración de agrupaciones de almacenamiento RAID-Z
	Agrupación de almacenamiento híbrido de ZFS
	Datos de recuperación automática en una configuración redundante
	Reparto dinámico de discos en bandas en una agrupación de almacenamiento

	Creación y destrucción de agrupaciones de almacenamiento de ZFS
	Creación de una agrupación de almacenamiento de ZFS
	Creación de una agrupación de almacenamiento básico
	Creación de una agrupación de almacenamiento reflejado
	Creación de una agrupación raíz ZFS
	Creación de una agrupación de almacenamiento de RAID-Z
	Creación de una agrupación de almacenamiento de ZFS con dispositivos de registro
	Creación de una agrupación de almacenamiento de ZFS con dispositivos caché

	Visualización de información de dispositivos virtuales de agrupaciones de almacenamiento
	Administración de errores de creación de agrupaciones de almacenamiento de ZFS
	Detección de dispositivos en uso
	Niveles de repetición no coincidentes
	Ensayo de creación de una agrupación de almacenamiento
	Punto de montaje predeterminado para agrupaciones de almacenamiento

	Destrucción de agrupaciones de almacenamiento de ZFS
	Destrucción de una agrupación con dispositivos con errores

	Administración de dispositivos en agrupaciones de almacenamiento de ZFS
	Adición de dispositivos a una agrupación de almacenamiento
	Conexión y desconexión de dispositivos en una agrupación de almacenamiento
	Creación de una nueva agrupación mediante la división de una agrupación de almacenamiento de ZFS reflejada
	Dispositivos con conexión y sin conexión en una agrupación de almacenamiento
	Cómo terminar la conexión de un dispositivo
	Cómo conectar un dispositivo

	Borrado de errores de dispositivo de agrupación de almacenamiento
	Sustitución de dispositivos en una agrupación de almacenamiento
	Designación de repuestos en marcha en la agrupación de almacenamiento
	Activación y desactivación de repuestos en marcha en la agrupación de almacenamiento

	Administración de propiedades de agrupaciones de almacenamiento de ZFS
	Consulta del estado de una agrupación de almacenamiento de ZFS
	Visualización de información de agrupaciones de almacenamiento de ZFS
	Visualización de información relativa a todas las agrupaciones de almacenamiento o a una específica
	Visualización de estadísticas de una agrupación de almacenamiento específico
	Salida de la secuencia de comandos de la agrupación de almacenamiento de ZFS
	Cómo mostrar el historial de comandos de la agrupación de almacenamiento de ZFS

	Visualización de estadísticas de E/S de agrupaciones de almacenamiento de ZFS
	Lista de estadísticas de E/S de todas las agrupaciones
	Lista de estadísticas de E/S de dispositivos virtuales

	Cómo determinar el estado de las agrupaciones de almacenamiento de ZFS
	Estado de la agrupación de almacenamiento básico
	Estado detallado
	Recopilación de información sobre el estado de la agrupación ZFS

	Migración de agrupaciones de almacenamiento de ZFS
	Preparación para la migración de agrupaciones de almacenamiento de ZFS
	Exportación de una agrupación de almacenamiento de ZFS
	Especificación de agrupaciones de almacenamiento disponibles para importar
	Importación de agrupaciones de almacenamiento de ZFS de directorios alternativos
	Importación de agrupaciones de almacenamiento de ZFS
	Importación de una agrupación a la que le falta un dispositivo de registro
	Importación de una agrupación en modo de sólo lectura
	Importación de una agrupación mediante una ruta de dispositivo específico

	Recuperación de agrupaciones de almacenamiento de ZFS destruidas

	Actualización de agrupaciones de almacenamiento de ZFS

	Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris
	Instalación e inicio de un sistema de archivos raíz ZFS Oracle Solaris (información general)
	Funciones de instalación de ZFS
	Requisitos de instalación y Oracle Solaris Live Upgrade para compatibilidad con ZFS
	Requisitos de la versión de Oracle Solaris
	Requisitos generales de la agrupación de almacenamiento ZFS
	Requisitos de espacio en el disco para agrupaciones de almacenamiento ZFS
	Requisitos de configuración de la agrupación de almacenamiento ZFS

	Instalación de un sistema de archivos root ZFS (instalación inicial de Oracle Solaris)
	Cómo crear una agrupación root ZFS reflejada (posterior a la instalación)

	Instalación de un sistema de archivos raíz ZFS (instalación de archivo de almacenamiento flash de Oracle Solaris)
	Instalación de un sistema de archivos root ZFS (instalación JumpStart)
	Palabras clave de JumpStart para ZFS
	Ejemplos de perfil JumpStart ZFS
	Problemas de JumpStart para ZFS

	Migración a un sistema de archivos root ZFS o actualización de un sistema de archivos root ZFS (Live Upgrade)
	Problemas de migración de ZFS relacionados con Live Upgrade
	Uso de Live Upgrade para migrar o actualizar un sistema de archivos root ZFS (sin zonas)
	Uso de Live Upgrade para migrar o actualizar un sistema con zonas (Solaris 10 10/08)
	Cómo migrar un sistema de archivos raíz UFS con raíces de zona en UFS a un sistema de archivos raíz ZFS (Solaris 10 10/08)
	Cómo configurar un sistema de archivos raíz ZFS con raíces de zona en ZFS (Solaris 10 10/08)
	Cómo actualizar o aplicar parches a un sistema de archivos raíz ZFS con raíces de zona en ZFS (Solaris 10 10/08)

	Uso de Actualización automática de Oracle Solaris para migrar o actualizar un sistema con zonas (al menos Solaris 10 5/09)
	ZFS admitido con información de configuración de raíces de zona (al menos Solaris 10 5/09)
	Cómo crear un entorno de inicio ZFS con un sistema de archivos raíz ZFS y una raíz de zona (al menos Solaris 10 5/09)
	Cómo aplicar un parche o una actualización a un sistema de archivos raíz ZFS con raíces de zona (al menos Solaris 10 5/09)
	Cómo migrar un sistema de archivos raíz UFS con una raíz de zona a un sistema de archivos raíz ZFS (al menos Solaris 10 5/09)

	Compatibilidad de ZFS con dispositivos de intercambio y volcado
	Ajuste del tamaño de los dispositivos de intercambio y volcado ZFS
	Resolución de problemas de dispositivos de volcado ZFS

	Inicio desde un sistema de archivos raíz ZFS
	Inicio desde un disco alternativo en una agrupación raíz ZFS reflejada
	SPARC: inicio desde un sistema de archivos raíz ZFS
	x86: inicio desde un sistema de archivos raíz ZFS
	Resolución de problemas de punto de montaje ZFS que impiden un inicio correcto (Solaris 10 10/08)
	Cómo resolver problemas de punto de montaje ZFS

	Inicio con fines de recuperación en un entorno de inicio root ZFS
	Cómo iniciar ZFS en modo a prueba de fallos
	Cómo iniciar ZFS desde un medio alternativo

	Recuperación de la agrupación raíz ZFS o las instantáneas de la agrupación raíz
	Cómo sustituir un disco en la agrupación raíz ZFS
	Cómo crear instantáneas de la agrupación raíz
	Cómo recrear una agrupación root ZFS y restaurar instantáneas de la agrupación root
	Cómo deshacer instantáneas de agrupaciones raíz a partir de un inicio a prueba de fallos

	Administrar sistemas de archivos ZFS de Oracle Solaris
	Administración de sistemas de archivos AFS (descripción general)
	Creación, destrucción y cambio de nombre de sistemas de archivos ZFS
	Creación de un sistema de archivos ZFS
	Destrucción de un sistema de archivos ZFS
	Cambio de nombre de un sistema de archivos ZFS

	Introducción a las propiedades de ZFS
	Propiedades nativas de sólo lectura de ZFS
	Propiedad used

	Propiedades nativas de ZFS configurables
	Propiedad canmount
	Propiedad recordsize
	Propiedad volsize

	Propiedades de usuario de ZFS

	Consulta de información del sistema de archivos ZFS
	Visualización de información básica de ZFS
	Creación de consultas de ZFS complejas

	Administración de propiedades de ZFS
	Configuración de propiedades de ZFS
	Herencia de propiedades de ZFS
	Consulta de las propiedades de ZFS
	Consulta de propiedades de ZFS para secuencias de comandos

	Montaje y compartición de sistemas de archivos ZFS
	Administración de puntos de montaje de ZFS
	Puntos de montaje automáticos
	Puntos de montaje heredados

	Montaje de sistemas de archivos ZFS
	Uso de propiedades de montaje temporales
	Desmontaje de los sistemas de archivos ZFS
	Cómo compartir y anular la compartición de sistemas de archivos ZFS
	Control de la semántica de compartición
	Anulación de sistemas de archivos ZFS compartidos
	Cómo compartir sistemas de archivos ZFS
	Comportamiento de compartición heredado

	Configuración de cuotas y reservas de ZFS
	Establecimiento de cuotas en sistemas de archivos ZFS
	Establecimiento de las cuotas de usuarios y grupos en un sistema de archivos ZFS

	Establecimiento de reservas en sistemas de archivos ZFS

	Actualización de sistemas de archivos ZFS

	Uso de clones e instantáneas de Oracle Solaris ZFS
	Información general de instantáneas de ZFS
	Creación y destrucción de instantáneas de ZFS
	Conservación de instantáneas de ZFS
	Cambio de nombre de instantáneas de ZFS

	Visualización y acceso a instantáneas de ZFS
	Cálculo del espacio para instantáneas de ZFS

	Restablecimiento de una instantánea ZFS
	Identificación de diferencias entre instantáneas de ZFS (zfs diff)

	Información general sobre clones de ZFS
	Creación de un clon de ZFS
	Destrucción de un clon de ZFS
	Sustitución de un sistema de archivos ZFS por un clon de ZFS

	Envío y recepción de datos ZFS
	Cómo guardar datos de ZFS con otros productos de copia de seguridad
	Envío de una instantánea ZFS
	Recepción de una instantánea ZFS
	Aplicación de valores de propiedad diferentes a un flujo de instantáneas de ZFS
	Envío y recepción de flujos de instantáneas ZFS complejos
	Repetición remota de datos de ZFS

	Uso de listas de control de acceso y atributos para proteger archivos Oracle Solaris ZFS
	Nuevo modelo de ACL de Solaris
	Descripciones de la sintaxis para definir las ACL
	Herencia de ACL
	Propiedad de ACL (aclinherit)

	Establecimiento de las ACL en archivos ZFS
	Establecimiento y visualización de ACL en archivos ZFS en formato detallado
	Establecimiento de herencia de ACL en archivos ZFS en formato detallado

	Establecimiento y visualización de ACL en archivos ZFS en formato compacto

	Administración delegada de ZFS Oracle Solaris
	Descripción general de la administración delegada de ZFS
	Inhabilitación de permisos delegados de ZFS

	Delegación de permisos de ZFS
	Delegación de permisos de ZFS (zfs allow)
	Eliminación de permisos delegados de ZFS (zfs unallow)

	Delegación de permisos ZFS (ejemplos)
	Visualización de permisos delegados de ZFS
	Eliminación de permisos delegados de ZFS (ejemplos)

	Temas avanzados de Oracle Solaris ZFS
	Volúmenes ZFS
	Uso de un volumen de ZFS como dispositivo de volcado o intercambio
	Uso de un volumen de ZFS como objetivo iSCSI de Solaris

	Uso de ZFS en un sistema Solaris con zonas instaladas
	Adición de sistemas de archivos ZFS a una zona no global
	Delegación de conjuntos de datos a una zona no global
	Adición de volúmenes de ZFS a una zona no global
	Uso de agrupaciones de almacenamiento de ZFS en una zona
	Administración de propiedades de ZFS en una zona
	Interpretación de la propiedad zoned

	Uso de agrupaciones raíz de ZFS alternativas
	Creación de agrupaciones raíz de ZFS alternativas
	Importación de agrupaciones raíz alternativas

	Perfiles de derechos de ZFS

	Recuperación de agrupaciones y solución de problemas de Oracle Solaris ZFS
	Identificación de errores de ZFS
	Dispositivos que faltan en una agrupación de almacenamiento de ZFS
	Dispositivos dañados de una agrupación de almacenamiento de ZFS
	Datos dañados de ZFS

	Comprobación de integridad de sistema de archivos ZFS
	Reparación de sistema de archivos
	Validación de sistema de archivos
	Control de la limpieza de datos de ZFS
	Limpieza explícita de datos de ZFS
	Limpieza y actualización de la duplicación de datos de ZFS

	Solución de problemas con ZFS
	Cómo establecer si una agrupación de almacenamiento de ZFS tiene problemas
	Revisión de la salida de zpool status
	Información sobre el estado general de la agrupación
	Información de configuración de la agrupación
	Estado del proceso de limpieza
	Errores de datos dañados

	Creación de informes del sistema sobre mensajes de error de ZFS

	Reparación de una configuración de ZFS dañada
	Resolución de un dispositivo que no se encuentra
	Cómo volver a conectar físicamente un dispositivo
	Notificación de ZFS sobre disponibilidad de dispositivos

	Sustitución o reparación de un dispositivo dañado
	Cómo determinar el tipo de error en dispositivos
	Supresión de errores transitorios
	Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS
	Cómo determinar si un dispositivo se puede reemplazar o no
	Dispositivos que no se pueden reemplazar
	Sustitución de un dispositivo de una agrupación de almacenamiento de ZFS
	Visualización del estado de la actualización de duplicación de datos

	Reparación de datos dañados
	Identificación del tipo de deterioro de datos
	Reparación de un archivo o directorio dañado
	Reparación de daños en las agrupaciones de almacenamiento de ZFS

	Reparación de un sistema que no se puede arrancar

	Descripciones de versiones de Oracle Solaris ZFS
	Información general de versiones de ZFS
	Versiones de agrupación de ZFS
	Versiones de sistema de archivos ZFS

	Índice

