

Transitioning From Oracle[®] Solaris 10 to Oracle[®] Solaris 11.4

August 2019

This document provides information to assist you to transition to Oracle Solaris 11 from Oracle Solaris 10.

Key Differences between Oracle Solaris 10 and Oracle Solaris 11

Upgrading from Oracle Solaris 10 to Oracle Solaris 11 requires a fresh installation of Oracle Solaris 11.

Tools to help you make the transition include the following:

- Oracle Solaris 10 branded zones. Migrate Oracle Solaris 10 instances to Oracle Solaris 10 zones on Oracle Solaris 11 systems.
- ZFS shadow migration. Migrate UFS data from an existing file system, either local or NFS, to a new local ZFS file system. Do not mix UFS directories and ZFS file systems in the same file system hierarchy.

You can also remotely mount UFS file systems from an Oracle Solaris 10 system onto an Oracle Solaris 11 system, or use the `ufsrestore` command on an Oracle Solaris 10 system to restore UFS data (`ufsdump`) into an Oracle Solaris 11 ZFS file system.

- ZFS pool import. Export and disconnect storage devices that contain ZFS storage pools on your Oracle Solaris 10 systems and then import them into your Oracle Solaris 11 systems.
- NFS file sharing. Share files from an Oracle Solaris 10 system to an Oracle Solaris 11 system. Do not mix NFS legacy shared ZFS file systems and ZFS NFS shared file systems. Use only ZFS NFS shared file systems.

For the main Oracle Solaris documentation, see [Oracle Solaris Documentation](#). For additional documentation and examples, select a technology on the [Oracle Solaris 11 Technology Spotlights](#) page.

Applications that run on Oracle Solaris 10 should also run on Oracle Solaris 11 if they use only public Oracle Solaris interfaces. [Oracle Solaris Preflight Applications Checker 11.3](#) can determine the Oracle Solaris 11 readiness of an application by analyzing the working application on Oracle Solaris 10. A successful check with this tool strongly indicates that you can run the application without modification on Oracle Solaris 11.

Versions of FOSS and other software are updated. In some cases, a system can have more than one version of a command or tool simultaneously installed. If your application depends on a particular version, use the full path to the executable rather than depend on a link.

See [End of Feature Notices for Oracle Solaris 11](#) for lists of commands and tools that are no longer available in Oracle Solaris 11. In most cases, Oracle Solaris 11 provides alternative commands and tools. The list also includes hardware that does not support newer Oracle Solaris 11 versions.

For a summary of new or updated features in each release, see the following documents:

- [What's New in Oracle Solaris 11.4](#)
- [What's New in Oracle Solaris 11.3](#)
- [What's New in Oracle Solaris 11.2](#)
- [What's New in Oracle Solaris 11.1](#) in [Oracle Solaris 11.1 Information Library](#)
- [Oracle Solaris 11 What's New](#) in [Oracle Solaris 11 Information Library](#)

A graphical desktop is not included by default with some system installations. If you want a graphical desktop, install the `group/system/solaris-desktop` IPS package.

Installation and Upgrade Changes

The following are key changes from Oracle Solaris 10 to Oracle Solaris 11:

- Installation and upgrade:
 - Instead of JumpStart, use Automated Installer.
 - Instead of Live Upgrade, use the text installer or Image Packaging System (IPS) pkg commands.
 - Software packages are delivered in package repositories, similar to Linux package repositories.
- Archive and recovery: Instead of Flash Archives, use Unified Archives.
- System services: More system configuration is done by setting Service Management Facility (SMF) service property values and not by directly editing configuration files. Look for comments in the configuration files and see the documentation for that configuration.
- root user: By default, root is a role, not a user. Instead of doing privileged tasks as root, create and assign roles targeted to each set of related tasks.
- Shell: The default shell for the root user is ksh. The default shell for other users is bash. Default user PATH also has changed.

Changes in How to Configure Oracle Solaris Features

More configuration is provided by partial configuration files in the `/etc/system.d` directory, where customer-specific system configuration files should also be stored. Routinely editing `/etc/system` should be avoided. In some cases, the partial configuration file is created by an SMF service using service property values that you provide.

For network configuration, Oracle Solaris 11 assigns generic names to each datalink on a system by using the `net0`, `net1`, `netN` naming convention. Configuration is also managed through SMF service property values rather than by directly editing configuration files. In addition, new commands for setting up datalinks and IP interfaces have been introduced to replace the commonly used commands in Oracle Solaris 10, such as `ifconfig`.

Networking in Oracle Solaris 11 has advanced to provide better network performance, efficient network resource management, higher network availability, and new technologies such as in the area of network virtualization. See the documentation in [Administering Oracle Solaris Networks](#) and [Administering Network Services in Oracle Solaris](#).

Changes in User Environment

- **Default login and other shell changes** - In Oracle Solaris 11, `/bin/sh` is the Korn shell (ksh93), and the default interactive shell is the Bourne-again (bash) shell. When used as a login shell, bash retrieves configuration information from the first instance of `.bash_profile`, `.bash_login`, or `.profile` file.
 - The legacy Bourne shell is available as `/usr/sunos/bin/sh`.
 - The legacy ksh88 is available as `/usr/sunos/bin/ksh` from the `shell/ksh88` package.
 - Korn shell compatibility information is available in `/usr/share/doc/ksh/COMPATIBILITY`.
- **Default user path and PATH environment variable** – The default user path is `/usr/bin`. The default path for the root role is `/usr/bin:/usr/sbin`. The default PATH environment variable for bash is `/usr/bin:/usr/sbin`

For more details about user environment in Oracle Solaris 11.4, see “[About the User Work Environment](#)” in [Managing User Accounts and User Environments in Oracle Solaris 11.3](#).

Changes in Security

Security in Oracle Solaris 11 supports industry standards more closely. For an overview of security in Oracle Solaris 11, see [Security: An Oracle Solaris Differentiator](#).

Other enhancements increase hardening, add compliance functionality, and enable remote administration of security:

In Oracle Solaris 11, the following programs are based on the most recent version of the industry or Open Source standard. Each program is enhanced to include the latest security fixes, but also to work seamlessly with Oracle Solaris 11 features, such as privileges, zones, and the Service Management Framework (SMF).

- KMIP – [Chapter 5, “KMIP and PKCS #11 Client Applications” in *Managing Encryption and Certificates in Oracle Solaris 11.4*](#)
- Packet Filter (PF) – [Chapter 4, “Oracle Solaris Firewall” in *Securing the Network in Oracle Solaris 11.4*](#)

Note - IP Filter is not supported in Oracle Solaris 11.4.

- MIT Kerberos V – [Managing Kerberos in Oracle Solaris 11.4](#)
- OpenSSH – [Managing Secure Shell Access in Oracle Solaris 11.4](#)

Note - SunSSH is not supported in Oracle Solaris 11.4.

- Cyrus SASL (libsasl2) – [Chapter 2, “Using Simple Authentication and Security Layer” in *Managing Authentication in Oracle Solaris 11.4*](#)
- Trusted Extensions – Supports single-level Trusted Extensions clients, and single-level and multilevel Trusted Extensions servers

Note - Oracle Solaris 11.4 desktop support is limited to the most recent version of the GNOME desktop. The multilevel Trusted Extensions desktop is not supported in Oracle Solaris 11.4.

The following features ease security administration or provide a safer working environment.

- Process and file isolation by adding labels such as "Confidential"
 - [Chapter 6, “Labeling Processes for Data Loss Protection” in *Securing Users and Processes in Oracle Solaris 11.4*](#)
 - [Chapter 3, “Labeling Files for Data Loss Protection” in *Securing Files and Verifying File Integrity in Oracle Solaris 11.4*](#)
- Friendly audit report interfaces and audit event selection – [“What’s New in the Audit Service in Oracle Solaris 11.4” in *Managing Auditing in Oracle Solaris 11.4*](#)
- Two-factor authentication
 - [Chapter 4, “Using One-Time Passwords for Multifactor Authentication in Oracle Solaris” in *Managing Authentication in Oracle Solaris 11.4*](#)
 - [Chapter 3, “Using Smart Cards for Multifactor Authentication in Oracle Solaris” in *Managing Authentication in Oracle Solaris 11.4*](#)
- Centralized compliance reports – [Oracle Solaris 11.4 Compliance Guide](#)
- FIPS 140-2 – [Using a FIPS 140-2 Enabled System in Oracle Solaris 11.4](#)
- Immutable zones, global and non-global – [Chapter 10, “Configuring and Administering Immutable Zones” in *Creating and Using Oracle Solaris Zones*](#)
- Security extensions – [“Protecting Against Malware With Security Extensions” in *Securing Systems and Attached Devices in Oracle Solaris 11.4*](#)

- OHMP for simpler management of hardware – [Systems Management and Diagnostics Documentation Library \(https://docs.oracle.com/cd/F24624_01/index.html\)](#)
- Direct access to user-level cryptographic primitives – “Simple and Fast ucrypto Provider” in *Managing Encryption and Certificates in Oracle Solaris 11.4*

Oracle Solaris 11 eases the administration of security-related features in LDAP and on a network by centralizing and enabling remote administration.

- Remote administration of smart cards – Chapter 3, “Using Smart Cards for Multifactor Authentication in Oracle Solaris” in *Managing Authentication in Oracle Solaris 11.4*
- Centralized management of compliance reports – “Modifying System-Wide Privileges, Authorizations, and Rights Profiles” in *Securing Users and Processes in Oracle Solaris 11.4*
- SMF management of user accounts – “New Feature – Enabling the account-policy Service” in *Securing Users and Processes in Oracle Solaris 11.4*
- Storing SSH public keys in LDAP – “Secure Shell and Remote Public Keys” in *Managing Secure Shell Access in Oracle Solaris 11.4* and the `ssh-ldap-getpubkey(8)` man page

Feature Difference Tables

This section presents in table format some Oracle Solaris key features, and shows the differences between Oracle Solaris 10 and Oracle Solaris 11.4.

TABLE 1 Install, Boot Environment Management, Update, Archive and Recovery

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Automated installation of a single system or multiple systems	JumpStart	Automated Installer (AI) Automatically Installing Oracle Solaris 11.4 Systems Customizing Automated Installations With Manifests and Profiles
Interactive installation, from media or over the network	Live Upgrade	Text installer Manually Installing an Oracle Solaris 11.4 System
Base software sets	Clusters	Group packages solaris-large-server – Default for AI and text install solaris-small-server – Default for non-global zones solaris-minimal-server – Installs the minimal supported set of packages required to run Oracle Solaris If you do not have access to an Oracle Solaris 11 system, you can view package content at http://pkg.oracle.com/solaris/release/en/index.shtml
System upgrade, installing additional software, software update	Live Upgrade	pkg(1) Updating Systems and Adding Software in Oracle Solaris 11.4 Creating Package Repositories in Oracle Solaris 11.4
Archive and recovery	Flash Archives	Unified Archives Using Unified Archives for System Recovery and Cloning in Oracle Solaris 11.4
Boot Environment (BE) management	lu*	beadm(8) Creating and Administering Oracle Solaris 11.4 Boot Environments

TABLE 2 Booting Features

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Booting (from a root device)	From a ZFS, UFS, or Solaris Volume Manager root device	From a ZFS root file system Booting and Shutting Down Oracle Solaris 11.4 Systems
Booting (from the network)	SPARC: boot net[:dhcp] or boot net[:rarp] x86: Requires a DHCP server that supports a Preboot Execution Environment (PXE) boot from the network	SPARC: boot net:dhcp x86: PXE boot process has changed <i>only</i> for UEFI firmware
Booting (recovery)	Failsafe	Unified Archives Using Unified Archives for System Recovery and Cloning in Oracle Solaris 11.4
Boot loader (administration)	SPARC: installboot x86: installgrub	SPARC and x86: bootadm install-bootloader bootadm(8)
x86 firmware support	BIOS	UEFI and BIOS

TABLE 3 File System and Storage Management

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
File systems	ZFS, UFS, or Solaris Volume Manager root file systems	ZFS root file system Managing ZFS File Systems in Oracle Solaris 11.4 Managing Devices in Oracle Solaris 11.4 UFS is a supported legacy file system, but it is not supported as a bootable root file system. The legacy Solaris Volume Manager product is supported, but you cannot boot from a Solaris Volume Manager root device.
Swap and dump	A UFS root environment provides one disk slice for both swap and dump devices.	Two separate volumes are created as a swap device and a dump device. You cannot use a single volume for both swap and dump devices in a ZFS root environment. You cannot use a file as a swap device in a ZFS root environment. The dump device must be approximately one-half to three-quarters of the size of physical memory. Managing ZFS File Systems in Oracle Solaris 11.4 Managing File Systems in Oracle Solaris 11.4
Configure iSCSI LUNs	iSCSI target daemon, the <code>iscsitadm</code> command, and the ZFS <code>shareiscsi</code> property	COMSTAR (Common Multiprotocol SCSI Target) supports different types of SCSI targets, not just the iSCSI protocol Managing Devices in Oracle Solaris 11.4
Backup	<code>ufsdump</code> and <code>ufsrestore</code>	ZFS snapshot and clone Managing ZFS File Systems in Oracle Solaris 11.4
File copy	<code>rdist</code>	rsync(1) and scp(1)

In addition to the documentation cited in the following table, see [Managing System Information, Processes, and Performance in Oracle Solaris 11.4](#).

TABLE 4 System Configuration and Administration

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Periodic tasks	cron	Periodic or scheduled service Developing System Services in Oracle Solaris 11.4 Managing System Services in Oracle Solaris 11.4
Single system configuration of operating system and network	sys-unconfig and sysidtool	System Configuration Interactive (SCI) utility sysconfig(8) Manually Installing an Oracle Solaris 11.4 System
Single or multiple system configuration of operating system and network	Edit /etc/system	Add partial configuration files to /etc/system.d Use SMF profiles to configure services SMF profiles and layers, IPS packages Managing System Services in Oracle Solaris 11.4
Centralized multiple system configuration of entire stack	Ops Center	Puppet, Chef, Oracle Enterprise Manager Ops Center Using Puppet to Perform Configuration Management in Oracle Solaris 11.4 Oracle Fusion Middleware – Chef and Puppet Sample Code
Setting host name	Edit /etc/nodename	hostname(1)
Power management	pmconfig and /etc/power.conf	poweradm(8)
Remote login	rstart and rstartd	ssh(1)

TABLE 5 Network Administration

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Network administration commands	ifconfig, ndd, wifconfig	dladm(8) – datalinks, IP tunnels, driver configuration ipadm(8) – IP configuration To see the exact equivalents between ifconfig commands and the corresponding dladm and ipadm subcommands, see Oracle Solaris 11.4 Network Administration Cheatsheet .
Routing	/etc/defaultrouter	route(8)
Naming and directory services	Edit files in /etc	Set SMF service property values Working With Oracle Solaris 11.4 Directory and Naming Services: DNS and NIS Working With Oracle Solaris 11.4 Directory and Naming Services: LDAP

TABLE 6 Virtualization and High Availability

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Child systems	Oracle Solaris non-global zones	Oracle Solaris non-global zones Creating and Using Oracle Solaris Zones Oracle Solaris 10 zones Creating and Using Oracle Solaris 10 Zones
Standalone systems	LDOMs	Oracle Solaris kernel zones Creating and Using Oracle Solaris Kernel Zones Oracle Solaris VM Server

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
		Oracle VM Server and Oracle VM Manager Oracle VM Templates

TABLE 7 Desktop Features

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Desktop	Common Desktop Environment (CDE) (default) GNOME 2.6 (optional)	GNOME 3 Oracle Solaris 11.4 Desktop
Printing	LP print service, lp print commands, Solaris Print Manager GUI	CUPS Configuring and Managing Printing in Oracle Solaris 11.4
Locale, time zone, keymap configuration	localeadm	nlsadm(8) International Language Environments Guide for Oracle Solaris 11.4

TABLE 8 User Management

Feature or Command	Oracle Solaris 10	Oracle Solaris 11
Commands	user*, group*, role*	Addition of the useradm command useradm(8)
Interactive Tool	Solaris Management Console and associated command lines	useradm application Oracle Solaris User Account Manager BUI Managing User Accounts and User Environments in Oracle Solaris 11.4

Transitioning From Oracle Solaris 10 to Oracle Solaris 11.4

Part No: E89347

Copyright © 2017, 2019, Oracle and/or its affiliates.

License Restrictions Warranty/Consequential Damages Disclaimer

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

Warranty Disclaimer

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Trademark Notice

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epcy, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Pre-General Availability Draft Label and Publication Date

Pre-General Availability: 2020-01-15

Pre-General Availability Draft Documentation Notice

If this document is in public or private pre-General Availability status:

This documentation is in pre-General Availability status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

Oracle Confidential Label

ORACLE CONFIDENTIAL. For authorized use only. Do not distribute to third parties.

Revenue Recognition Notice

If this document is in private pre-General Availability status:

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your pre-General Availability trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Master Agreement, Oracle License and Services Agreement, Oracle PartnerNetwork Agreement, Oracle distribution agreement, or other license agreement which has been executed by you and Oracle and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

Référence: E89347

Copyright © 2017, 2019, Oracle et/ou ses affiliés.

Restrictions de licence/Avis d'exclusion de responsabilité en cas de dommage indirect et/ou consécutif

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 stipulation expresse de votre contrat de licence ou de la loi, vous ne pouvez pas copier, reproduire, traduire, diffuser, modifier, accorder de licence, 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.

Exonération de garantie

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.

Avis sur la limitation des droits

Si ce logiciel, ou la documentation qui l'accompagne, est livré sous licence au Gouvernement des Etats-Unis, ou à quiconque qui aurait souscrit la licence de ce logiciel pour le compte du Gouvernement des Etats-Unis, la notice suivante s'applique :

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

Avis sur les applications dangereuses

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 un risque de 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 des applications dangereuses.

Marques

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.

Intel et Intel Inside 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. AMD, Epyc, et le logo AMD sont des marques ou des marques déposées d'Advanced Micro Devices. UNIX est une marque déposée de The Open Group.

Avis d'exclusion de responsabilité concernant les services, produits et contenu tiers

Ce logiciel ou matériel et la documentation qui l'accompagne peuvent fournir des informations ou des liens donnant accès à des contenus, des produits et des services émanant de tiers. Oracle Corporation et ses affiliés déclinent toute responsabilité ou garantie expresse quant aux contenus, produits ou services émanant de tiers, sauf mention contraire stipulée dans un contrat entre vous et Oracle. En aucun cas, Oracle Corporation et ses affiliés ne sauraient être tenus pour responsables des pertes subies, des coûts occasionnés ou des dommages causés par l'accès à des contenus, produits ou services tiers, ou à leur utilisation, sauf mention contraire stipulée dans un contrat entre vous et Oracle.

Date de publication et mention de la version préliminaire de Disponibilité Générale ("Pre-GA")

Version préliminaire de Disponibilité Générale ("Pre-GA") : 15.01.2020

Avis sur la version préliminaire de Disponibilité Générale ("Pre-GA") de la documentation

Si ce document est fourni dans la Version préliminaire de Disponibilité Générale ("Pre-GA") à caractère public ou privé :

Cette documentation est fournie dans la Version préliminaire de Disponibilité Générale ("Pre-GA") et uniquement à des fins de démonstration et d'usage à titre préliminaire de la version finale. Celle-ci n'est pas toujours spécifique du matériel informatique sur lequel vous utilisez ce logiciel. Oracle Corporation et ses affiliés déclinent expressément toute responsabilité ou garantie expresse quant au contenu de cette documentation. Oracle Corporation et ses affiliés ne sauraient en aucun cas être tenus pour responsables des pertes subies, des coûts occasionnés ou des dommages causés par l'utilisation de cette documentation.

Mention sur les informations confidentielles Oracle

INFORMATIONS CONFIDENTIELLES ORACLE. Destinées uniquement à un usage autorisé. Ne pas distribuer à des tiers.

Avis sur la reconnaissance du revenu

Si ce document est fourni dans la Version préliminaire de Disponibilité Générale ("Pre-GA") à caractère privé :

Les informations contenues dans ce document sont fournies à titre informatif uniquement et doivent être prises en compte en votre qualité de membre du customer advisory board ou conformément à votre contrat d'essai de Version préliminaire de Disponibilité Générale ("Pre-GA") uniquement. Ce document ne constitue en aucun cas un engagement à fournir des composants, du code ou des fonctionnalités et ne doit pas être retenu comme base d'une quelconque décision d'achat. Le développement, la commercialisation et la mise à disposition des fonctions ou fonctionnalités décrites restent à la seule discrétion d'Oracle.

Ce document contient des informations qui sont la propriété exclusive d'Oracle, qu'il s'agisse de la version électronique ou imprimée. Votre accès à ce contenu confidentiel et son utilisation sont soumis aux termes de vos contrats, Contrat-Cadre Oracle (OMA), Contrat de Licence et de Services Oracle (OLSA), Contrat Réseau Partenaires Oracle (OPN), contrat de distribution Oracle ou de tout autre contrat de licence en vigueur que vous avez signé et que vous vous engagez à respecter. Ce document et son contenu ne peuvent en aucun cas être communiqués, copiés, reproduits ou distribués à une personne extérieure à Oracle sans le consentement écrit d'Oracle. Ce document ne fait pas partie de votre contrat de licence. Par ailleurs, il ne peut être intégré à aucun accord contractuel avec Oracle ou ses filiales ou ses affiliés.

Accessibilité de la documentation

Pour plus d'informations sur l'engagement d'Oracle pour l'accessibilité de la documentation, visitez le site Web Oracle Accessibility Program, à l'adresse : <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Accès aux services de support Oracle

Les clients Oracle qui ont souscrit un contrat de support ont accès au support électronique via My Oracle Support. Pour plus d'informations, visitez le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> ou le site <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> si vous êtes malentendant.