
Administración de Oracle® Solaris:
administración básica

Referencia: E38848–02
Junio de 2013

Copyright © 1998, 2013, Oracle y/o sus filiales. 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 END USERS:

Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S.
Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental
regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs
installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to
the U.S. Government.

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.

130704@25097

Contenido

Prefacio ..19

1 Herramientas de gestión de Oracle Solaris (guía) ... 23
Novedades de las herramientas de gestión de Oracle Solaris ... 23
Matriz de herramientas de gestión de Oracle Solaris y versiones compatibles 25
Descripciones de funciones para herramientas de gestión de Oracle Solaris 26
Descripciones de funciones para herramientas de gestión de Solaris 9 .. 27
Disponibilidad de comandos de gestión de Solaris ... 28

Comandos de gestión de sistemas de Solaris 10 ... 28
Para obtener más información sobre las herramientas de gestión de Oracle Solaris 30

2 Trabajo con Solaris Management Console (tareas) ... 31
Solaris Management Console (descripción general) ... 31

¿Qué es Solaris Management Console? ... 31
Herramientas de Solaris Management Console ... 32
¿Por qué usar Solaris Management Console? ... 34
Organización de Solaris Management Console ... 35
Cómo cambiar la ventana de Solaris Management Console ... 37
Documentación de Solaris Management Console ... 37
¿Cuánto controla el control de acceso basado en roles? .. 38

Cómo convertirse en superusuario (root) o asumir un rol ... 39
▼ Cómo convertirse en superusuario (root) o asumir un rol ... 39

Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas) 41
Si es el primero que inicia sesión en la consola ... 42
Creación del rol de administrador principal .. 43

▼ Cómo crear el primer rol (administrador principal) ... 44
▼ Cómo asumir el rol de administrador principal ... 45

3

Cómo iniciar Solaris Management Console .. 46
▼ Cómo iniciar la consola como superusuario o como un rol ... 46

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres
(mapa de tareas) ... 47

Archivos de seguridad RBAC ... 48
Requisitos para usar Solaris Management Console en un entorno de servicio de
nombres .. 49
Ámbito de administración .. 50
Archivo /etc/nsswitch.conf ... 50

▼ Cómo crear una caja de herramientas para un entorno específico .. 51
▼ Cómo agregar una herramienta a una caja de herramientas .. 52
▼ Cómo iniciar Solaris Management Console en un entorno de servicio de nombres 54

Cómo agregar herramientas en Solaris Management Console .. 54
▼ Cómo agregar una herramienta heredada a una caja de herramientas 54
▼ Cómo instalar una herramienta desempaquetada ... 55

Resolución de problemas de Solaris Management Console ... 56
▼ Cómo detectar y solucionar problemas en Solaris Management Console 56

3 Trabajo con Oracle Java Web Console (tareas) ... 59
Novedades en la administración de Oracle Java Web Console .. 59

Gestión de servidor de Oracle Java Web Console .. 59
Aplicaciones que están disponibles para Oracle Java Web Console 60

Oracle Java Web Console (descripción general) .. 60
¿Qué es Oracle Java Web Console? .. 61
Comandos de gestión de Oracle Java Web Console .. 62
Exploradores web compatibles ... 62

Introducción a Oracle Java Web Console (mapa de tareas) ... 62
Introducción a Oracle Java Web Console ... 63

▼ Cómo iniciar aplicaciones desde la página de inicio de Oracle Java Web Console 64
Gestión del servicio de consola .. 66

▼ Cómo iniciar el servicio de consola .. 66
▼ Cómo activar el servicio de consola para ejecutar en el inicio del sistema 67
▼ Cómo detener el servicio de consola .. 67
▼ Cómo desactivar el servicio de consola ... 68

Configuración de Oracle Java Web Console .. 68
▼ Cómo cambiar propiedades de Oracle Java Web Console .. 71

Contenido

Administración de Oracle Solaris: administración básica • Junio de 20134

Identidad de usuario de Oracle Java Web Console .. 73
Uso del registro de rastreo de depuración de consola .. 74

Resolución de problemas de software de Oracle Java Web Console (mapa de tareas) 75
Resolución de problemas de software de Oracle Java Web Console ... 76

Comprobación de propiedades y estado de la consola .. 76
Problemas de acceso a la consola .. 79
Problemas con el registro de aplicación .. 79

Información de referencia de Oracle Java Web Console .. 83
Consideraciones de seguridad de Oracle Java Web Console .. 84
Especificación de autorizaciones con la etiqueta authTypes .. 86
Activación de acceso remoto a Oracle Java Web Console ... 88
Desactivación del acceso remoto a Oracle Java Web Console .. 88
Cambio de contraseñas internas para Oracle Java Web Console ... 89

4 Gestión de grupos y cuentas de usuario (descripción general) ...91
Novedades sobre la gestión de usuarios y grupos .. 91
Herramientas para gestión de cuentas de grupo o cuentas de usuario .. 92
¿Qué son las cuentas de usuario y los grupos? .. 93

Componentes de cuentas de usuario ... 93
Directrices para utilizar nombres de usuario, ID de usuario e ID de grupo 99

Dónde se almacena la información de cuentas de usuario y grupos ... 100
Campos del archivo passwd .. 101
Archivo passwd predeterminado ... 101
Campos en el archivo shadow ... 103
Campos en el archivo group ... 103
Archivo group predeterminado ... 103

Herramientas para administrar cuentas de usuario y grupos .. 105
Tareas para herramientas de gestión de usuarios y grupos ... 106
Gestión de usuarios y recursos con proyectos .. 108

Personalización de un entorno de trabajo del usuario .. 109
Personalización del shell Bash .. 110
Uso de archivos de inicialización de sitio .. 111
Cómo evitar referencias de sistema local .. 111
Funciones de shell .. 112
Entorno de shell ... 113

Contenido

5

La variable PATH .. 115
Variables de configuración regional .. 116
Permisos de archivo predeterminados (umask) .. 117
Ejemplos de archivos de inicialización de usuario y de sitio ... 118

5 Gestión de cuentas de usuario y grupos (tareas) ... 121
Configuración de cuentas de usuario (mapa de tareas) .. 121

Recopilación de información de usuario .. 122
▼ Cómo personalizar los archivos de inicialización de usuario ... 123
▼ Cómo agregar un grupo con la herramienta Groups de Solaris Management Console 125
▼ Cómo agregar un usuario con la herramienta Users de Solaris Management Console 126

Agregación de grupos y usuarios con herramientas de línea de comandos 127
Configuración de directorios principales con Solaris Management Console 128

▼ Cómo compartir el directorio principal de un usuario ... 129
▼ Cómo montar el directorio principal de un usuario .. 130

Mantenimiento de las cuentas de usuario (mapa de tareas) ... 131
Modificación de cuentas de usuario ... 132

▼ Cómo modificar un grupo .. 133
▼ Cómo suprimir un grupo .. 134

Administración de contraseñas .. 135
Uso de caducidad de contraseña .. 135

▼ Cómo desactivar una cuenta de usuario .. 136
▼ Cómo cambiar la contraseña de un usuario ... 137
▼ Cómo establecer la caducidad de una contraseña en una cuenta de usuario 138
▼ Cómo suprimir una cuenta de usuario .. 139

6 Gestión del soporte cliente-servidor (descripción general) .. 141
Novedades de Gestión de soporte cliente-servidor ... 142

Soporte para especificar plataforma con el comando bootadm -p 142
La palabra clave nfs4_domain afecta el inicio de los clientes sin disco 142
x86: Cambios en clientes sin disco que se aplican a GRUB ... 142
x86: Cambios en el comando smdiskless .. 143

Dónde buscar tareas de cliente-servidor .. 144
¿Qué son los servidores, los clientes y los dispositivos? .. 144
¿Qué significa "soporte de cliente"? ... 145

Contenido

Administración de Oracle Solaris: administración básica • Junio de 20136

Descripción general de los tipos de sistemas .. 145
Descripción de un servidor ... 146
Sistemas independientes ... 147
Clientes sin disco .. 147
Descripción de un dispositivo .. 147
Directrices para seleccionar tipos de sistemas .. 148

Descripción general de la gestión de clientes sin disco ... 149
Información de admisión de clientes sin disco y servidor de SO ... 149
Funciones de gestión de clientes sin disco .. 150
Requisitos de espacio en el disco para servidores de SO .. 153

7 Administración de clientes sin disco (tareas) ... 155
Gestión de clientes sin disco (mapa de tareas) ... 155
Preparación para la gestión de clientes sin disco ... 157

▼ x86: preparación para agregar clientes sin disco en un entorno de inicio basado en
GRUB .. 159

▼ Preparación para agregar clientes sin disco en Oracle Solaris 10 ... 161
▼ Cómo agregar servicios de sistema operativo para admitir clientes sin disco 162
▼ x86: cómo agregar clientes sin disco en el entorno de inicio basado en GRUB 165
▼ Cómo agregar un cliente sin disco en Oracle Solaris 10 .. 168
▼ x86: cómo iniciar un cliente sin disco con GRUB .. 170
▼ SPARC: cómo iniciar un cliente sin disco en Oracle Solaris 10 .. 171
▼ Cómo eliminar la admisión de clientes sin disco ... 172
▼ Cómo eliminar servicios del SO para clientes sin disco .. 172

Aplicación de parches en servicios del SO de clientes sin disco ... 173
Visualización de los parches de sistema operativo para los clientes sin disco 174

▼ Cómo agregar un parche del SO para un cliente sin disco .. 174
Resolución de problemas de clientes sin disco ... 176

Resolución de problemas de instalación de clientes sin disco .. 176
Resolución de problemas generales de clientes sin disco .. 180

8 Introducción al cierre e inicio de un sistema .. 185
Novedades sobre el cierre y el inicio de un sistema ... 185

Compatibilidad con Fast Reboot en la plataforma SPARC ... 186
Introducción de la función de registro automático de Oracle Solaris 186

Contenido

7

Recuperación de archivos de inicio automático ... 187
Compatibilidad de SPARC con actualizaciones de tiempo de instalación 187
Admisión de disco de dos terabytes para instalar e iniciar Oracle Solaris 10 188
Compatibilidad con el inicio de Oracle Solaris ZFS .. 188
x86: Comando findroot ... 188
Compatibilidad para especificar plataforma mediante el comando bootadm 189
Rediseño del proceso de rutina de carga de SPARC ... 189
x86: Posibilidad de utilizar botón de encendido para iniciar el cierre del sistema 190

Dónde encontrar las tareas de cierre e inicio .. 190
Terminología de cierre e inicio .. 191
Pautas para cerrar un sistema ... 192
Pautas para iniciar un sistema .. 193
Cuándo cerrar un sistema ... 193
Cuándo iniciar un sistema .. 194

9 Cierre e inicio del sistema (descripción general) ... 197
Principios básicos del diseño de inicio de Oracle Solaris .. 198
Comprensión de la nueva arquitectura de inicio de SPARC .. 199

Empaquetado y desempaquetado del miniroot ... 201
Instalación y actualizaciones de software .. 201
Requisitos de memoria de instalación ... 201
Cambios en el proceso de configuración del servidor del inicio de red 201
Compatibilidad para iniciar núcleos múltiples .. 202

Implementación de los archivos de inicio en SPARC .. 202
x86: Administrar el cargador de inicio GRUB ... 203

Funcionamiento del inicio basado en GRUB ... 203
Compatibilidad de GRUB con el comando findroot ... 204

Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS ... 205
Requisitos de instalación para Oracle Solaris ZFS ... 205
Cómo funciona el inicio desde un sistema de archivos raíz de Oracle Solaris ZFS 206
SPARC: Opciones que admiten el inicio desde un sistema de archivos raíz de Oracle Solaris
ZFS ... 207
x86: Opciones que admiten el inicio desde un sistema de archivos raíz de ZFS 207

Contenido

Administración de Oracle Solaris: administración básica • Junio de 20138

10 Cierre de un sistema (tareas) ... 209
Cierre del sistema (mapa de tareas) ... 209
Cierre del sistema .. 210

Comandos de cierre del sistema ... 210
Notificación a los usuarios acerca de tiempos de inactividad del sistema 211

▼ Cómo determinar quién ha iniciado sesión en un sistema ... 212
▼ Cómo cerrar un servidor ... 212
▼ Cómo cerrar un sistema independiente .. 216

Desactivación de todos los dispositivos .. 218
▼ Cómo desactivar todos los dispositivos ... 218

11 Modificación del comportamiento del inicio de Oracle Solaris (tareas)219
Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de
tareas) .. 219

SPARC: Uso de la PROM de inicio ... 220
▼ SPARC: Cómo buscar el número de revisión de la PROM para un sistema 221
▼ SPARC: Cómo identificar dispositivos en un sistema ... 221
▼ SPARC: Cómo determinar el dispositivo de inicio predeterminado 223
▼ SPARC: Cómo cambiar el dispositivo de inicio predeterminado mediante la PROM de

inicio .. 223
▼ SPARC: Cómo cambiar el dispositivo de inicio predeterminado con el comando

eeprom ... 225
SPARC: Reinicio del sistema ... 225

▼ SPARC: Cómo cambiar el núcleo predeterminado mediante la PROM de inicio 226
▼ SPARC: Cómo cambiar el núcleo predeterminado con el comando eeprom 226

Compatibilidad con SPARC para las herramientas de construcción de ITU 227
Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas) 229

Modificación del comportamiento del inicio en los sistemas basados en x86 230
x86: Modificación del comportamiento del inicio mediante la edición del menú de GRUB
en el inicio. .. 231
Edición del menú de GRUB en Oracle Solaris 10 ... 232
Argumentos de inicio que se pueden especificar mediante la edición del menú de GRUB al
inicio .. 233

▼ x86: Cómo modificar el comportamiento del inicio mediante la edición del menú de GRUB
al inicio .. 234
x86: Modificación del comportamiento del inicio mediante la edición del archivo
menu.lst ... 235

Contenido

9

▼ x86: Cómo modificar el comportamiento del inicio mediante la edición del archivo
menu.lst ... 236
x86: Localización del archivo de GRUB menu.lst activo ... 239
x86: Implementación del comando findroot .. 240

▼ x86: Cómo agregar entradas de menú de GRUB que utilizan el comando findroot 241

12 Cómo iniciar un sistema Oracle Solaris (tareas) ... 243
Novedades sobre el inicio de un sistema Oracle Solaris .. 244
Cómo iniciar un sistema basado en SPARC (mapa de tareas) ... 244
Cómo iniciar un sistema basado en SPARC ... 245

▼ SPARC: Cómo iniciar un sistema en el nivel de ejecución 3 (nivel de multiusuario) 245
▼ SPARC: Cómo iniciar un sistema en el nivel de ejecución S (nivel de usuario único) 246
▼ SPARC: Cómo iniciar un sistema de manera interactiva .. 247
▼ SPARC: Cómo iniciar un núcleo distinto del núcleo predeterminado 249

Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en
SPARC ... 251

▼ SPARC: Cómo obtener una lista de conjuntos de datos que se pueden iniciar disponibles en
una agrupación raíz de ZFS ... 252

▼ SPARC: Cómo iniciar desde un sistema de archivos raíz ZFS especificado 254
Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos 256

▼ Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos 257
Cómo iniciar un sistema basado en SPARC desde la red .. 260

▼ SPARC: Cómo iniciar un sistema desde la red .. 261
Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas) 263

▼ x86: Cómo iniciar un sistema en el nivel de ejecución 3 (multiusuario) 264
▼ x86: Cómo iniciar un sistema en el nivel de ejecución S (nivel de usuario único) 265
▼ x86: Cómo iniciar un sistema de manera interactiva ... 268

x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en
x86 ... 270

▼ x86: Cómo mostrar una lista de los entornos de inicio ZFS disponibles 270
▼ x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado 271

Cómo iniciar un sistema basado en x86 en modo a prueba de fallos ... 274
▼ Cómo iniciar un sistema basado en x86 en modo a prueba de fallos 275
▼ x86: Cómo iniciar en modo a prueba de fallos para realizar la actualización forzosa de un

archivo de inicio dañado ... 276
Cómo iniciar un sistema basado en x86 desde la red .. 279

Contenido

Administración de Oracle Solaris: administración básica • Junio de 201310

x86: Acerca de macros DHCP ... 280
▼ x86: cómo realizar un inicio basado en GRUB desde la red .. 282

Cómo acelerar el proceso de reinicio en la plataforma SPARC (mapa de tareas) 283
Cómo iniciar un reinicio rápido de un sistema basado en SPARC .. 284

▼ Cómo iniciar un reinicio rápido de un sistema basado en SPARC 284
Cómo realizar un reinicio estándar de un sistema basado en SPARC 284
Gestión del servicio de configuración de inicio .. 284

Inicio desde un disco de destino iSCSI .. 285

13 Gestión de archivos de inicio de Oracle Solaris (tareas) ..287
Gestión de archivos de inicio de Oracle Solaris (mapa de tareas) .. 287
Descripción de los archivos de inicio de Oracle Solaris .. 289
Gestión del servicio boot-archive ... 290

▼ Cómo activar y desactivar el servicio boot-archive ... 290
Recuperación de archivos de inicio automático .. 290

▼ x86: Cómo reparar los errores de actualización de archivos de inicio automáticos con la
propiedad auto-reboot-safe ... 291

▼ Cómo reparar los errores de actualización de archivos de inicio automáticos con el
comando bootadm .. 292

Uso del comando bootadm para administrar archivos de inicio .. 292
▼ Cómo actualizar manualmente el archivo de inicio con el comando bootadm 293
▼ Cómo actualizar manualmente el archivo de inicio en una partición root de Solaris Volume

Manager RAID-1 (reflejado) .. 294
▼ Cómo mostrar el contenido del archivo de inicio .. 296
▼ x86: Cómo localizar el menú de GRUB activo y mostrar las entradas de menú actuales .. 296
▼ x86: Cómo establecer la entrada de inicio predeterminada en el menú de GRUB activo . 297

14 Resolución de problemas de inicio de un sistema Oracle Solaris (tareas)299
Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas) 299

▼ SPARC: Cómo detener el sistema para fines de recuperación .. 300
SPARC: Provocación de un volcado por caída y un reinicio del sistema 301

▼ SPARC: Cómo iniciar un sistema para fines de recuperación .. 303
▼ SPARC: Cómo iniciar en un entorno root ZFS para recuperarse de una contraseña perdida

o de un problema parecido ... 305
▼ SPARC: Cómo iniciar el sistema con el depurador de núcleo (kmdb) 305

Resolución de problemas de inicio en la plataforma x86 (mapa de tareas) 306

Contenido

11

▼ x86: Cómo detener un sistema para fines de recuperación ... 307
x86: Provocación de un volcado por caída y un reinicio del sistema 307

▼ x86: Cómo iniciar un sistema con el depurador de núcleo en el entorno de inicio de GRUB
(kmdb) ... 308

15 x86: Inicio basado en GRUB (referencia) ... 311
x86: Procesos de inicio .. 311

x86: BIOS del sistema ... 311
x86: Proceso de inicialización de núcleo ... 312

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris 312
x86: Terminología de GRUB .. 312
x86: Componentes funcionales de GRUB ... 314
Cómo GRUB admite varios sistemas operativos ... 316
x86: Versiones de GRUB compatibles ... 317

16 x86: Inicio de un sistema que no implementa GRUB (tareas) ...321
x86: Inicio de un sistema (mapa de tareas) ... 321
x86: Inicio de un sistema que no implementa GRUB .. 323

▼ x86: Cómo iniciar un sistema en el nivel de ejecución 3 (nivel de multiusuario) 323
▼ x86: Cómo iniciar un sistema en el nivel de ejecución S (nivel de usuario único) 326
▼ x86: Cómo iniciar un sistema de manera interactiva ... 327

x86: Inicio desde la red .. 330
▼ x86: Cómo iniciar un sistema desde la red .. 330

x86: Uso del Asistente de configuración de dispositivos ... 332
▼ x86: Cómo detener un sistema para fines de recuperación ... 333
▼ x86: Cómo iniciar un sistema para fines de recuperación ... 334
▼ x86: Cómo iniciar un sistema con el depurador de núcleo (kmdb) 336

x86: Provocación de un volcado por caída y un reinicio del sistema 338
x64: Resolución de problemas de un inicio de 64 bits fallido .. 340

x86: Procesos de inicio (referencia) ... 341
x86: Subsistemas de inicio ... 341
x86: Proceso de inicio .. 346
x86: Archivos de inicio .. 348

Contenido

Administración de Oracle Solaris: administración básica • Junio de 201312

17 Uso de Oracle Configuration Manager ... 351
Introducción a Oracle Configuration Manager ... 351
Cómo se registra el sistema Oracle Solaris 10 .. 352
Gestión de Oracle Configuration Manager (tareas) .. 354

▼ Cómo activar el servicio Oracle Configuration Manager ... 355
▼ Cómo desactivar el servicio Oracle Configuration Manager .. 355
▼ Cómo registrarse de forma manual en el repositorio de Oracle ... 355
▼ Cómo cambiar la hora o la frecuencia de recopilación de datos .. 356

18 Gestión de servicios (descripción general) ... 357
Introducción a la SMF ... 358
Cambios en el comportamiento al utilizar la SMF .. 359
Conceptos de la SMF ... 360

Servicio SMF ... 360
Identificadores de servicio .. 360
Estados de servicio ... 362
Manifiestos de la SMF .. 362
Perfiles de la SMF ... 363
Repositorio de configuración de servicios .. 363
Copias de seguridad del repositorio de la SMF ... 364
Instantáneas de la SMF .. 364

Interfaces de programación y administración de la SMF ... 365
Utilidades administrativas de la línea de comandos de la SMF .. 365
Interfaces de biblioteca de configuración de gestión de servicios .. 365

Componentes de la SMF ... 366
Daemon de reiniciador maestro de la SMF ... 366
Reiniciadores delegados de la SMF .. 366

SMF e inicio .. 366
Compatibilidad de la SMF .. 367
Niveles de ejecución .. 367

Cuándo utilizar niveles de ejecución o hitos ... 369
Determinación del nivel de ejecución de un sistema ... 369

Archivo /etc/inittab ... 370
Qué sucede cuando el sistema se lleva al nivel de ejecución 3 ... 371

Contenido

13

19 Gestión de servicios (tareas) ..373
Gestión de servicios (mapa de tareas) ... 373
Supervisión de servicios de la SMF .. 374

▼ Cómo enumerar el estado de un servicio .. 374
▼ Cómo visualizar los servicios que dependen de una instancia de servicio 376
▼ Cómo visualizar de qué servicios depende un servicio .. 376

Gestión de servicios SMF (mapa de tareas) .. 377
Gestión de servicios de la SMF ... 377

Uso de perfiles de derechos de RBAC con la SMF .. 377
▼ Cómo desactivar una instancia de servicio ... 378
▼ Cómo activar una instancia de servicio ... 378
▼ Cómo reiniciar un servicio ... 379
▼ Cómo restaurar un servicio que está en estado de mantenimiento 380
▼ Cómo revertir a otra instantánea de la SMF ... 380
▼ Cómo crear un perfil de la SMF .. 381
▼ Cómo aplicar un perfil de la SMF ... 383
▼ Cambio de servicios ofrecidos en la red con generic*.xml ... 383

Configuración de servicios de la SMF ... 384
▼ Cómo modificar un servicio ... 384
▼ Cómo cambiar una variable de entorno para un servicio ... 384
▼ Cómo cambiar una propiedad para un servicio controlado por inetd 385
▼ Cómo modificar un argumento de línea de comandos para un servicio controlado por

inetd ... 387
▼ Cómo convertir entradas inetd.conf .. 388

Uso de secuencias de comandos de control de ejecución (mapa de tareas) 389
Uso de secuencias de comandos de control de ejecución ... 389

▼ Cómo utilizar una secuencia de comandos de control de ejecución para detener o iniciar un
servicio heredado ... 389

▼ Cómo agregar una secuencia de comandos de control de ejecución 390
▼ Cómo desactivar una secuencia de comandos de control de ejecución 391

Resolución de problemas de la utilidad de gestión de servicios ... 392
▼ Depuración de un servicio que no se inicia ... 392
▼ Cómo reparar un repositorio dañado .. 393
▼ Cómo iniciar sin tener que iniciar servicios .. 395
▼ Cómo forzar un indicador sulogin si el servicio system/filesystem/local:default falla

durante el inicio .. 396

Contenido

Administración de Oracle Solaris: administración básica • Junio de 201314

20 Gestión de software (descripción general) ... 399
Novedades de gestión de Software en el sistema operativo Oracle Solaris 400

Registro automático de Oracle Solaris ... 400
Mejoras de herramientas de aplicación de parches y paquetes para admitir zonas de Oracle
Solaris .. 400
Parches de activación diferida .. 401
Common Agent Container incluido en el sistema operativo Oracle Solaris 401
Mejoras sobre cómo el comando patchadd -M gestiona varios parches 402
Mejoras en las herramientas de paquetes y parches ... 402

Dónde encontrar tareas de gestión de software ... 403
Descripción general de paquetes de software ... 403
Herramientas para la gestión de paquetes de software ... 404
Agregación o eliminación de un paquete de software (pkgadd) .. 405
Puntos clave para agregar paquetes de software (pkgadd) .. 406
Directrices para eliminar paquetes (pkgrm) ... 406
Restricciones en la agregación y eliminación de paquetes de software y parches de las versiones
de Solaris que no tienen en cuenta zonas .. 407
Cómo evitar interacción del usuario al agregar paquetes (pkgadd) .. 407

Uso de un archivo de administración .. 407
Utilización de un archivo de respuesta (pkgadd) ... 408

21 Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas) .. 411
Herramientas de interfaz gráfica de usuario de instalación de Solaris y de registro de productos
de Oracle Solaris para gestión de software .. 411
Agregación de software con la interfaz gráfica de usuario de instalación de Oracle Solaris 412

▼ Cómo instalar software con el programa de interfaz gráfica de usuario de instalación de
Oracle Solaris .. 412

Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle Solaris
(mapa de tareas) ... 414

▼ Cómo visualizar información de software instalado o desinstalado con la interfaz gráfica de
usuario de registro de productos de Oracle Solaris .. 415

▼ Cómo instalar software con la interfaz gráfica de usuario de registro de productos de Oracle
Solaris .. 416

▼ Cómo desinstalar software con la interfaz gráfica de usuario de registro de productos de
Oracle Solaris .. 417

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle

Contenido

15

Solaris (mapa de tareas) .. 418
Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle
Solaris .. 419

▼ Cómo ver información de software instalado y desinstalado (prodreg) 419
▼ Cómo ver atributos de software (prodreg) ... 422
▼ Cómo comprobar dependencias de software (prodreg) ... 424
▼ Cómo identificar productos de software dañados (prodreg) ... 425
▼ Cómo desinstalar software (prodreg) ... 426
▼ Cómo desinstalar software dañado (prodreg) ... 429
▼ Cómo volver a instalar componentes de software dañados (prodreg) 431

22 Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas)433
Gestión paquetes de software mediante comandos de paquetes (mapa de tareas) 433
Uso de comandos de paquetes para gestionar paquetes de software ... 434

▼ Cómo agregar paquetes de software (pkgadd) .. 434
Agregación de un paquete de software a un directorio de cola de impresión 437

▼ Cómo obtener información sobre todos los paquetes instalados (pkginfo) 439
▼ Cómo comprobar la integridad de paquetes de software instalados (pkgchk) 440
▼ Cómo comprobar la integridad de objetos instalados (pkgchk -p, pkgchk -P)442

Eliminación de paquetes de software .. 444
▼ Cómo eliminar paquetes de software (pkgrm) .. 444

Enumeración de paquetes dependientes para un paquete .. 445

23 Gestión de parches ..447
Acerca de los parches .. 447
Estrategia de aplicación de parches ... 448

Actualización automática ... 448
Aplicación de una actualización de Oracle Solaris o un paquete de parches de actualización
de Oracle Solaris ... 449
Aplicación de un cluster de parches recomendados .. 449
Aplicación de una actualización de parche crítico ... 450
Aplicación de una línea base de parches de estándares de instalación empresarial 450

Descarga de un parche .. 450
▼ Cómo buscar un parche .. 450

Visualización de información sobre parches ... 451

Contenido

Administración de Oracle Solaris: administración básica • Junio de 201316

Aplicación de un parche ... 451
▼ Cómo aplicar un parche con el comando patchadd .. 452

Eliminación de un parche ... 453
Términos y definiciones de gestión de parches .. 453

A Servicios SMF ..455

Índice .. 461

Contenido

17

18

Prefacio

La Guía de administración del sistema: administración básica forma parte de un conjunto de
documentación que incluye una gran cantidad de información sobre la administración del
sistema Oracle Solaris. Esta guía contiene información para los sistemas basados en SPARC y
x86.

Este manual asume que ha completado las siguientes tareas:

■ Instalado el sistema operativo Oracle Solaris 10
■ Configurar todo el software de redes que tenga previsto usar

Para la versión Oracle Solaris 10, se incluyen nuevas funciones que pueden ser interesantes para
los administradores del sistema en secciones cuyo título empieza con Novedades de... en los
capítulos correspondientes.

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 Listas de
compatibilidad del sistema operativo Oracle Solaris. Este documento indica las diferencias de
implementación entre los tipos de plataforma.

En este documento, estos términos relacionados con x86 significan lo siguiente:

■ x86 hace referencia a la familia más grande de productos compatibles con x86 de 32 y 64
bits.

■ x64 hace referencia específicamente a CPU compatibles con x86 de 64 bits.
■ "x86 de 32 bits" destaca información específica de 32 bits acerca de sistemas basados en x86.

Para conocer cuáles son los sistemas admitidos, consulte Listas de compatibilidad del sistema
operativo Oracle Solaris.

19

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

Quién debe utilizar este manual
Este manual está dirigido a los responsables de administrar uno o más sistemas que ejecutan la
versión Oracle Solaris 10. Para utilizar este manual, se debe tener como mínimo entre uno y dos
años de experiencia en la administración de sistemas UNIX . Puede resultar útil participar en
cursos de formación para administración de sistemas UNIX.

Organización de las guías de administración del sistema
A continuación se enumeran los temas que abarcan las guías de administración del sistema.

Título del manual Temas

Administración de Oracle Solaris: administración básica Grupos y cuentas de usuario, asistencia para clientes y servidores,
cierre e inicio de un sistema, administración de servicios y
administración de software (paquetes y parches)

Guía de administración del sistema: Administración avanzada Terminales y módems, recursos del sistema (cuotas de disco,
cuentas y archivos crontab), procesos del sistema y resolución de
problemas de software de Oracle Solaris

System Administration Guide: Devices and File Systems Medios extraíbles, discos y dispositivos, sistemas de archivos y
copias de seguridad y restauración de datos.

Administración de Oracle Solaris: servicios IP Administración de redes TCP/IP, administración de direcciones
IPv4 e IPv6, DHCP, IPsec, IKE, filtro IP de Solaris, IP para
móviles, multirruta IP de Solaris (IPMP) e IPQoS

Guía de administración del sistema: Servicios de nombres y
directorios (DNS, NIS y LDAP).

Servicios de directorios y nombres DNS, NIS y LDAP, incluida la
transición de NIS a LDAP y de NIS+ a LDAP

System Administration Guide: Naming and Directory Services
(NIS+)

Servicios de directorios y nombres NIS+

Guía de administración del sistema: servicios de red Servidores de caché web, servicios relacionados con el tiempo,
sistemas de archivos de red (NFS y Autofs), correo, SLP y PPP

System Administration Guide: Printing Tareas y temas de impresión, uso de servicios, herramientas,
protocolos y tecnologías para configurar y administrar las
impresoras y los servicios de impresión

System Administration Guide: Security Services Auditoría, administración de dispositivos, seguridad de archivos,
BART, servicios Kerberos, PAM, estructura criptográfica de
Solaris, privilegios, RBAC, SASL y Solaris Secure Shell

Prefacio

Administración de Oracle Solaris: administración básica • Junio de 201320

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFS
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E22523
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E22523
http://www.oracle.com/pls/topic/lookup?ctx=E18752&id=SYSADV7
http://www.oracle.com/pls/topic/lookup?ctx=E18752&id=SYSADV7
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV4
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCS
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6

Título del manual Temas

Guía de administración de sistemas: administración de recursos y
contenedores de Oracle Solaris y zonas de Oracle Solaris

Tareas y proyectos de temas de administración de recursos,
contabilidad extendida, controles de recursos, planificación por
reparto equitativo (FSS), control de memoria física utilizando el
daemon de limitación de recursos (rcapd) y agrupaciones de
recursos; virtualización con la tecnología de partición de software
Zonas de Solaris y zonas con la marca lx

Guía de administración de Oracle Solaris ZFS Creación y gestión de sistemas de archivos y agrupaciones de
almacenamiento ZFS, instantáneas, clones, copias de seguridad,
uso de listas de control de acceso (ACL) para proteger archivos
ZFS, uso de ZFS en un sistema Oracle Solaris con zonas instaladas,
volúmenes emulados, resolución de problemas y recuperación de
datos

Procedimientos de administradores de Trusted Extensions Administración de sistemas específica de un sistema Oracle
Solaris Trusted Extensions

Guía de configuración de Oracle Solaris Trusted Extensions A partir de la versión Solaris 10 5/08, se explica la forma de
planificar, habilitar y configurar inicialmente la función Oracle
Solaris Trusted Extensions

Acceso a My Oracle Support
Los clientes de Oracle tienen acceso a soporte electrónico por medio de My Oracle Support.
Para obtener más 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 Descripción 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:

Prefacio

21

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRM
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRM
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMIN
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=TRSOLADMPROC
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=TRSOLCFG
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

TABLA P–1 Convenciones tipográficas (Continuación)
Tipos de letra Descripción Ejemplo

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

El comando necesario para eliminar
un archivo es rm filename.

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.

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 del shell

Shell Indicador

Shell Bash, shell Korn y shell Bourne $

Shell Bash, shell Korn y shell Bourne para
superusuario

#

Shell C machine_name%

Shell C para superusuario machine_name#

Convenciones generales
Tenga en cuenta las siguientes convenciones utilizadas en este manual.
■ Cuando siga los pasos o se guíe por los ejemplos, asegúrese de escribir comillas dobles ("),

comillas simples izquierdas (‘) y comillas simples derechas (’) tal como se muestra.
■ La tecla denominada Retorno recibe el nombre de tecla Intro en algunos teclados.
■ La ruta raíz incluye, por lo general, los directorios /sbin, /usr/sbin, /usr/bin y /etc, por

lo que los pasos de este manual muestran los comandos en estos directorios sin nombres de
ruta absolutos. Los pasos que utilizan los comandos en otros directorios menos comunes
muestran las rutas absolutas en los ejemplos.

Prefacio

Administración de Oracle Solaris: administración básica • Junio de 201322

Herramientas de gestión de Oracle Solaris
(guía)

En este capítulo, se proporciona una guía para las herramientas de gestión de Solaris.

■ “Novedades de las herramientas de gestión de Oracle Solaris” en la página 23
■ “Matriz de herramientas de gestión de Oracle Solaris y versiones compatibles”

en la página 25
■ “Descripciones de funciones para herramientas de gestión de Oracle Solaris” en la página 26
■ “Descripciones de funciones para herramientas de gestión de Solaris 9” en la página 27
■ “Para obtener más información sobre las herramientas de gestión de Oracle Solaris”

en la página 30

Novedades de las herramientas de gestión de Oracle Solaris
Estas herramientas son nuevas o se han modificado a partir de la versión 3/05 inicial de Oracle
Solaris 10:

■ admintool: a partir de Oracle Solaris 10, esta herramienta ya no está disponible
■ Mejoras en las herramientas de paquetes y parches

Para ver una lista completa de las nuevas funciones y una descripción de las versiones de Oracle
Solaris, consulte Novedades de Oracle Solaris 10 1/13.

La siguiente tabla proporciona una breve descripción de las herramientas de gestión nuevas o
modificadas.

1C A P Í T U L O 1

23

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SOLWHATSNEW

TABLA 1–1 Herramientas de gestión nuevas o modificadas en la versión de Oracle Solaris

Herramienta de gestión
de Solaris Descripción Para obtener más información

admintool Esta herramienta ya no está disponible.

Entre las herramientas alternativas, se incluyen:
■ Solaris Management Console para gestionar

usuarios, grupos, terminales y módems
■ Oracle Solaris Product Registry para gestionar

software
■ Solaris Print Manager para gestionar impresoras

“Configuración de cuentas
de usuario (mapa de
tareas)” en la página 121

“Gestión del software con
interfaz gráfica de usuario
de registro de productos de
Oracle Solaris (mapa de
tareas)” en la página 414

Capítulo 5, “Setting Up
Printers by Using LP Print
Commands (Tasks)” de
System Administration
Guide: Printing

“Configuración de
terminales y módems con la
herramienta Serial Ports
(descripción general)” de
Guía de administración del
sistema: Administración
avanzada

Herramientas de
paquetes y parches

A partir de Oracle Solaris 10, las herramientas de
paquetes y parches han mejorado. Utilice el comando
pkgchk con la opción -P en lugar de grep pattern
/var/sadm/install/contents. La opción -P le permite
usar una ruta parcial.

“Mejoras en las
herramientas de paquetes y
parches” en la página 402

Capítulo 23, “Gestión de
parches”

Novedades de las herramientas de gestión de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 201324

http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprinters-33230
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprinters-33230
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprinters-33230
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprinters-33230
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprinters-33230
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modsetup-1

TABLA 1–1 Herramientas de gestión nuevas o modificadas en la versión de Oracle Solaris
(Continuación)

Herramienta de gestión
de Solaris Descripción Para obtener más información

Solaris Print
Manager

La ampliación de la admisión de impresoras en Solaris
Print Manager incluye las funciones siguientes, que se
introdujeron en Oracle Solaris 10:
■ Opción Never Print Banner

■ Compatibilidad con el procesador de imágenes raster
(RIP)

■ Compatibilidad con archivos PPD (descripción de
impresora PostScript):

■ La opción -n del comando lpadmin permite
especificar un archivo PPD al crear o modificar
impresoras.

■ La opción Use PPD Files en Solaris Print
Manager le permite especificar un archivo PPD al
crear o modificar impresoras.

■ La salida del comando lpstat muestra el archivo
PPD para una cola de impresión que utiliza un
archivo PPD.

“What’s New in Printing?”
de System Administration
Guide: Printing

Matriz de herramientas de gestión de Oracle Solaris y
versiones compatibles

En esta sección, se proporciona información sobre las herramientas que se emplean
principalmente para gestionar usuarios, grupos, clientes, discos, impresoras y puertos de serie.

En la siguiente tabla, se muestran las distintas herramientas GUI de gestión de Oracle Solaris y
se indica si son admitidas actualmente.

TABLA 1–2 Matriz de compatibilidad de herramientas de gestión de Solaris

Solaris 9 Solaris 10

admintool Admitida No admitida

Solstice AdminSuite 2.3 No admitida No admitida

Solstice AdminSuite 3.0 No admitida No admitida

Solaris Management Tools 1.0 No admitida No admitida

Solaris Management Tools 2.0 No admitida No admitida

Matriz de herramientas de gestión de Oracle Solaris y versiones compatibles

Capítulo 1 • Herramientas de gestión de Oracle Solaris (guía) 25

http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprintconcept-42
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprintconcept-42
http://www.oracle.com/pls/topic/lookup?ctx=E23823&id=SYSADPRTSVCSprintconcept-42

TABLA 1–2 Matriz de compatibilidad de herramientas de gestión de Solaris (Continuación)
Solaris 9 Solaris 10

Solaris Management Tools 2.1 Admitida Admitida

Si necesita realizar tareas de administración en un sistema que tiene un terminal basado en
texto como la consola, utilice comandos de Solaris Management Console en su lugar. Para
obtener más información, consulte la Tabla 1–5.

Descripciones de funciones para herramientas de gestión de
Oracle Solaris

En esta tabla, se describen las herramientas que están disponibles en la versión de Oracle
Solaris.

TABLA 1–3 Descripciones de herramientas de gestión de Solaris

Función o herramienta Compatible con Solaris Management Console 2.1

Herramienta Computers and Networks Admitida

Compatibilidad con cliente sin disco Hay disponible una interfaz de línea de comandos de
cliente sin disco

Herramienta Disks Admitida

Herramienta Enhanced Disk (Solaris Volume
Manager)

Admitida

Herramienta Job Scheduler Admitida

Herramienta Log Viewer Admitida

Compatibilidad con alias de correo Admitida

Herramienta Mounts and Shares Admitida

Compatibilidad con servicio de nombres Sólo para usuarios, grupos e información de red

Herramienta Performance Admitida

Compatibilidad con impresora No compatible, pero Solaris Print Manager está
disponible como herramienta independiente

Herramienta Projects Admitida

Compatibilidad con control de acceso basado en roles
(RBAC)

Admitida

Herramienta RBAC Admitida

Descripciones de funciones para herramientas de gestión de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 201326

TABLA 1–3 Descripciones de herramientas de gestión de Solaris (Continuación)
Función o herramienta Compatible con Solaris Management Console 2.1

Herramienta Serial Port Admitida

Herramienta Software Package No admitida

Herramienta System Information Admitida

Herramienta User/Group Admitida

Descripciones de funciones para herramientas de gestión de
Solaris 9

En esta tabla, se describen las herramientas que están disponibles en las versiones Solaris 9.

TABLA 1–4 Descripciones de funciones para herramientas de gestión de Solaris 9

Función o herramienta Compatible con admintool

Compatible con Solaris Management
Console 2.1

Herramienta Computers and
Networks

No admitida Admitida

Compatibilidad con cliente sin
disco

No admitida Hay disponible una interfaz de
línea de comandos de cliente sin
disco

Herramienta Disks No admitida Admitida

Herramienta Enhanced Disk
(Solaris Volume Manager)

No admitida Admitida

Herramienta Job Scheduler No admitida Admitida

Herramienta Log Viewer No admitida Admitida

Compatibilidad con alias de correo No admitida Admitida

Herramienta Mounts and Shares No admitida Admitida

Compatibilidad con servicio de
nombres

No admitida Sólo para usuarios, grupos e
información de red

Herramienta Performance No admitida Admitida

Compatibilidad con impresora Admitida No compatible, pero Solaris Print
Manager está disponible como
herramienta independiente

Herramienta Projects No admitida Admitida

Descripciones de funciones para herramientas de gestión de Solaris 9

Capítulo 1 • Herramientas de gestión de Oracle Solaris (guía) 27

TABLA 1–4 Descripciones de funciones para herramientas de gestión de Solaris 9 (Continuación)

Función o herramienta Compatible con admintool

Compatible con Solaris Management
Console 2.1

Compatibilidad con RBAC No admitida Admitida

Herramienta RBAC No admitida Admitida

Herramienta Serial Port Admitida Admitida

Herramienta Software Package Admitida No admitida

Herramienta System Information No admitida Admitida

Herramienta User/Group Admitida Admitida

Disponibilidad de comandos de gestión de Solaris
En las siguientes tablas, se enumeran los comandos que realizan las mismas tareas que las
herramientas de gestión de Oracle Solaris. Para obtener más información sobre la
compatibilidad con el cliente sin disco, consulte el Capítulo 7, “Administración de clientes sin
disco (tareas)”.

Comandos de gestión de sistemas de Solaris 10
En esta tabla, se describen los comandos que proporcionan la misma funcionalidad que las
herramientas de gestión de Oracle Solaris. Debe convertirse en superusuario o asumir un rol
equivalente para utilizar estos comandos. Algunos de estos comandos son únicamente para el
sistema local. Otros comandos funcionan en un entorno de servicio de nombres. Consulte la
página del comando man adecuado y consulte la opción -D.

TABLA 1–5 Descripciones de comandos de gestión de Solaris

Comando Descripción Página del comando man

smc Inicia Solaris Management Console smc(1M)

smcron Gestiona los trabajos de crontab smcron(1M)

smdiskless Gestiona la compatibilidad con el cliente
sin disco

smdiskless(1M)

smexec Gestiona las entradas de la base de datos
exec_attr

smexec(1M)

smgroup Gestiona las entradas de grupo smgroup(1M)

Disponibilidad de comandos de gestión de Solaris

Administración de Oracle Solaris: administración básica • Junio de 201328

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmc-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmcron-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmdiskless-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmexec-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmgroup-1m

TABLA 1–5 Descripciones de comandos de gestión de Solaris (Continuación)
Comando Descripción Página del comando man

smlog Gestiona y visualiza los archivos de
registro WBEM

smlog(1M)

smmultiuser Gestiona las operaciones masivas en
varias cuentas de usuario

smmultiuser(1M)

smosservice Agrega compatibilidad con el cliente sin
disco y los servicios del SO

smosservice(1M)

smprofile Gestiona los perfiles de las bases de datos
prof_attr y exec_attr

smprofile(1M)

smrole Gestiona los roles y usuarios de cuentas
de rol

smrole(1M)

smserialport Gestiona los puertos de serie smserialport(1M)

smuser Gestiona las entradas de usuario smuser(1M)

En esta tabla, se describen los comandos que se pueden utilizar para gestionar RBAC desde la
línea de comandos. Debe ser superusuario o asumir un rol equivalente para utilizar estos
comandos. Estos comandos no se pueden utilizar para gestionar información de RBAC en un
entorno de servicio de nombres.

TABLA 1–6 Descripciones de comandos de RBAC

Comando Descripción Referencias

auths Muestra las autorizaciones concedidas a
un usuario

auths(1)

profiles Muestra los perfiles de ejecución para un
usuario

profiles(1)

roleadd Agrega un nuevo rol al sistema roleadd(1M)

roles Muestra los roles otorgados a un usuario roles(1)

En esta tabla, se describen los comandos que se pueden utilizar para gestionar usuarios, grupos
y funciones de RBAC desde la línea de comandos. Debe ser superusuario o asumir un rol
equivalente para utilizar estos comandos. Estos comandos no se pueden utilizar para gestionar
información de usuarios y grupos en un entorno de servicio de nombres.

Disponibilidad de comandos de gestión de Solaris

Capítulo 1 • Herramientas de gestión de Oracle Solaris (guía) 29

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmlog-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmmultiuser-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmosservice-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmprofile-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmrole-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmserialport-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmuser-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1auths-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1profiles-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mroleadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1roles-1

TABLA 1–7 Descripciones de comandos de grupos y usuarios de Oracle Solaris

Comando Descripción Referencias

useradd, usermod, userdel Agrega, modifica o elimina un usuario useradd(1M), usermod(1M),
userdel(1M)

groupadd, groupmod, groupdel Agrega, modifica o elimina un grupo groupadd(1M),
groupmod(1M),
groupdel(1M)

Para obtener más información sobre las herramientas de
gestión de Oracle Solaris

Esta tabla identifica dónde encontrar más información sobre las herramientas de gestión en la
versión de Oracle Solaris.

TABLA 1–8 Para obtener más información sobre las herramientas de gestión de Solaris

Herramienta Disponibilidad Para obtener más información

Conjunto de
herramientas de
Solaris Management
Console 2.1

Versiones Solaris 9 y Oracle
Solaris 10

Esta guía y la ayuda en pantalla de la consola

Conjunto de
herramientas de
Solaris Management
Console 2.0

Versiones Solaris 8 1/01, 4/01,
7/01, 10/01 y 2/02

Ayuda en pantalla de Solaris Management Console

admintool Solaris 9 y versiones anteriores de
Solaris

admintool

AdminSuite 3.0 Versiones Solaris 8, Solaris 8 6/00
y Solaris 8 10/00

Guía de instalación de Solaris Easy Access Server 3.0

Interfaz de línea de
comandos del cliente
sin disco

Solaris 8 1/01, 4/01, 7/01, 10/01,
2/02, Solaris 9 y Oracle Solaris 10

Capítulo 7, “Administración de clientes sin disco
(tareas)”

Para obtener más información sobre las herramientas de gestión de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 201330

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Museradd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Musermod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Muserdel-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupmod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupdel-1m

Trabajo con Solaris Management Console
(tareas)

En este capítulo se describen las herramientas de gestión que se utilizan para realizar tareas de
gestión del sistema. Entre los temas se incluyen cómo iniciar Solaris Management Console
(consola), cómo configurar el control de acceso basado en roles (RBAC) que se debe utilizar con
la consola y cómo trabajar con las herramientas de gestión de Solaris en un entorno de servicio
de nombres.

Para obtener más información acerca de los procedimientos asociados con la realización de
tareas de gestión de sistemas con Solaris Management Console, consulte los siguientes mapas
de tareas:

■ “Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)” en la página 41
■ “Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de

nombres (mapa de tareas)” en la página 47

Para obtener información acerca de la resolución de problemas de Solaris Management
Console, consulte “Resolución de problemas de Solaris Management Console” en la página 56.

Solaris Management Console (descripción general)
Las siguientes secciones proporcionan una descripción general acerca de Solaris Manager
Console.

¿Qué es Solaris Management Console?
Solaris Management Console es un contenedor de herramientas de gestión basadas en la
interfaz gráfica de usuario que se almacenan en grupos denominados cajas de herramientas.

2C A P Í T U L O 2

31

La consola incluye una caja de herramientas predeterminada con muchas herramientas básicas
de gestión, incluidas las herramientas para gestionar lo siguiente:

■ Usuarios
■ Proyectos
■ Trabajos cron para montar y compartir sistemas de archivos
■ Trabajos cron para gestionar discos y puertos de serie

Para obtener una descripción breve de cada herramienta de gestión de Solaris, consulte la
Tabla 2–1.

Puede agregar herramientas a la caja de herramientas existente o puede crear cajas de
herramientas nuevas.

Solaris Management Console tiene tres componentes principales:

■ El cliente de Solaris Management Console

Denominado consola, este componente es la interfaz visible y contiene las herramientas de
la interfaz gráfica de usuario que se utilizan para realizar tareas de gestión.

■ El servidor de Solaris Management Console

Este componente puede ubicarse en el mismo sistema que la consola o puede ser remoto.
Este componente proporciona todas las funcionalidades del back-end que activan la gestión
a través de la consola.

■ El editor de la caja de herramientas de Solaris Management Console

Esta aplicación, que tiene un aspecto similar a la consola, se utiliza para agregar o modificar
cajas de herramientas, para agregar herramientas a una caja de herramientas o para ampliar
el ámbito de una caja de herramientas. Por ejemplo, puede agregar una caja de herramientas
para gestionar un dominio de servicio de nombres.

La caja de herramientas predeterminada está visible al iniciar la consola.

Herramientas de Solaris Management Console
Esta tabla describe las herramientas que se incluyen en la caja de herramientas predeterminada
de Solaris Management Console. Se proporcionan las referencias cruzadas a la información en
segundo plano para cada herramienta.

Solaris Management Console (descripción general)

Administración de Oracle Solaris: administración básica • Junio de 201332

TABLA 2–1 Conjunto de herramientas de Solaris Management Console

Categoría Herramienta Descripción Para obtener más información

Estado del
sistema

System
Information

Controla y gestiona la
información del
sistema, como la
fecha, la hora y la zona
horaria

Capítulo 5, “Visualización y cambio de la
información del sistema (tareas)” de Guía de
administración del sistema: Administración
avanzada

Log Viewer Controla y gestiona
los registros de las
herramientas de
Solaris Management
Console y del sistema

Capítulo 14, “Resolución de problemas de
software (descripción general)” de Guía de
administración del sistema: Administración
avanzada

Processes Controla y gestiona
los procesos del
sistema

“Rendimiento del sistema y procesos” de Guía de
administración del sistema: Administración
avanzada

Performance Controla el
rendimiento del
sistema

Capítulo 11, “Rendimiento de los recursos del
sistema (descripción general)” de Guía de
administración del sistema: Administración
avanzada

Configuración
del sistema

Users Gestiona los usuarios,
los derechos, los roles,
los grupos y las listas
de correo

“¿Qué son las cuentas de usuario y los grupos?”
en la página 93 y “Role-Based Access Control
(Overview)” de System Administration Guide:
Security Services

Projects Crea y administra las
entradas en la base de
datos /etc/project

Capítulo 2, “Proyectos y tareas (información
general)” de Guía de administración de sistemas:
administración de recursos y contenedores de
Oracle Solaris y zonas de Oracle Solaris

Computers
and Networks

Crea y supervisa la
información de los
equipos y redes

Ayuda en pantalla de Solaris Management
Console

Servicios Scheduled
Jobs

Crea y gestiona
trabajos cron
planificados

“Formas de ejecutar automáticamente tareas del
sistema” de Guía de administración del sistema:
Administración avanzada

Almacenamiento Mounts and
Shares

Monta y comparte
sistemas de archivos

“Mounting and Unmounting Oracle Solaris File
Systems” de System Administration Guide: Devices
and File Systems

Disks Crea y gestiona
particiones de disco

Capítulo 7, “Managing Disks (Overview)” de
System Administration Guide: Devices and File
Systems

Solaris Management Console (descripción general)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 33

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysressysinfo-75169
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysressysinfo-75169
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysressysinfo-75169
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysressysinfo-75169
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsoverview-10750
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsoverview-10750
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsoverview-10750
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsoverview-10750
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-30492
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-30492
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-30492
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-21354
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-21354
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-21354
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2spconcepts-21354
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysrescron-68
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysrescron-68
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2sysrescron-68
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSfsmount-42780
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSfsmount-42780
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSfsmount-42780
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksconcepts-29477
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksconcepts-29477
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksconcepts-29477

TABLA 2–1 Conjunto de herramientas de Solaris Management Console (Continuación)
Categoría Herramienta Descripción Para obtener más información

Enhanced
Storage

Crea y gestiona los
volúmenes, las
agrupaciones de
reservas activas, las
réplicas de las bases de
datos de estado y los
conjuntos de discos

Solaris Volume Manager Administration Guide

Dispositivos y
hardware

Serial Ports Configura terminales
y módems

Capítulo 1, “Administración de terminales y
módems (descripción general)” de Guía de
administración del sistema: Administración
avanzada

Después de iniciar una herramienta, cuenta con ayuda contextual disponible. Para obtener
información en pantalla más detallada que la que proporciona la ayuda contextual, consulte los
temas de ayuda ampliados. Puede acceder a estos temas desde el menú de Ayuda de la consola.

¿Por qué usar Solaris Management Console?
La consola proporciona un conjunto de herramientas que tiene muchas ventajas para los
administradores.

La consola:

■ Admite todos los niveles de experiencia
Los administradores sin mucha experiencia pueden completar las tareas utilizando la
interfaz gráfica de usuario, que incluye cuadros de diálogo, asistentes y ayuda contextual.
Los administradores con experiencia notarán que la consola proporciona una alternativa
conveniente y segura para utilizar un editor de texto a fin de gestionar cientos de parámetros
de configuración en docenas o centenas de sistemas.

■ Controla el acceso de los usuarios al sistema
Aunque de manera predeterminada cualquier usuario puede acceder a la consola, sólo el
superusuario puede realizar cambios en la configuración inicial. Como se describe en
“Role-Based Access Control (Overview)” de System Administration Guide: Security Services,
es posible crear cuentas de usuario especiales, denominadas roles, que se pueden asignar a
los usuarios, por lo general, los administradores, que están autorizados para efectuar
determinados cambios en el sistema.
El beneficio clave de RBAC es que los roles se pueden limitar, por lo que los usuarios sólo
tienen acceso a aquellas tareas que son necesarias para hacer su trabajo. RBAC no se requiere
para usar las herramientas de gestión de Solaris. Puede ejecutar todas las herramientas como
superusuario, sin efectuar ningún cambio.

Solaris Management Console (descripción general)

Administración de Oracle Solaris: administración básica • Junio de 201334

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=LOGVOLMGRADMIN
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modconcepts-20809
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modconcepts-20809
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modconcepts-20809
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2modconcepts-20809
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

■ Proporciona una interfaz de línea de comandos

Si se prefiere, los administradores pueden operar las herramientas de gestión de Solaris
mediante una interfaz de línea de comandos (CLI). Algunos comandos se escriben
específicamente para que reflejen las funciones de la herramienta de la interfaz gráfica de
usuario, como los comandos para la gestión de usuarios. Estos comandos se muestran en la
Tabla 1–5, que incluye los nombres y las descripciones breves de cada comando. También
hay una página del comando man para cada comando.

Para las herramientas de gestión de Solaris que no tienen comandos especiales, como la
herramienta Mounts and Shares, utilice los comandos UNIX estándar.

Para obtener información más detallada sobre cómo funciona RBAC, sus beneficios y cómo
aplicar esos beneficios a su sitio, consulte “Role-Based Access Control (Overview)” de System
Administration Guide: Security Services.

Para obtener más información sobre el uso de RBAC con las herramientas de gestión Oracle
Solaris, consulte “Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)”
en la página 41.

Organización de Solaris Management Console
En la siguiente figura, la consola se muestra con la herramienta Users abierta.

Solaris Management Console (descripción general)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 35

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

La parte principal de la consola consta de tres paneles:

■ El panel de navegación (izquierda): para acceder a las herramientas (o conjuntos de
herramientas), carpetas u otras cajas de herramientas. Los iconos en el panel de navegación
se denominan nodos y pueden ampliarse si son carpetas o cajas de herramientas.

■ El panel de visualización (derecha): para ver la información relacionada con el nodo
seleccionado en el panel de navegación. El panel de visualización muestra el contenido de la
carpeta seleccionada, las herramientas subordinadas o los datos asociados con la
herramienta seleccionada.

■ El panel de información (abajo): para mostrar ayuda contextual o los eventos de la consola.

FIGURA 2–1 Herramienta Users de Solaris Management Console

Solaris Management Console (descripción general)

Administración de Oracle Solaris: administración básica • Junio de 201336

Cómo cambiar la ventana de Solaris Management
Console
El diseño de la ventana de la consola es muy configurable. Puede utilizar las siguientes
funciones para cambiar el diseño de la ventana de la consola:

■ Menú de visualización: utilice la opción Show en el menú de visualización para mostrar u
ocultar las barras y los paneles opcionales. Las otras opciones en el menú de visualización
controlan cómo se muestran los nodos en el panel de visualización.

■ Menú de la consola: utilice la opción Preferences para establecer lo siguiente: la caja de
herramientas inicial, la orientación de paneles, si se debe hacer un solo clic o doble clic para
la selección, el texto o los iconos de la barra de herramientas, las fuentes, la carga de
herramientas predeterminada, las peticiones de autenticación y los inicios de sesión
avanzados.

■ Alternancia entre ayuda contextual o eventos de la consola: utilice los iconos situados en
la parte inferior del panel para alternar entre la visualización de la ayuda contextual y los
eventos de la consola.

Documentación de Solaris Management Console
La fuente principal de documentación para usar la consola y sus herramientas es el sistema de
ayuda en pantalla. Están disponibles las siguientes dos formas de ayuda en pantalla:

■ La ayuda contextual responde al uso de las herramientas de la consola.

Cuando se hace clic con el cursor sobre las fichas, los campos de entrada, los botones de
radio, etc., se muestra la ayuda correspondiente en el panel de información. Puede cerrar o
volver a abrir el panel de información haciendo clic en el signo de interrogación sobre los
cuadros de diálogo y los asistentes.

■ Para acceder a los temas de ayuda ampliada, vaya al menú Help o haga clic en los enlaces
de referencia cruzada de la ayuda contextual.

Estos temas, que se muestran en un visor independiente, contienen información más
detallada que la que proporciona la ayuda contextual. Entre los temas tratados se incluyen:
descripciones generales de cada herramienta, explicaciones acerca de cómo funciona cada
herramienta, archivos utilizados por una herramienta específica e información de
resolución de problemas.

Para obtener una descripción general breve de cada herramienta, consulte la Tabla 2–1.

Solaris Management Console (descripción general)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 37

¿Cuánto controla el control de acceso basado en roles?
Como se describe en “¿Por qué usar Solaris Management Console?” en la página 34, una gran
ventaja del uso de las herramientas de gestión de Solaris es la capacidad de utilizar el control de
acceso basado en roles (RBAC). RBAC sólo proporciona a los administradores acceso a las
herramientas y los comandos que necesitan para realizar sus trabajos.

En función de las necesidades de seguridad, puede utilizar distintos grados de RBAC.

Enfoque de RBAC Descripción Para obtener más información

Sin RBAC Le permite realizar todas las tareas
como superusuario. Puede iniciar
sesión como usted mismo. Al
seleccionar una herramienta de
gestión de Solaris, especifica root
como usuario y la contraseña root.

“Cómo convertirse en superusuario
(root) o asumir un rol” en la página 39

root como un rol Elimina los inicios de sesión root

anónimos y evita que los usuarios se
conecten como root. Este enfoque
requiere que los usuarios inicien
sesión como ellos mismos antes de
asumir el rol root.

Tenga en cuenta que puede aplicar
este enfoque si se utilizan o no otros
roles.

“How to Plan Your RBAC
Implementation” de System
Administration Guide: Security Services

Sólo rol único Utiliza el rol de administrador
principal, lo cual es esencialmente
equivalente a tener acceso root.

“Creación del rol de administrador
principal” en la página 43

Roles sugeridos Utiliza tres roles que se configuran
fácilmente: el administrador
principal, el administrador del
sistema y el operador. Estos roles
son apropiados para organizaciones
con administradores de diferentes
niveles de responsabilidad, cuyas
capacidades de trabajo se ajustan a
los roles sugeridos.

“Role-Based Access Control (Overview)”
de System Administration Guide: Security
Services

Roles personalizados Puede agregar sus propios roles, en
función de las necesidades de
seguridad de su organización.

“Managing RBAC” de System
Administration Guide: Security Services y
“How to Plan Your RBAC
Implementation” de System
Administration Guide: Security Services

Solaris Management Console (descripción general)

Administración de Oracle Solaris: administración básica • Junio de 201338

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-4
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-4
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16

Cómo convertirse en superusuario (root) o asumir un rol
La mayoría de las tareas de administración, como agregar usuarios o gestionar sistemas de
archivos, requieren que primero inicie sesión como root (UID=0) o asuma un rol, si está
utilizando RBAC. La cuenta root, también conocida como la cuenta de superusuario, se utiliza
para realizar cambios en el sistema y, en situaciones de emergencia, puede sustituir la
protección de archivos de usuarios.

La cuenta y los roles de superusuario sólo se deben utilizar para realizar tareas administrativas a
fin de evitar cambios indiscriminados en el sistema. El problema de seguridad que está asociado
con la cuenta de superusuario es que este usuario tiene acceso completo al sistema, incluso al
realizar tareas menores.

En un entorno sin RBAC, puede iniciar sesión como superusuario o utilizar el comando su para
pasar a la cuenta de superusuario. Si se implementa RBAC, puede asumir roles mediante la
consola o usar su y especificar un rol.

Al utilizar la consola para realizar tareas administrativas, puede realizar una de las siguientes
acciones:
■ Iniciar sesión en la consola como usted mismo y, a continuación, proporcionar el nombre

de usuario root y la contraseña.
■ Iniciar sesión en la consola como usted mismo y, a continuación, asumir un rol.

Un gran beneficio de RBAC es que se pueden crear roles para proporcionar acceso limitado sólo
a funciones específicas. Si está utilizando RBAC, puede ejecutar aplicaciones restringidas si
asume un rol en lugar de convertirse en superusuario.

Para obtener instrucciones paso a paso sobre la creación del rol de administrador principal,
consulte “Cómo crear el primer rol (administrador principal)” en la página 44. Para obtener
una descripción general de RBAC, consulte Capítulo 9, “Using Role-Based Access Control
(Tasks)” de System Administration Guide: Security Services.

▼ Cómo convertirse en superusuario (root) o asumir un
rol
Conviértase en superusuario o asuma un rol mediante uno de los siguientes métodos. Cada
método requiere que conozca la contraseña de superusuario o la contraseña del rol.

Seleccione uno de los siguientes métodos para convertirse en superusuario:

■ Inicie sesión como usuario y, a continuación, realice lo siguiente:

a. Inicie Solaris Management Console.

1

Cómo convertirse en superusuario (root) o asumir un rol

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 39

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1

b. Seleccione una herramienta de gestión de Solaris.

c. Inicie sesión como usuario root.

Este método le permite realizar cualquier tarea de gestión desde la consola.

Para obtener información acerca de cómo iniciar Solaris Management Console, consulte
“Cómo iniciar Solaris Management Console en un entorno de servicio de nombres”
en la página 54.

■ Inicie sesión como superusuario en la consola del sistema.
hostname console: root

Password: root-password
#

El signo de almohadilla (#) es el indicador shell para la cuenta de superusuario.

Este método proporciona acceso completo a todos los comandos y las herramientas del
sistema.

■ Inicie sesión como un usuario y, a continuación, pase a la cuenta de superusuario mediante
el comando su en la línea de comandos.
% su

Password: root-password
#

Este método proporciona acceso completo a todos los comandos y las herramientas del
sistema.

■ Inicie sesión de manera remota como superusuario.

Este método no está activado de manera predeterminada. Debe modificar el archivo
/etc/default/login para iniciar sesión de manera remota como superusuario en la
consola del sistema. Para obtener información sobre cómo modificar este archivo, consulte
el Capítulo 3, “Controlling Access to Systems (Tasks)” de System Administration Guide:
Security Services.

Este método proporciona acceso completo a todos los comandos y las herramientas del
sistema.

Asuma un rol.

Seleccione uno de los siguientes métodos:

■ Inicie sesión como usuario, luego pase a un rol mediante el comando su en la línea de
comandos.
% su role
Password: role-password
$

2

Cómo convertirse en superusuario (root) o asumir un rol

Administración de Oracle Solaris: administración básica • Junio de 201340

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6secsys-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6secsys-1

Este método proporciona acceso a todos los comandos y las herramientas a los que el rol
tiene acceso.

■ Inicie sesión como usuario y, a continuación, realice lo siguiente:

a. Inicie Solaris Management Console.

b. Seleccione una herramienta de gestión de Solaris.

c. Asuma un rol.

Para obtener información acerca de cómo iniciar Solaris Management Console, consulte
“Cómo iniciar la consola como superusuario o como un rol” en la página 46.

Este método proporciona acceso a todas las herramientas de gestión de Solaris a las que el
rol tiene acceso.

Uso de las herramientas de gestión de Solaris con RBAC (mapa
de tareas)

Este mapa de tareas describe las tareas que debe realizar si desea utilizar las funciones de
seguridad de RBAC para realizar tareas de administración, en lugar de utilizar la cuenta de
superusuario.

Nota – La información en este capítulo describe cómo utilizar la consola con RBAC. Se incluye
información sobre la descripción general y las tareas de RBAC para mostrar cómo se configura
inicialmente RBAC en la consola.

Para obtener información detallada sobre RBAC y sobre cómo utilizarlo con otras aplicaciones,
consulte “Role-Based Access Control (Overview)” de System Administration Guide: Security
Services.

Tarea Descripción Para obtener instrucciones

1. Inicie la consola. Si su cuenta de usuario ya está
configurada, inicie la consola
como usted mismo. A
continuación, inicie sesión en la
consola como root. Si no tiene
una cuenta de usuario
configurada, primero conviértase
en superusuario y, a continuación,
inicie la consola.

“Cómo iniciar la consola como
superusuario o como un rol”
en la página 46

Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 41

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

Tarea Descripción Para obtener instrucciones

2. Agregue una cuenta de
usuario para usted mismo.

Si no tiene una cuenta, agregue
una cuenta de usuario para usted
mismo.

Ayuda en pantalla de Solaris Management
Console

“Si es el primero que inicia sesión en la
consola” en la página 42

3. Cree el rol de
administrador principal.

Cree el rol de administrador
principal. A continuación,
agréguese usted mismo a este rol.

“Cómo crear el primer rol (administrador
principal)” en la página 44

4. Asuma el rol de
administrador principal.

Asuma el rol de administrador
principal después de haber creado
este rol.

“Cómo asumir el rol de administrador
principal” en la página 45

5. (Opcional) Convierta un
rol en root.

Convierta un rol en root y
agréguese al rol root, de modo que
ningún otro usuario utilice el
comando su para convertirse en
root.

“How to Plan Your RBAC
Implementation” de System
Administration Guide: Security Services

6. (Opcional) Cree otros
roles administrativos.

Cree otros roles administrativos y
otorgue los derechos apropiados
para cada rol. A continuación,
agregue los usuarios apropiados a
cada rol.

Capítulo 9, “Using Role-Based Access
Control (Tasks)” de System
Administration Guide: Security Services

Las siguientes secciones proporcionan información general e instrucciones paso a paso para la
utilización de Solaris Management Console y las funciones de seguridad de RBAC.

Si es el primero que inicia sesión en la consola
Si es el primer administrador que inicia sesión en la consola, inicie la consola como un usuario
(usted mismo). Luego, inicie sesión como superusuario. Este método le proporciona acceso
completo a todas las herramientas de la consola.

A continuación se muestran los pasos generales que debe seguir, según utilice o no RBAC:

■ Sin RBAC: si decide no utilizar RBAC, siga trabajando como superusuario. Todos los otros
administradores también necesitarán acceso root para realizar sus trabajos.

■ Con RBAC: debe realizar las siguientes acciones:
■ Si aún no tiene una cuenta, configure su cuenta de usuario.
■ Cree el rol llamado administrador principal.
■ Asigne el derecho de administrador principal al rol que está creando.
■ Asigne su cuenta de usuario a este rol.

Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 201342

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1

Para obtener instrucciones paso a paso sobre la creación del rol de administrador
principal, consulte “Cómo crear el primer rol (administrador principal)”
en la página 44.
Para obtener una descripción general de cómo funciona RBAC, consulte el Capítulo 9,
“Using Role-Based Access Control (Tasks)” de System Administration Guide: Security
Services.

Creación del rol de administrador principal
Un rol de administrador es una cuenta de usuario especial. Los usuarios que asumen un rol
pueden realizar un conjunto predefinido de tareas administrativas.

El rol de administrador principal tiene autorización para realizar todas las funciones
administrativas, de manera similar al superusuario.

Si es superusuario, o un usuario que está adquiriendo el rol de administrador principal, puede
definir qué tareas pueden realizar otros administradores. Con la ayuda del asistente para
agregar el rol administrativo, puede crear un rol, otorgar derechos al rol y especificar qué
usuarios tienen permiso para asumir ese rol. Un derecho es una recopilación de comandos con
nombre, o autorizaciones, para utilizar aplicaciones específicas. Un derecho permite realizar
funciones específicas dentro de una aplicación. El uso de los derechos puede ser concedido o
negado por un administrador.

La siguiente tabla describe la información que se le pedirá al crear el rol de administrador
principal.

TABLA 2–2 Descripciones de los campos para agregar un rol utilizando Solaris Management Console

Nombre de campo Descripción

Role name (nombre de rol) Selecciona el nombre que utiliza un administrador para conectarse a un
rol específico.

Full name (nombre completo) Proporciona un nombre completo y descriptivo de este rol. (Opcional)

Descripción Proporciona una descripción adicional de este rol.

Role ID number (número de ID de
rol)

Selecciona el número de identificación asignado a este rol. Este número es
el mismo que el conjunto de identificadores para los UID.

Role shell (shell de rol) Selecciona el shell que se ejecuta cuando un usuario inicia sesión en un
terminal o una ventana de la consola y asume un rol en esa ventana.

Create a role mailing list (crear una
lista de correo de roles)

Crea una lista de correo con el mismo nombre que el rol, si está activado.
Puede utilizar esta lista para enviar un correo electrónico a todos los
usuarios asignados al rol.

Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 43

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-1

TABLA 2–2 Descripciones de los campos para agregar un rol utilizando Solaris Management Console
(Continuación)

Nombre de campo Descripción

Role password and confirm
Password (contraseña de rol y
confirmación de contraseña)

Establece y confirma la contraseña del rol.

Available rights and granted Rights
(derechos disponibles y derechos
concedidos)

Asigna derechos a este rol: los selecciona de la lista de derechos
disponibles y los agrega a la lista de derechos concedidos.

Select a home directory
(seleccionar un directorio
principal)

Selecciona el servidor de directorio principal donde se almacenarán los
archivos privados del rol.

Assign users to this role (asignar
usuarios a este rol)

Agrega usuarios específicos al rol para que puedan asumir el rol a fin de
realizar tareas específicas.

Para obtener información detallada sobre RBAC y obtener instrucciones sobre cómo crear un
entorno más seguro, consulte “Role-Based Access Control (Overview)” de System
Administration Guide: Security Services.

▼ Cómo crear el primer rol (administrador principal)
Este procedimiento describe cómo crear el rol de administrador principal y luego asignar dicho
rol a su cuenta de usuario. Este procedimiento asume que su cuenta de usuario ya se ha creado.

Inicie la consola como usted mismo.
% /usr/sadm/bin/smc &

Para obtener información adicional sobre cómo iniciar la consola, consulte “Cómo iniciar la
consola como superusuario o como un rol” en la página 46.

La ayuda en pantalla de la consola proporciona más información sobre cómo crear una cuenta
de usuario para usted.

Haga clic en el icono This Computer, en el panel de navegación.

Haga clic en System Configuration ->Users -> Administrative Roles.

Haga clic en Action ->Add Administrative Role.

Se abre el asistente para agregar un rol administrativo.

1

2

3

4

Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 201344

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

Siga estos pasos para crear el rol de administrador principal con el asistente de rol
administrativo:

a. Identifique el nombre de rol; esto incluye: el nombre de rol completo, la descripción, el
número de ID del rol, el shell del rol e indicar si desea crear una lista de correo de rol. Haga
clic en Siguiente.

b. Establezca y confirme la contraseña de rol y, a continuación, haga clic en Next.

c. Seleccione el derecho del administrador principal de la columna de derechos disponibles y
agréguelo a la columna de derechos concedidos.

d. Haga clic en Siguiente.

e. Seleccione el directorio principal para el rol y, a continuación, haga clic en Next.

f. Asígnese a la lista de usuarios que pueden asumir el rol y, a continuación, haga clic en Next.

Si fuera necesario, consulte la Tabla 2–2 para obtener una descripción de los campos del rol.

Haga clic en Finish.

▼ Cómo asumir el rol de administrador principal
Después de haber creado el rol de administrador principal, deberá iniciar sesión en la consola
como usted mismo y, a continuación, asumir el rol de administrador principal. Cuando asume
un rol, toma todos los atributos de ese rol, incluidos los derechos. Al mismo tiempo, renuncia a
todas sus propiedades de usuario.

Inicie la consola.
% /usr/sadm/bin/smc &

Para obtener información sobre cómo iniciar la consola, consulte “Cómo iniciar la consola
como superusuario o como un rol” en la página 46.

Inicie sesión con su nombre de usuario y contraseña.
Una lista muestra qué roles está permitido asumir.

Inicie sesión en el rol de administrador principal y proporcione la contraseña de rol.

5

6

1

2

3

Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 45

Cómo iniciar Solaris Management Console
El siguiente procedimiento describe el modo de iniciar la consola y obtener acceso a las
herramientas de gestión de Solaris.

Para obtener instrucciones sobre lo que debe hacer si es el primer usuario que inicia sesión en la
consola, consulte “Si es el primero que inicia sesión en la consola” en la página 42.

▼ Cómo iniciar la consola como superusuario o como un
rol
Si inicia la consola como un usuario con su propia cuenta de usuario, tiene acceso limitado a las
herramientas de gestión de Solaris. Para obtener mayor acceso, puede iniciar sesión como usted
y, a continuación, iniciar sesión como uno de los roles que puede asumir. Si tiene permitido
asumir el rol de administrador principal, tiene acceso a todas las herramientas de gestión de
Solaris. Este rol es el equivalente al superusuario.

Verifique que está en un entorno de ventanas, como el entorno GNOME.

Inicie la consola.
% /usr/sadm/bin/smc &

Es posible que la consola se demore uno o dos minutos la primera vez que se ejecute.

Se muestra la ventana de Solaris Management Console.

Nota – Abra una consola en su entorno de ventanas para que se muestren los mensajes de inicio
de Solaris Management Console. No intente iniciar el servidor de Solaris Management Console
manualmente antes de iniciar la aplicación Solaris Management Console. El servidor se inicia
automáticamente al iniciar Solaris Management Console. Para obtener información acerca de la
resolución de problemas con la consola, consulte “Resolución de problemas de Solaris
Management Console” en la página 56.

En el icono Management Tools, en el panel de navegación, haga doble clic en el icono This
Computer.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada.
Si desea utilizar una caja de herramientas distinta de la predeterminada, seleccione dicha caja de
herramientas del panel de navegación. O bien, seleccione Open Toolbox en el menú de la
consola y cargue la caja que desee.

1

2

3

4

Cómo iniciar Solaris Management Console

Administración de Oracle Solaris: administración básica • Junio de 201346

Para obtener información sobre el uso de diferentes cajas de herramientas, consulte “Cómo
crear una caja de herramientas para un entorno específico” en la página 51.

Para acceder a una caja de herramientas determinada, haga doble clic en el icono de la
categoría.

Utilice la ayuda en pantalla para identificar la forma de realizar una tarea específica.

Haga doble clic en el icono de la herramienta.

Aparecerá una ventana emergente de inicio de sesión.

Decida si desea utilizar la herramienta como superusuario o como un rol.

■ Si está iniciando sesión como superusuario, introduzca la contraseña root.

■ Si está iniciando sesión como usted, borre el nombre de usuario root y proporcione su ID de
usuario y contraseña de usuario.

Aparecerá una lista de los roles que puede asumir.

Seleccione el rol de administrador principal o un rol equivalente y, a continuación, proporcione
la contraseña del rol.

Para obtener instrucciones paso a paso sobre la creación del rol de administrador principal,
consulte “Cómo crear el primer rol (administrador principal)” en la página 44.

Aparecerá el menú de herramientas principal.

Cómo usar las herramientas de gestión de Oracle Solaris en un
entorno de servicio de nombres (mapa de tareas)

De manera predeterminada, las herramientas de gestión de Oracle Solaris se configuran para
funcionar en un entorno local. Por ejemplo, la herramienta Mounts and Shares permite montar
y compartir directorios de determinados sistemas, pero no en un entorno NIS o NIS+. Sin
embargo, puede gestionar información con las herramientas Users and Computers y Networks
en un entorno de servicio de nombres.

Para trabajar con una herramienta de consola en un entorno de servicio de nombres, deberá
crear una caja de herramientas de servicio de nombres y, a continuación, agregar la herramienta
a la caja de herramientas.

5

6

7

8

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 47

Tarea Descripción Para obtener instrucciones

1. Compruebe los requisitos. Compruebe que haya completado
los requisitos antes de intentar
utilizar la consola en un entorno de
servicio de nombres.

“Requisitos para usar Solaris
Management Console en un
entorno de servicio de nombres”
en la página 49

2. Cree una caja de herramientas
para el servicio de nombres.

Utilice el nuevo asistente de cajas
de herramientas para crear una caja
de herramientas para sus
herramientas de servicio de
nombres.

“Cómo crear una caja de
herramientas para un entorno
específico” en la página 51

3. Agregue una herramienta a la
caja de herramientas de servicio de
nombres.

Agregue la herramienta Users, o
cualquier otra herramienta de
servicio de nombres, en la caja de
herramientas de servicio de
nombres.

“Cómo agregar una herramienta a
una caja de herramientas”
en la página 52

4. Seleccione la caja de
herramientas que acaba de crear.

Seleccione la caja de herramientas
que acaba de crear para gestionar la
información del servicio de
nombres.

“Cómo iniciar Solaris Management
Console en un entorno de servicio
de nombres” en la página 54

Archivos de seguridad RBAC
Los archivos de seguridad RBAC que funcionan con Solaris Management Console se crean al
actualizar o instalar al menos la versión 9 de Solaris. Si no instala los paquetes de Solaris
Management Console, los archivos de seguridad RBAC se instalan sin los datos necesarios para
usar RBAC. Para obtener información sobre los paquetes de Solaris Management Console,
consulte “Resolución de problemas de Solaris Management Console” en la página 56.

Si por lo menos está ejecutando la versión 9 de Solaris, los archivos de seguridad RBAC se
incluyen en el servicio de nombres para que pueda utilizar las herramientas de Solaris
Management Console en un entorno de servicio de nombres.

Los archivos de seguridad en un servidor local se rellenan en un entorno de servicio de nombres
como parte de una actualización estándar de ypmake, nispopulate o comandos LDAP
equivalentes.

Los siguientes servicios de nombres son compatibles:

■ NIS
■ NIS+
■ LDAP
■ archivos

Los archivos de seguridad RBAC se crean cuando realiza la actualización a Oracle Solaris 10 o
instala Oracle Solaris 10.

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 201348

Esta tabla describe de forma breve los archivos de seguridad predefinidos que se instalan en un
sistema que se ejecuta en la versión de Oracle Solaris.

TABLA 2–3 Archivos de seguridad RBAC

Nombre de archivo local Nombre de mapa o tabla Descripción

/etc/user_attr user_attr Asocia los usuarios y los roles con
autorizaciones y perfiles de derechos

/etc/security/auth_attr auth_attr Define las autorizaciones y sus
atributos e identifica los archivos de
ayuda asociados

/etc/security/prof_attr prof_attr Define perfiles de derechos, muestra
los perfiles de derechos asignados a las
autorizaciones e identifica los archivos
de ayuda asociados

/etc/security/exec_attr exec_attr Define las operaciones privilegiadas
asignadas a un perfil de derechos

Para casos de actualizaciones poco usuales, es posible que deba utilizar el comando smattrpop

para rellenar los archivos de seguridad RBAC en los siguientes casos:

■ Al crear o modificar perfiles de derechos
■ Cuando necesite incluir usuarios y roles mediante la personalización del archivo usr_attr

Para obtener más información, consulte “Role-Based Access Control (Overview)” de System
Administration Guide: Security Services.

Requisitos para usar Solaris Management Console en
un entorno de servicio de nombres
La siguiente tabla identifica qué necesita hacer antes de poder utilizar Solaris Management
Console en un entorno de servicio de nombres.

Requisito Para obtener más información

Instale la versión 10 de Oracle Solaris. Guía de instalación de Oracle Solaris 10 1/13:
instalaciones básicas

Configure el entorno de servicio de nombres. Guía de administración del sistema: Servicios de
nombres y directorios (DNS, NIS y LDAP).

Seleccione el ámbito de administración. “Ámbito de administración” en la página 50

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 49

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBI
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E22523
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E22523

Requisito Para obtener más información

Asegúrese de que su archivo /etc/nsswitch.conf

esté configurado, a fin de poder acceder a sus datos de
servicio de nombres.

“Archivo /etc/nsswitch.conf” en la página 50

Ámbito de administración
Solaris Management Console utiliza el término ámbito de administración para hacer referencia
al entorno de servicio de nombres que desea utilizar con la herramienta de administración
seleccionada. Las opciones para el ámbito de administración para la herramienta Users y la
herramienta Computers and Networks son LDAP, NIS, NIS+ o archivos.

El ámbito de administración seleccionado durante una sesión de la consola debe corresponder
al servicio de nombres principal identificado en el archivo /etc/nsswitch.conf.

Archivo /etc/nsswitch.conf

El archivo /etc/nsswitch.conf en cada sistema especifica la política para las consultas del
servicio de nombres (desde donde se leen los datos) en ese sistema.

Nota – Debe asegurarse de que el servicio de nombres al que se accede desde la consola, que debe
especificar mediante el editor de la caja de herramientas de la consola, aparece en la ruta de
acceso de búsqueda del archivo /etc/nsswitch.conf. Si el servicio de nombres especificado no
aparece allí, las herramientas podrían manifestar un comportamiento inesperado, lo que da
como resultado errores o advertencias.

Al utilizar las herramientas de gestión de Solaris en un entorno de servicio de nombres, puede
afectar a muchos usuarios con una sola operación. Por ejemplo, si suprime un usuario en el
servicio de nombres NIS o NIS+, ese usuario se suprime en todos los sistemas que utilizan NIS o
NIS+.

Si distintos sistemas de la red tienen distintas configuraciones /etc/nsswitch.conf, es posible
que se produzcan resultados inesperados. Por lo tanto, todos los sistemas que se van a gestionar
con las herramientas de gestión de Solaris deben tener una configuración de servicio de
nombres consistente.

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 201350

▼ Cómo crear una caja de herramientas para un entorno
específico
Las aplicaciones para administrar el sistema operativo Oracle Solaris se denominan
herramientas. Estas herramientas se almacenan en recopilaciones denominadas cajas de
herramientas. Una caja de herramientas puede ubicarse en un servidor local donde está ubicada
la consola o en un equipo remoto.

Utilice el editor de la caja de herramientas para realizar lo siguiente:

■ Agregar una caja de herramientas nueva
■ Agregar herramientas a una caja existente
■ Cambiar el ámbito de una caja de herramientas

Por ejemplo, utilice esta herramienta para cambiar el dominio de archivos locales por un
servicio de nombres.

Nota – Puede iniciar el editor de la caja de herramientas como usuario común. Sin embargo, si
tiene planeado realizar cambios y guardarlos en la caja de herramientas predeterminada de la
consola /var/sadm/smc/toolboxes, debe iniciar el editor de la caja de herramientas como
usuario root.

Inicie el editor de la caja de herramientas.
/usr/sadm/bin/smc edit &

Seleccione Open en el menú de la caja de herramientas.

En la ventana Toolboxes, seleccione This Computer.

Haga clic en Open.

Se abre la caja de herramientas de This Computer.

En el panel de navegación, vuelva a seleccionar el icono de This Computer.

En el menú Action, seleccione Add Folder.

Utilice el asistente de carpetas para agregar una nueva caja de herramientas para su entorno de
servicio de nombres.

a. Nombre y descripción: proporcione un nombre en la ventana Full Name y, a continuación,
haga clic en Next.
Por ejemplo, para el entorno NIS, proporcione un nombre como “Herramientas NIS”.

1

2

3

4

5

6

7

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 51

b. Proporcione una descripción en la ventana Description y, a continuación, haga clic en Next.
Por ejemplo, “herramientas para el entorno NIS” es una descripción apropiada.

c. Iconos: utilice el valor predeterminado para los iconos y, a continuación, haga clic en Next.

d. Ámbito de administración: seleccione la sustitución.

e. En el menú desplegable del ámbito de administración, seleccione el servicio de nombres u.

f. Agregue el nombre maestro de servicio de nombres en el campo Server, si es necesario.

g. En el campo Domain, agregue el dominio que gestiona el servidor.

h. Haga clic en Finish.
La nueva caja de herramientas se muestra en el panel de navegación izquierdo.

Seleccione el nuevo icono de caja de herramientas y, a continuación, seleccione Save As en el
menú de la caja de herramientas.

En la cuadro de diálogo Local Toolbox Filename, introduzca el nombre de la ruta de la caja de
herramientas.
Utilice el sufijo .tbx.
/var/sadm/smc/toolboxes/this_computer/toolbox-name.tbx

Haga clic en Save.
La nueva caja de herramientas se muestra en el panel de navegación en la ventana de la consola.

Después de haber creado una caja de herramientas de servicio de nombres, puede colocar una
herramienta de servicio de nombres en ella. Para obtener más información, consulte “Cómo
agregar una herramienta a una caja de herramientas” en la página 52.

▼ Cómo agregar una herramienta a una caja de
herramientas
Además de las herramientas predeterminadas que se suministran con la consola, es posible
iniciar herramientas adicionales desde la consola. A medida que estas herramientas están
disponibles, puede agregar una o más herramientas a una caja de herramientas existente.

También puede crear una nueva caja de herramientas para la gestión local o la gestión de la red.
A continuación, puede agregar herramientas a la nueva caja de herramientas.

8

9

10

Véase también

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 201352

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Si es necesario, inicie el editor de caja de herramientas.
/usr/sadm/bin/smc edit &

Seleccione la caja de herramientas.

Si desea trabajar en un servicio de nombres, seleccione la caja de herramientas que acaba de
crear en el editor de cajas de herramientas. Para obtener más información, consulte “Cómo
crear una caja de herramientas para un entorno específico” en la página 51.

En el menú Action, seleccione Add Tool.

Utilice el asistente para agregar herramientas a fin de agregar la nueva herramienta.

a. Selección de servidor: agregue el maestro de servicio de nombres en la ventana del servidor.
Haga clic en Siguiente.

b. Selección de herramientas: seleccione la herramienta que desea agregar de la ventana de
herramientas. Haga clic en Siguiente.

Si esta caja de herramientas es una caja de herramientas de servicio de nombres, elija una
herramienta con la que se desee trabajar en el entorno de servicio de nombres. Por ejemplo,
seleccione la herramienta Users.

c. Nombre y descripción: acepte los valores predeterminados y, a continuación, haga clic en
Next.

d. Iconos: acepte los valores predeterminados a menos que haya creado iconos
personalizados. Haga clic en Siguiente.

e. Ámbito de administración: acepte el valor predeterminado,“Inherit from Parent.”(heredar
de principal). Haga clic en Siguiente.

f. Carga de herramienta: acepte el valor predeterminado,“Load tool when selected.”(cargar
herramienta cuando se selecciona). Haga clic en Finish.

Para guardar la caja de herramientas actualizada, seleccione Save.

Aparecerá la ventana de la caja de herramientas local.

1

2

3

4

5

6

Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 53

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo iniciar Solaris Management Console en un
entorno de servicio de nombres
Después de haber creado una caja de herramientas de servicio de nombres y de haberle
agregado herramientas, puede iniciar Solaris Management Console y abrir dicha caja de
herramientas para gestionar un entorno de servicio de nombres.

Compruebe que se cumplan los siguientes requisitos:

■ Asegúrese de que el sistema en el que inició sesión esté configurado para trabajar en un
entorno de servicio de nombres.

■ Compruebe que el archivo /etc/nsswitch.conf esté configurado para que coincida con su
entorno de servicio de nombres.

Inicie Solaris Management Console.

Para obtener más información, consulte “Cómo iniciar la consola como superusuario o como
un rol” en la página 46.

Seleccione la caja de herramientas que haya creado para el servicio de nombres.

La caja de herramientas se muestra en el panel de navegación.

Para obtener más información sobre la creación de una caja de herramientas para un servicio de
nombres, consulte “Cómo crear una caja de herramientas para un entorno específico”
en la página 51.

Cómo agregar herramientas en Solaris Management Console
Puede agregar a la consola herramientas heredadas o herramientas desempaquetadas. Si desea
agregar autenticación para estas herramientas, consulte “Managing RBAC” de System
Administration Guide: Security Services.

▼ Cómo agregar una herramienta heredada a una caja
de herramientas
Una herramienta heredada es cualquier aplicación que no se ha diseñado específicamente como
una herramienta de gestión de Solaris. Todas las herramientas que agregue a una caja de
herramientas se pueden iniciar desde Solaris Management Console.

Antes de
empezar

1

2

Cómo agregar herramientas en Solaris Management Console

Administración de Oracle Solaris: administración básica • Junio de 201354

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-4
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-4

Puede agregar los siguientes tipos de aplicaciones de herramientas heredadas a una caja de
herramientas de la consola:

■ Aplicaciones X
■ Aplicaciones de interfaz de línea de comandos (CLI)
■ Aplicaciones HTML

Conviértase en superusuario o asuma una función similar.

Si es necesario, inicie Solaris Management Console Toolbox Editor.
/usr/sadm/bin/smc edit &

Abra la caja de herramientas a la que desea agregar la aplicación heredada.
La caja seleccionada se abre en el editor de cajas de herramientas.

Seleccione el nodo en la caja de herramientas en el que desea agregar la aplicación heredada.
Una aplicación heredada se puede agregar al nodo superior de una caja de herramientas o a otra
carpeta.

Haga clic en Action -> Add Legacy Application.
Aparecerá el panel general del asistente de aplicaciones heredadas.

Siga las instrucciones del asistente.

Guarde la caja de herramientas en el editor de cajas de herramientas.

▼ Cómo instalar una herramienta desempaquetada
Si desea agregar un nuevo paquete de herramientas que se pueda iniciar desde Solaris
Management Console, utilice el siguiente procedimiento.

Conviértase en superusuario o asuma una función similar.

Instale el nuevo paquete de herramientas.
pkgadd ABCDtool

Reinicie la consola para que reconozca la nueva herramienta.

a. Detenga el servidor de la consola.
/etc/init.d/init.wbem stop

b. Inicie el servidor de la consola.
/etc/init.d/init.wbem start

1

2

3

4

5

6

7

1

2

3

Cómo agregar herramientas en Solaris Management Console

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 55

Para verificar que se muestre la nueva herramienta, inicie la consola.
Para obtener más información, consulte “Cómo iniciar la consola como superusuario o como
un rol” en la página 46.

Resolución de problemas de Solaris Management Console
Antes de seguir este procedimiento de resolución de problemas, asegúrese de tener instalados
los siguientes paquetes:
■ SUNWmc – Solaris Management Console 2.1 (componentes del servidor)
■ SUNWmcc – Solaris Management Console 2.1 (componentes del cliente)
■ SUNWmccom - Solaris Management Console 2.1 (componentes comunes)
■ SUNWmcdev - Solaris Management Console 2.1 (kit del desarrollador)
■ SUNWmcex – Solaris Management Console 2.1 (ejemplos)
■ SUNWwbmc – Solaris Management Console 2.1 (componentes WBEM)

Estos paquetes proporcionan el programa de ejecución básico de Solaris Management Console.
Tenga en cuenta que debe instalar el cluster SUNWCprog para utilizar Solaris Management
Console y todas sus herramientas.

▼ Cómo detectar y solucionar problemas en Solaris
Management Console
El cliente y el servidor se inician automáticamente al iniciar Solaris Management Console.

Si puede ver la consola y tiene problemas al ejecutar las herramientas, es posible que el servidor
no se esté ejecutando o es posible que el servidor se encuentre en un estado problemático que
puede resolverse si se detiene y se reinicia.

Conviértase en superusuario o asuma una función similar.

Determine si el servidor de la consola se está ejecutando.
/etc/init.d/init.wbem status

Si el servidor de la consola se está ejecutando, debería ver un mensaje similar al siguiente:

SMC server version 2.1.0 running on port 898.

Si servidor de la consola no se está ejecutando, inícielo.
/etc/init.d/init.wbem start

Tras un breve periodo, debería ver un mensaje similar al siguiente:

SMC server is ready.

4

1

2

3

Resolución de problemas de Solaris Management Console

Administración de Oracle Solaris: administración básica • Junio de 201356

Si el servidor está en ejecución y continúan los problemas, realice las siguientes acciones:

a. Detenga el servidor de la consola.
/etc/init.d/init.wbem stop

Debería ver un mensaje similar al siguiente:

Shutting down SMC server on port 898.

b. Inicie el servidor de la consola.
/etc/init.d/init.wbem start

4

Resolución de problemas de Solaris Management Console

Capítulo 2 • Trabajo con Solaris Management Console (tareas) 57

58

Trabajo con Oracle Java Web Console (tareas)

En este capítulo se describe Oracle Java Web Console, que se utiliza para administrar
aplicaciones de gestión de sistema Sun basadas en web que están instaladas y registradas en el
sistema.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Novedades en la administración de Oracle Java Web Console” en la página 59
■ “Oracle Java Web Console (descripción general)” en la página 60
■ “Introducción a Oracle Java Web Console” en la página 63
■ “Gestión del servicio de consola” en la página 66
■ “Configuración de Oracle Java Web Console” en la página 68
■ “Resolución de problemas de software de Oracle Java Web Console” en la página 76
■ “Información de referencia de Oracle Java Web Console” en la página 83

Para obtener más información acerca de los procedimientos asociados con el uso de Oracle Java
Web Console, consulte “Introducción a Oracle Java Web Console (mapa de tareas)”
en la página 62 y “Resolución de problemas de software de Oracle Java Web Console (mapa de
tareas)” en la página 75.

Novedades en la administración de Oracle Java Web Console
Esta sección incluye funciones que son nuevas en esta versión de Oracle Solaris. Para ver una
lista completa de las nuevas funciones y una descripción de las versiones de Oracle Solaris,
consulte Novedades de Oracle Solaris 10 1/13.

Gestión de servidor de Oracle Java Web Console
Solaris 10 11/06: La utilidad de gestión de servicios (SMF) gestiona el servidor Oracle Java Web
Console como un servicio. Para obtener más información sobre SMF, consulte el Capítulo 18,
“Gestión de servicios (descripción general)”.

3C A P Í T U L O 3

59

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SOLWHATSNEW

Aplicaciones que están disponibles para Oracle Java
Web Console
Solaris 10 6/06: La herramienta de gestión basada en web de Oracle Solaris ZFS está disponible
en Oracle Java Web Console. Esta herramienta permite llevar a cabo la mayoría de las tareas
administrativas que puede realizar con la interfaz de línea de comandos (CLI). Estas funciones
incluyen la configuración de parámetros, la visualización de diversos sistemas de archivos y
agrupaciones, y la realización de actualizaciones.

Los siguientes son ejemplos típicos de procedimientos que podría realizar con la herramienta:

■ Crear un grupo de almacenamiento.
■ Agregar capacidad a un grupo.
■ Mover (exportar) un grupo de almacenamiento a otro sistema.
■ Importar una agrupación de almacenamiento exportada anteriormente para que esté

disponible en otro sistema.
■ Ver las tablas de información acerca de las agrupaciones de almacenamiento.
■ Cree un sistema de archivos.
■ Crear un zvol (volumen virtual).
■ Tomar una instantánea de un sistema de archivos o un volumen zvol.
■ Deshacer un sistema de archivos y restablecerlo en una instantánea anterior.

Para obtener más información sobre la herramienta de gestión basada en web de Oracle Solaris
ZFS, consulte la Guía de administración de Oracle Solaris ZFS.

Nota – El software Java Enterprise System incluye varias aplicaciones de gestión que se ejecutan
en Oracle Java Web Console.

Oracle Java Web Console (descripción general)
Oracle Java Web Console proporciona una ubicación común para que los usuarios accedan a
aplicaciones de gestión de sistema basadas en web. Puede acceder a la consola web si se registra
mediante un puerto https seguro con uno de los diversos exploradores web admitidos. El
punto de entrada único que proporciona la consola web elimina la necesidad de conocer las
direcciones URL de numerosas aplicaciones. Además, el único punto de entrada proporciona
autenticación y autorización de usuario para todas las aplicaciones que están registradas con la
consola web.

Todas las aplicaciones basadas en consola web cumplen con las mismas directrices de interfaz
de usuario, lo cual mejora la facilidad de uso. La consola web también proporciona auditoría de
sesiones de usuario y servicio de registro para todas las aplicaciones registradas.

Oracle Java Web Console (descripción general)

Administración de Oracle Solaris: administración básica • Junio de 201360

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMIN

¿Qué es Oracle Java Web Console?
Oracle Java Web Console es una página web donde puede encontrar aplicaciones basadas en
web de gestión de sistema Sun que están instaladas y registradas en el sistema. El registro es
automáticamente una parte del proceso de instalación de una aplicación. Por lo tanto, el
registro no requiere la intervención del administrador.

Oracle Java Web Console proporciona lo siguiente:

■ Un único punto de entrada para inicio de sesión e inicio de aplicaciones de gestión de
sistema basadas en explorador

La consola proporciona una ubicación central desde la que puede iniciar las aplicaciones de
gestión basadas en explorador simplemente haciendo clic en los nombres de aplicaciones.
No existe compatibilidad entre Oracle Java Web Console y Solaris Management Console.
Oracle Java Web Console es una aplicación web a la que se accede mediante un explorador y
Solaris Management Console es una aplicación Java que se inicia desde una línea de
comandos. Debido a que las consolas son completamente independientes, puede ejecutar
ambas consolas en el mismo sistema al mismo tiempo.

■ Inicio de sesión único mediante un puerto https seguro

El inicio de sesión único en este contexto significa que no tiene que autenticarse para cada
aplicación de gestión después de autenticarse en la consola web. Introduzca su nombre de
usuario y contraseña sólo una vez por sesión de consola.

■ Aplicaciones agregadas y organizadas dinámicamente

Las aplicaciones se instalan y se muestran en la página de inicio de consola en la categoría de
tareas de gestión que más se aplica.

Las categorías incluyen lo siguiente:
■ Sistemas
■ Almacenamiento
■ Servicios
■ Aplicaciones de escritorio
■ Otro

■ Un aspecto común

Todas las aplicaciones de consola web usan los mismos componentes y comportamiento de
interfaz de usuario (UI), por lo tanto se reduce la curva de aprendizaje para los
administradores.

■ Mecanismos de auditoría, autorización y autenticación extensibles y estándar

Oracle Java Web Console admite el módulo de autenticación conectable (PAM), roles de
control de acceso basado en roles (RBAC) y auditoría de módulo de seguridad básico (BSM).

Oracle Java Web Console (descripción general)

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 61

Comandos de gestión de Oracle Java Web Console
Oracle Java Web Console incluye los siguientes comandos de gestión:

■ smcwebserver – Este comando inicia y detiene el servidor web de la consola.
■ wcadmin - A partir de la versión Solaris 10 11/06, este comando se utiliza para configurar la

consola y registrar e implementar aplicaciones de consola. Para obtener más información,
consulte la página del comando man wcadmin(1M).

■ smreg - En los sistemas operativos Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, este
comando se utiliza para registrar todas las aplicaciones de consola.

A partir de la versión Solaris 10 11/06, utilice este comando sólo para registrar aplicaciones
antiguas que se crearon para una versión de consola anterior a Oracle Java Web Console 3.0.

Estos comandos se utilizan para realizar distintas tareas que se describen en este capítulo.

Para obtener más información sobre cada comando, consulte las páginas del comando man
smcwebserver(1M), wcadmin(1M) y smreg(1M).

Exploradores web compatibles
Oracle Java Web Console se puede utilizar en cualquiera de los siguientes exploradores cuando
se ejecuta Oracle Solaris:

■ Mozilla (como mínimo la versión 1.4)
■ Netscape (como mínimo la versión 6.2)
■ Firefox (como mínimo la versión 1.0)

Introducción a Oracle Java Web Console (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Iniciar aplicaciones desde la página
de inicio de Oracle Java Web
Console.

La página de inicio de Oracle Java
Web Console muestra todas las
aplicaciones de gestión de sistema
registradas que tiene permiso de
usar. Se conecta a una aplicación
específica si hace clic en el nombre
de la aplicación.

“Cómo iniciar aplicaciones desde la
página de inicio de Oracle Java
Web Console” en la página 64

Introducción a Oracle Java Web Console (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 201362

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mwcadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmcwebserver-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mwcadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmreg-1m

Tarea Descripción Para obtener instrucciones

Iniciar, detener, activar y desactivar
el servidor de consola.

Puede gestionar el servidor web
que se utiliza para ejecutar la
consola y las aplicaciones
registradas.

“Cómo iniciar el servicio de
consola” en la página 66

“Cómo activar el servicio de
consola para ejecutar en el inicio
del sistema” en la página 67

“Cómo detener el servicio de
consola” en la página 67

“Cómo desactivar el servicio de
consola” en la página 68

Cambiar propiedades de Oracle
Java Web Console.

No debería ser necesario cambiar
ninguna de las propiedades
predeterminadas de la consola web.
Entre las propiedades que podría
seleccionar para cambiar, se
incluyen:
■ Tiempo de espera de sesión de

consola
■ Nivel de registro
■ Implementación de auditoría

“Cómo cambiar propiedades de
Oracle Java Web Console”
en la página 71

Introducción a Oracle Java Web Console
La página de inicio de Oracle Java Web Console muestra las aplicaciones de gestión de sistema
registradas que tiene permiso de utilizar y muestra una breve descripción de cada aplicación. Se
conecta a una aplicación específica si hace clic en el nombre de la aplicación, que es un enlace a
la aplicación real. De manera predeterminada, la aplicación seleccionada se abre en la ventana
de consola web. Puede optar por abrir aplicaciones en ventanas del explorador independientes
haciendo clic en la casilla Iniciar cada aplicación en una nueva ventana. Al abrir aplicaciones en
ventanas independientes, la página de inicio de consola web sigue disponible. Por lo tanto,
puede volver a ella e iniciar varias aplicaciones bajo un único inicio de sesión.

Para acceder a la página de inicio de consola, escriba una URL del siguiente formato en el
campo de ubicación web:

https://hostname.domain:6789

donde se aplica lo siguiente:

■ https especifica una conexión de capa de sockets seguros (SSL)
■ hostname.domain especifica el nombre y el dominio del servidor que hospeda la consola
■ 6789 es el número de puerto asignado de la consola

Introducción a Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 63

Nota – La primera vez que se accede a Oracle Java Web Console desde un determinado sistema,
debe aceptar el certificado del servidor antes de que se muestre la página de inicio de consola
web.

Si RBAC está activado en el sistema y su identidad de usuario se asigna a un rol, se le solicitará
una contraseña de rol después de que se haya registrado correctamente. Si asume un rol, las
comprobaciones de autorización se establecen para el rol asumido. Puede optar por no asumir
ningún rol si selecciona NINGÚN ROL y, entonces, las comprobaciones de autorización se
realizan según su identidad de usuario. Después de una comprobación de autorización correcta,
se muestra la página de inicio de consola web.

▼ Cómo iniciar aplicaciones desde la página de inicio de
Oracle Java Web Console

Inicie un explorador web compatible con Oracle Java Web Console, como Mozilla 1.7 o Firefox
1.0.

Consulte “Exploradores web compatibles” en la página 62 para ver una lista de los exploradores
admitidos.

Escriba la URL de la consola en el campo de ubicación del explorador web.

Por ejemplo, si el host de servidor de gestión se denomina sailfish y el dominio es sw, la
dirección URL es https://sailfish.sw:6789. Esta dirección URL lo lleva a la página de inicio
de sesión de consola web.

Acepte el certificado del servidor.

Sólo tiene que aceptar el certificado del servidor una vez por sesión del explorador, no cada vez
que inicie sesión en la consola o inicie una aplicación correspondiente.

La página de inicio de sesión se muestra como se puede ver en la siguiente figura.

1

2

3

Introducción a Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201364

Introduzca su nombre de usuario y contraseña y, de manera optativa, su rol de RBAC.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Los servicios de consola comprueban las credenciales para autenticarlas y asegurar que está
autorizado a usar la consola y las aplicaciones registradas.

Si desea ejecutar la aplicación en una ventana nueva, haga clic en la casilla Iniciar cada
aplicación en una nueva ventana.

Si no selecciona esta opción, la aplicación se ejecutará en la ventana predeterminada,
sustituyendo la página de inicio.

Haga clic en el enlace de la aplicación que desea ejecutar.

FIGURA 3–1 Página de inicio de sesión de Oracle Java Web Console

4

5

6

Introducción a Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 65

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Consejo – También puede iniciar una aplicación individual directamente y omitir la página de
inicio utilizando la siguiente sintaxis:

https://hostname.domain:6789/app-context-name

donde app-context-name es el nombre que se utiliza cuando se implementa la aplicación.

Para buscar el nombre de contexto de aplicación, puede realizar una de las siguientes acciones:

■ Leer la documentación de la aplicación.
■ Ejecutar el comando wcadmin list -a o smreg list -a para ver una lista de aplicaciones

web implementadas y sus nombres de contexto.
■ Ejecutar la aplicación desde la página de inicio de consola web y ver la URL que se muestra

en el campo de ubicación de dirección. Puede escribir directamente la URL la próxima vez
que utilice la aplicación. O bien, puede marcar la ubicación y acceder a la aplicación a través
del marcador.

Gestión del servicio de consola
Solaris 10 11/06: El servicio Oracle Java Web Console se gestiona mediante la utilidad de
gestión de servicios (SMF). Puede iniciar, detener, activar y desactivar el servicio de consola
mediante comandos de SMF o mediante la secuencia de comandos smcwebserver. El FMRI que
se utiliza en SMF para la consola es system/webconsole:console.

▼ Cómo iniciar el servicio de consola
Este procedimiento inicia el servidor temporalmente. Si se desactivó el inicio del servidor para
cuando se inicia el sistema, seguirá desactivado. Si el servidor se activó, seguirá activado.

A partir de la versión Solaris 10 11/06, el estado enabled en ejecución se muestra como true

(temporary), si el servidor está en ejecución cuando está desactivado.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie el servidor ahora, sin modificar el estado activado.
smcwebserver start

1

2

Gestión del servicio de consola

Administración de Oracle Solaris: administración básica • Junio de 201366

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo activar el servicio de consola para ejecutar en el
inicio del sistema
Este procedimiento activa el servicio de consola para que se ejecute cada vez que se inicia el
sistema. La consola no se inició en la sesión actual.

A partir de la versión Solaris 10 11/06, este procedimiento establece la propiedad
general/enabled en true en SMF, para que el servidor se inicie cuando se inicie el sistema.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Active el servidor para que se inicie en el inicio del sistema.
smcwebserver enable

Solaris 10 11/06: Como alternativa, si desea iniciar el servidor ahora y activar el servidor para
que se inicie cuando se inicia el sistema, use el comando:

svcadm enable system/webconsole:console

Nota – Si ejecuta la versión Solaris 10 11/06, no puede activar la consola mediante el comando
smcwebserver. Debe utilizar el comando svcadm.

▼ Cómo detener el servicio de consola
Este procedimiento detiene el servidor temporalmente. Si se desactiva el inicio del servidor para
cuando se inicia el sistema, seguirá desactivado. Si el servidor se activó, seguirá activado.

A partir de la versión Solaris 10 11/06, el estado enabled en ejecución se muestra como false

(temporary), si el servidor está detenido cuando está activado.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Detenga el servidor ahora, sin que se produzca ningún cambio en el estado activado.
smcwebserver stop

1

2

1

2

Gestión del servicio de consola

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 67

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo desactivar el servicio de consola
Cuando el servidor de consola está desactivado, el servidor no se inicia cuando se inicia el
sistema.

A partir de la versión Solaris 10 11/06, este procedimiento establece la propiedad
general/enabled de la consola en false en SMF, para que el servidor de consola no se inicie
cuando se inicia el sistema.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Desactive el inicio del servidor cuando se inicia el sistema.
smcwebserver disable

Solaris 10 11/06: Como alternativa, si desea detener el servidor ahora y desactivar el inicio del
servidor cuando se inicia el sistema, use el comando:

svcadm disable system/webconsole:console

Nota – Si ejecuta la versión Solaris 10 11/06, puede desactivar la consola con el comando
smcwebserver. Debe utilizar el comando svcadm.

Configuración de Oracle Java Web Console
Oracle Java Web Console está preconfigurada para ejecutarse sin necesidad de que intervenga el
administrador. Sin embargo, puede elegir cambiar algunos de los comportamientos
predeterminados de la consola web si se sustituyen las propiedades de configuración de la
consola.

Nota – A partir de la versión del sistema operativo Solaris 10 11/06, debe utilizar el comando
wcadmin para cambiar estas propiedades. Anteriormente, se utilizaba el comando smreg. Para
obtener más información sobre el comando wcadmin, consulte la página del comando man
wcadmin(1M).

Las propiedades de los archivos de configuración de la consola controlan el comportamiento de
la consola. Para cambiar el comportamiento, se definen nuevos valores para las propiedades a
fin de sustituir los valores predeterminados. Los valores predeterminados de la mayoría de las

1

2

Configuración de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201368

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

propiedades no se deben sustituir, a menos que exista una necesidad específica que los valores
predeterminados no proporcionan, como la especificación de su propio servicio de inicio de
sesión.

En general, los valores de propiedad que podría modificar son los siguientes:
■ Tiempo de espera de sesión de consola

La propiedad session.timeout.value controla el período de tiempo de espera de sesión de
la consola web. Esta propiedad controla cuánto tiempo se puede mostrar una página de
consola web sin interacción por parte del usuario antes de que la sesión agote el tiempo de
espera. Una vez alcanzado el tiempo de espera, el usuario debe iniciar sesión nuevamente. El
valor predeterminado es de 15 minutos. Puede definir un nuevo valor, en minutos, para
cumplir con su propia política de seguridad. Sin embargo, tenga en cuenta que esta
propiedad controla el período de tiempo de espera de todos los usuarios de consola y todas
las aplicaciones registradas.
Consulte el Ejemplo 3–1 para obtener un ejemplo de cómo cambiar el tiempo de espera de la
sesión.

■ Nivel de registro
Utiliza propiedades de registro para configurar el servicio de registro. Los archivos de
registro de consola se crean en el directorio /var/log/webconsole/console. La propiedad
logging.default.level determina los mensajes que se registran. Los registros de consola
proporcionan información valiosa para la resolución problemas.
El nivel de registro se aplica a cualquier mensaje escrito a través del servicio de registro que,
de manera predeterminada, utiliza syslog en la versión Oracle Solaris. El archivo de registro
syslog es var/adm/messages. El archivo
/var/log/webconsole/console/console_debug_log contiene mensajes de registro
escritos cuando el servicio de depuración está activado. Esto se realiza mediante la
configuración de la propiedad debug.trace.level como se describe en “Uso del registro de
rastreo de depuración de consola” en la página 74. Aunque el registro predeterminado y los
servicios de registro de depuración están separados, todos los mensajes de registro de Oracle
Java Web Console para syslog también se escriben en console_debug_log para facilitar la
depuración. Por lo general, el servicio de registro, establecido con logging.default.level,
debe encontrarse siempre activado para registros por las aplicaciones de consola. El registro
de depuración, establecido con debug.trace.level, sólo debería activarse para investigar
problemas.

Los siguientes valores de propiedad están disponibles para logging.default.level:
■ all

■ info

■ off

■ severe

■ warning

Consulte el Ejemplo 3–2 para ver un ejemplo que muestra cómo cambiar el nivel de registro.

Configuración de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 69

■ Implementación de auditoría
La auditoría es el proceso de generación y registro de eventos de gestión relacionados con la
seguridad. Un evento significa que un usuario específico ha actualizado la información de
gestión en un sistema. Los servicios y aplicaciones que generan eventos de auditoría utilizan
la implementación de auditoría.

Los siguientes eventos de auditoría se definen mediante la consola web:
■ Inicio de sesión
■ Cierre de sesión
■ Asunción de roles

Cuando los eventos de auditoría se producen, se realiza un registro del evento en un registro
de auditoría. La ubicación del registro de auditoría varía con la implementación de auditoría
que se encuentran en uso. El servicio de auditoría de la consola web utiliza una
implementación de auditoría proporcionada por el sistema operativo subyacente.

La consola web admite tres implementaciones de auditoría: Solaris, Log y None. Puede
seleccionar una implementación de auditoría especificando una de estas palabras clave para
el valor de propiedad de configuración audit.default.type. Sólo una implementación de
auditoría por vez es efectiva.

Los tipos de implementación de auditoría admitidos son:
■ Solaris

La implementación de Solaris es la predeterminada. Esta implementación admite los
mecanismos de auditoría de BSM. El mecanismo de auditoría escribe registros de
auditoría en un archivo del sistema en el directorio /var/audit.
Puede mostrar los registros con el comando praudit. Para los eventos que se van a
capturar, debe activar el mecanismo de auditoría de BSM en el sistema. Además, el
archivo /etc/security/audit_control debe contener entradas que indican los eventos
que se deben generar. Debe definir el evento lo como opción de indicador para ver el
inicio de sesión y el cierre de sesión de eventos para cada usuario. Para obtener más
información, consulte las páginas del comando man praudit(1M) y bsmconv(1M), y la
Parte VII, “Auditing in Oracle Solaris” de System Administration Guide: Security
Services.

■ Log

Puede configurar esta implementación para escribir el servicio syslog del sistema. Los
mensajes de auditoría se escriben en el registro de consola si el servicio de registro se ha
activado en el nivel info. Consulte el Ejemplo 3–2 para obtener más información.

■ None

No se generan eventos de auditoría. Los mensajes de auditoría se escriben en el registro
de rastreo, si está activado.

Consulte el Ejemplo 3–5 para ver un ejemplo de especificación de implementación de auditoría.

Configuración de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201370

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpraudit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbsmconv-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6audittm-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6audittm-1

▼ Cómo cambiar propiedades de Oracle Java Web
Console

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

En función de la versión de Oracle Solaris que ejecuta, cambie el valor de la propiedad
seleccionada de la siguiente manera:

■ Si ejecuta al menos la versión Solaris 10 11/06, use este comando:
wcadmin add -p -a console name=value

-p Especifica que el tipo de objeto es una propiedad.

-a console Especifica que los cambios de propiedad son para la aplicación denominada
console. La opción -a console debe utilizarse siempre cuando se cambian
propiedades de consola.

name=value Especifica el nombre de la propiedad y el nuevo valor de esa propiedad.

■ Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:
smreg add -p -c name

(Opcional) Restablezca una propiedad de consola a su valor predeterminado.

■ Si ejecuta al menos la versión Solaris 10 11/06, use este comando:
wcadmin remove -p -a console name=value

■ Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:
smreg remove -p -c name

-p Especifica que el tipo de objeto es una propiedad.

-c Especifica que los cambios de propiedad son para la aplicación de consola. La
opción -c debe utilizarse siempre cuando se cambian propiedades de consola.

name Especifica el nombre de la propiedad y el nuevo valor de esa propiedad.

1

2

3

Configuración de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 71

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Modificación de propiedad de tiempo de espera de sesión de Oracle Java Web
Console

Este ejemplo muestra cómo establecer el valor de tiempo de espera de sesión en 5 minutos.

wcadmin add -p -a console session.timeout.value=5

Configuración de niveles de registro de Oracle Java Web Console

Este ejemplo muestra cómo establecer el nivel de registro en all.

wcadmin add -p -a console logging.default.level=all

Restablecimiento del nivel de registro de Oracle Java Web Console al valor
predeterminado

En este ejemplo se muestra cómo restablecer el nivel de registro al valor predeterminado.

wcadmin remove -p -a console logging.default.level

Especificación de una versión de Java para Oracle Java Web Console

En este ejemplo se muestra cómo establecer una versión de Java para la consola.

wcadmin add -p -a console java.home=/usr/java

Selección de una implementación de auditoría para Oracle Java Web Console

En este ejemplo se muestra cómo establecer la implementación de auditoría en None.

wcadmin add -p -a console audit.default.type=None

Los tipos de auditoría válidos son:

None Sin auditoría

Log Mensajes de auditoría para syslog

Solaris Mensajes de auditoría para BSM

Ejemplo 3–1

Ejemplo 3–2

Ejemplo 3–3

Ejemplo 3–4

Ejemplo 3–5

Configuración de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201372

Identidad de usuario de Oracle Java Web Console
De manera predeterminada, la consola web se ejecuta bajo la identidad de usuario noaccess.
Sin embargo, algunas configuraciones del sistema desactivan el usuario noaccess o establecen
el shell de inicio de sesión para el usuario noaccess a una entrada no válida para que no se
pueda utilizar esta identidad de usuario.

Cuando el usuario noaccess no se puede utilizar, el servidor de consola web no puede iniciarse
o configurarse, por lo tanto, se debe especificar una identidad de usuario alternativa.
Normalmente, la identidad de usuario debería cambiarse sólo una vez, antes de que el servidor
de consola se configure durante el inicio.

Puede configurar la consola web para que se ejecute en una identidad de usuario no root
alternativa utilizando cualquiera de los comandos siguientes antes de que se inicie la consola:

smcwebserver start -u username

Este comando hará que se inicie el servidor de consola web en la identidad de usuario
especificada. El servidor de consola web se ejecuta en esta identidad cada vez que el servidor se
inicia subsecuentemente si el comando se emite antes del primer inicio de consola.

Si ejecuta al menos la versión Solaris 10 11/06, también puede utilizar este comando:

wcadmin add -p -a console com.sun.web.console.user=

username

Nota – A partir de la versión Solaris 10 11/06, cuando el sistema se inicia por primera vez, la
consola también se inicia y se configura automáticamente para ejecutarse en noaccess. Por lo
tanto, la identidad de usuario se establece en noaccess antes de poder cambiar la identidad de
usuario. Utilice los siguientes comandos para restablecer la consola a su estado inicial no
configurado. A continuación, especifique una identidad de usuario diferente cuando reinicie la
consola.

smcwebserver stop

/usr/share/webconsole/private/bin/wcremove -i console

smcwebserver start -u new_user_identity

Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:

smreg add -p -c com.sun.web.console.user=username

Este comando hace que el servidor de consola web se ejecute en la identidad de usuario
especificado la próxima vez que se inicie el servidor y cada vez que se inicie el servidor.

Configuración de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 73

Uso del registro de rastreo de depuración de consola
De manera predeterminada, la consola no registra los mensajes de depuración. Puede activar el
registro de depuración para ayudar a solucionar problemas del servicio de consola.

Utilice la propiedad debug.trace.level para activar el registro de depuración estableciendo la
propiedad en un valor distinto de 0.

Las opciones disponibles incluyen lo siguiente:

■ 1 - Utilice esta configuración para registrar errores potencialmente graves.
■ 2 - Utilice esta configuración para registrar mensajes importantes, así como mensajes de

error del nivel 1.
■ 3 - Utilice esta configuración para registrar todos los posibles mensajes con todos los

detalles.

De manera predeterminada, el registro de rastreo de depuración se crea en el directorio
/var/log/webconsole para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06. A
partir de la versión Solaris 10 11/06, el registro se crea en el directorio
/var/log/webconsole/console. El archivo de registro se denomina console_debug_log. Es
posible que los registros históricos, como console_debug_log.1 y console_debug_log.2
también se encuentren en este directorio. Puede haber un máximo de cinco registros históricos
(valor predeterminado) almacenados en este directorio antes de que se suprima el primer
registro y se cree un nuevo registro.

EJEMPLO 3–6 Configuración del nivel de rastreo de depuración de consola

Utilice el siguiente comando para establecer el nivel de registro de rastreo de depuración a 3.

Para la versión Solaris 10 11/06, utilice este comando:

wcadmin add -p -a console debug.trace.level=3

Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:

smreg add -p -c debug.trace.level=3

EJEMPLO 3–7 Comprobación del estado de la propiedad debug.trace.level

Para comprobar el estado de la propiedad debug.trace.level, utilice el comando wcadmin

list o smreg list.

Solaris 10 11/06:

wcadmin list -p | grep "debug.trace.level"

Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:

Configuración de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201374

EJEMPLO 3–7 Comprobación del estado de la propiedad debug.trace.level (Continuación)

smreg list -p | grep "debug.trace.level"

Resolución de problemas de software de Oracle Java Web
Console (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Comprobar para determinar si la
consola está en ejecución y si está
activada.

Utilice los comandos
smcwebserver, wcadmin y svcs
para comprobar si la consola está
en ejecución y si está activada. Esta
información resulta útil para
solucionar problemas.

“Cómo comprobar si la consola
está en ejecución y activada”
en la página 76

Enumerar los recursos y las
propiedades de la consola

Es posible que necesite recopilar
información acerca de los recursos
y las propiedades de la consola para
solucionar problemas.

“Cómo enumerar los recursos y las
propiedades de la consola”
en la página 77

Determinar si una aplicación es
una aplicación heredada.

Las aplicaciones actuales se
registran e implementan con un
único comando mientras el
servidor de consola está en
ejecución. Las aplicaciones
heredadas requieren que se detenga
el servidor de consola durante el
registro. Si necesita registrar o
anular el registro de una aplicación,
primero debe determinar si la
aplicación es una aplicación
heredada.

“Cómo determinar si una
aplicación es una aplicación
heredada” en la página 79

Enumerar todas las aplicaciones
registradas.

Puede enumerar todas las
aplicaciones que están registradas
con Oracle Java Web Console.
Enumerar todas las aplicaciones
registradas proporciona
información que puede ser útil
para la resolución de problemas.

“Cómo enumerar aplicaciones
implementadas” en la página 80

Registrar una aplicación heredada
con Oracle Java Web Console.

Si necesita utilizar una aplicación
heredada, primero debe registrar la
aplicación con Oracle Java Web
Console.

“Cómo registrar una aplicación
heredada con Oracle Java Web
Console” en la página 81

Resolución de problemas de software de Oracle Java Web Console (mapa de tareas)

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 75

Tarea Descripción Para obtener instrucciones

Anular el registro de una aplicación
heredada desde Oracle Java Web
Console.

Si no desea que una aplicación
heredada se registre con Oracle
Java Web Console, siga el
procedimiento para anular el
registro de la aplicación heredada.

“Cómo anular el registro de una
aplicación heredada desde Oracle
Java Web Console” en la página 82

Registrar la aplicación actual con
Oracle Java Web Console.

Antes de utilizar una nueva
aplicación, debe registrar la
aplicación con Oracle Java Web
Console.

“Cómo registrar la aplicación
actual con Oracle Java Web
Console” en la página 82

Anular el registro de una aplicación
actual desde Oracle Java Web
Console.

En determinadas situaciones, es
posible que deba anular el registro
de una aplicación actual desde
Oracle Java Web Console.

“Cómo anular el registro de la
aplicación actual de Oracle Java
Web Console” en la página 83

Activar el acceso remoto a Oracle
Java Web Console.

Puede activar el acceso remoto sólo
a la consola, mientras deja las otras
restricciones de acceso en su lugar.

“Cómo activar el acceso remoto a
Oracle Java Web Console”
en la página 88

Cambiar las contraseñas internas
de la consola.

Oracle Java Web Console utiliza
contraseñas internas. Para reducir
la posibilidad de una infracción de
seguridad, puede cambiar estas
contraseñas.

“Cómo cambiar las contraseñas
internas de la consola”
en la página 89

Resolución de problemas de software de Oracle Java Web
Console

La siguiente información se proporciona para ayudar a solucionar problemas que pueden surgir
al utilizar software de Oracle Java Web Console.

Comprobación de propiedades y estado de la consola
Puede utilizar los comandos smcwebserver, wcadmin y svcs para obtener diferentes tipos de
información sobre la consola, que pueden ser de utilidad para solucionar problemas.

▼ Cómo comprobar si la consola está en ejecución y activada

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

1

Resolución de problemas de software de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201376

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Compruebe el estado del servidor
smcwebserver status

Sun Java(TM) Web Console is running

Solaris 10 11/06: Compruebe el estado SMF de la consola y el estado activado.
svcs -l system/webconsole:console

Si inicia y detiene el servidor con los comandos smcwebserver sin activar ni desactivar, la
propiedad enabled se podría mostrar como false (temporary) o true (temporary).

▼ Cómo enumerar los recursos y las propiedades de la consola

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Enumere los recursos y las propiedades de la consola.

Si ejecuta al menos la versión Solaris 10 11/06, use este comando:
wcadmin list

Deployed web applications (application name, context name, status):

console ROOT [running]

console com_sun_web_ui [running]

console console [running]

console manager [running]

legacy myapp [running]

Registered jar files (application name, identifier, path):

console audit_jar /usr/lib/audit/Audit.jar

console console_jars /usr/share/webconsole/lib/*.jar

console jato_jar /usr/share/lib/jato/jato.jar

console javahelp_jar /usr/jdk/packages/javax.help-2.0/lib/*.jar

console shared_jars /usr/share/webconsole/private/container/shared/lib/*.jar

Registered login modules (application name, service name, identifier):

console ConsoleLogin userlogin

console ConsoleLogin rolelogin

Shared service properties (name, value):

ENABLE yes

java.home /usr/jdk/jdk1.5.0_06

2

3

1

2

Resolución de problemas de software de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 77

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Nota – Esta propiedad ENABLE se ignora porque SMF utiliza su propia propiedad activada, que se
muestra en el procedimiento anterior. La propiedad ENABLE se utiliza en sistemas más antiguos
donde el servidor de consola no está gestionado por SMF.

Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:

smreg list

The list of registered plugin applications:

com.sun.web.console_2.2.4 /usr/share/webconsole/console

com.sun.web.ui_2.2.4 /usr/share/webconsole/com_sun_web_ui

com.sun.web.admin.example_2.2.4 /usr/share/webconsole/example

The list of registered jar files:

com_sun_management_services_api.jar scoped to ALL

com_sun_management_services_impl.jar scoped to ALL

com_sun_management_console_impl.jar scoped to ALL

com_sun_management_cc.jar scoped to ALL

com_sun_management_webcommon.jar scoped to ALL

com_iplanet_jato_jato.jar scoped to ALL

com_sun_management_solaris_impl.jar scoped to ALL

com_sun_management_solaris_implx.jar scoped to ALL

The list of registered login modules for service ConsoleLogin:

com.sun.management.services.authentication.PamLoginModule optional

use_first_pass="true" commandPath="/usr/lib/webconsole";
com.sun.management.services.authentication.RbacRoleLoginModule requisite

force_role_check="true" commandPath="/usr/lib/webconsole";

The list of registered server configuration properties:

session.timeout.value=15

authentication.login.cliservice=ConsoleLogin

logging.default.handler=com.sun.management.services.logging.ConsoleSyslogHandler

logging.default.level=info

logging.default.resource=com.sun.management.services.logging.resources.Resources

logging.default.filter=none

logging.debug.level=off

audit.default.type=None

audit.None.class=com.sun.management.services.audit.LogAuditSession

audit.Log.class=com.sun.management.services.audit.LogAuditSession audit.class.fail=none

authorization.default.type=SolarisRbac

authorization.SolarisRbac.class=

com.sun.management.services.authorization.SolarisRbacAuthorizationService

authorization.PrincipalType.class=

com.sun.management.services.authorization.PrincipalTypeAuthorizationService

debug.trace.level=0

.

.

.

No environment properties have been registered.

Resolución de problemas de software de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201378

Problemas de acceso a la consola
Los problemas de acceso a la consola podrían indicar que el servidor de consola no está activado
o que los valores de configuración de la seguridad son restrictivos. Consulte “Comprobación de
propiedades y estado de la consola” en la página 76 y “Consideraciones de seguridad de Oracle
Java Web Console” en la página 84 para obtener más información.

Problemas con el registro de aplicación
Esta sección contiene información acerca de la solución de posibles problemas de registro con
aplicaciones de consola. Para obtener más información sobre una determinada aplicación de
consola, debería consultar la documentación de la aplicación.

Nota – Las aplicaciones de consola normalmente están registradas como parte de su proceso de
instalación, por tanto, no debería normalmente tener que registrar una aplicación usted mismo.

A partir de la versión Solaris 10 11/06, la consola web ha cambiado el enfoque para el registro de
aplicaciones, pero aún se admiten aplicaciones desarrolladas para versiones anteriores de la
consola. Las aplicaciones actuales se registran e implementan con un único comando mientras
el servidor de consola está en ejecución. Las aplicaciones que se desarrollaron para la consola
anterior se conocen como aplicaciones heredadas y requieren que el servidor de consola se
detenga durante el registro. Si necesita registrar o anular el registro de una aplicación, primero
debe determinar si la aplicación es una aplicación heredada, como se describe en el siguiente
procedimiento.

▼ Cómo determinar si una aplicación es una aplicación heredada

Visualice el archivo app.xmlde la aplicación.

El archivo app.xml se encuentra en el directorio WEB-INF de la aplicación.

Examine la etiqueta registrationInfo en el archivo app.xml.

Para una aplicación heredada, la etiqueta registrationInfo es una versión 2.x. Por ejemplo,
registrationInfo version="2.2.4".

Para una aplicación actual, la versión de la etiqueta registrationInfo es al menos 3.0. Por
ejemplo, registrationInfo version="3.0".

1

2

Resolución de problemas de software de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 79

▼ Cómo enumerar aplicaciones implementadas

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Enumere las aplicaciones implementadas.

Si ejecuta al menos la versión Solaris 10 11/06, use este comando:
wcadmin list -a

Deployed web applications (application name, context name, status):

console ROOT [running]

console com_sun_web_ui [running]

console console [running]

console manager [running]

legacy myapp [running]

El comando enumera todas las aplicaciones registradas e implementadas. Las aplicaciones
heredadas se muestran con el nombre de aplicación legacy. Consulte “Cómo determinar si una
aplicación es una aplicación heredada” en la página 79. Todas las demás aplicaciones son
aplicaciones actuales y se registran como se describe en “Cómo registrar la aplicación actual con
Oracle Java Web Console” en la página 82.

Normalmente, el estado que se muestra para las aplicaciones contiene running o stopped. Si el
estado es running, la aplicación está actualmente cargada y disponible. Si el estado es stopped,
entonces la aplicación no está cargada actualmente y no está disponible. A veces se registra una
aplicación y se implementa correctamente, pero no se carga debido a un problema en la
aplicación. Si es así, el estado de la aplicación es stopped. Compruebe console_debug_log para
determinar si existe un error con un rastreo desde el contenedor web subyacente de la consola,
Tomcat, al intentar cargar la aplicación. Para obtener más información sobre
console_debug_log, consulte “Uso del registro de rastreo de depuración de consola”
en la página 74.

Si todas las aplicaciones muestran stopped (incluida la aplicación de consola), esto significa,
por lo general, que el contenedor web no está en ejecución. La lista de aplicaciones en este caso
se obtiene de los archivos context.xml estáticos registrados con el contenedor web.

Para las versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06, utilice este comando:

smreg list -a

The list of registered plugin applications:

com.sun.web.console_2.2.4 /usr/share/webconsole/console

com.sun.web.ui_2.2.4 /usr/share/webconsole/com_sun_web_ui

com.sun.web.admin.yourapp_2.2.4 /usr/share/webconsole/yourapp

1

2

Resolución de problemas de software de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201380

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo registrar una aplicación heredada con Oracle Java Web Console

Nota – Este procedimiento se aplica a todas las aplicaciones de consola de las versiones Oracle
Solaris 10, Solaris 10 1/06 y Solaris 10 6/06. A partir de la versión Solaris 10 11/06, este
procedimiento se aplica también sólo a aquellas aplicaciones que se identificaron como
aplicaciones heredadas. Consulte “Cómo registrar la aplicación actual con Oracle Java Web
Console” en la página 82 para el proceso de registro para las aplicaciones actuales. Consulte
también “Cómo determinar si una aplicación es una aplicación heredada” en la página 79.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Detenga el servidor web.
smcwebserver stop

Registre la aplicación.
smreg add -a /directory/containing/application-files

El comando smreg gestiona la información de la tabla de registro de Oracle Java Web Console.
Esta secuencia de comandos también realiza trabajo adicional para implementar la aplicación.
Para conocer opciones adicionales para este comando, consulte la página del comando man
smreg(1M).

Reinicie el servidor web.
smcwebserver start

Registro de una aplicación heredada

En este ejemplo se muestra cómo registrar una aplicación heredada cuyos archivos se
encuentran en el directorio /usr/share/webconsole/example. Tenga en cuenta que para las
aplicaciones heredadas, el servidor de consola se debe detener antes de que la aplicación se
registre y se debe iniciar después de que la aplicación esté registrada. Una advertencia
proporcionada por smreg se puede ignorar porque esta aplicación es una aplicación de consola
heredada.

smcwebserver stop

smreg add -a /usr/share/webconsole/example

Warning: smreg is obsolete and is preserved only for

compatibility with legacy console applications. Use wcadmin instead.

Type "man wcadmin" or "wcadmin --help" for more information.

1

2

3

4

Ejemplo 3–8

Resolución de problemas de software de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 81

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmreg-1m

Registering com.sun.web.admin.example_version.

smcwebserver start

▼ Cómo anular el registro de una aplicación heredada desde Oracle Java
Web Console

Nota – Este procedimiento se aplica a todas las aplicaciones de consola de las versiones Oracle
Solaris 10, Solaris 10 1/06 y Solaris 10 6/06. A partir de la versión Solaris 10 11/06, este
procedimiento se aplica sólo a aquellas aplicaciones que se identificaron como aplicaciones
heredadas. Consulte “Cómo anular el registro de la aplicación actual de Oracle Java Web
Console” en la página 83 para conocer el procedimiento que describe cómo anular el registro
de aplicaciones actuales.

Si no desea que una aplicación heredada en particular se muestre en la página de inicio de la
consola web, pero no desea desinstalar el software, puede utilizar el comando smreg para anular
el registro de la aplicación. Consulte “Cómo determinar si una aplicación es una aplicación
heredada” en la página 79.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Anule el registro de una aplicación.
smreg remove -a app-name

Anulación del registro de un aplicación heredada de Oracle Java Web Console

En este ejemplo se muestra cómo anular el registro de una aplicación heredada con app-name
com.sun.web.admin.example.

smreg remove -a com.sun.web.admin.example

Unregistering com.sun.web.admin.example_version.

▼ Cómo registrar la aplicación actual con Oracle Java Web Console
Solaris 10 11/06: Este procedimiento es para aplicaciones de consola actualizadas que se
pueden registrar e implementar sin detener ni iniciar el servidor de consola. Consulte “Cómo
registrar una aplicación heredada con Oracle Java Web Console” en la página 81 para conocer el
procedimiento de registro para aplicaciones heredadas y todas las aplicaciones de consola de las
versiones Oracle Solaris 10, Solaris 10 1/06 y Solaris 10 6/06. Consulte también “Cómo
determinar si una aplicación es una aplicación heredada” en la página 79.

1

2

Ejemplo 3–9

Resolución de problemas de software de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201382

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Registre e implemente la aplicación.
wcadmin deploy -a app-name -x app-context-name

/full path/to/app-name

Registro de aplicaciones actuales

En este ejemplo se muestra cómo registrar e implementar una aplicación que se ha desarrollado
o actualizado para la consola web actual.

wcadmin deploy -a newexample_1.0 -x newexample /apps/webconsole/newexample

▼ Cómo anular el registro de la aplicación actual de Oracle Java Web
Console
Solaris 10 11/06: Este procedimiento es para aplicaciones de consola actualizadas a las que se
les puede anular el registro y la implementación sin detener ni iniciar el servidor de consola.
Consulte “Cómo anular el registro de una aplicación heredada desde Oracle Java Web Console”
en la página 82 para conocer el procedimiento de anulación de registro para aplicaciones
heredadas y todas las aplicaciones de consola de las versiones Oracle Solaris 10, Solaris 10 1/06 y
Solaris 10 6/06. Consulte “Cómo enumerar aplicaciones implementadas” en la página 80 y
“Cómo determinar si una aplicación es una aplicación heredada” en la página 79 para
determinar si una aplicación es heredada o una aplicación actualizada.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Anule el registro y la implementación de la aplicación.
wcadmin undeploy -a newexample_1.0 -x newexample

Información de referencia de Oracle Java Web Console
Esta sección de referencia incluye los siguientes temas:

■ “Consideraciones de seguridad de Oracle Java Web Console” en la página 84
■ “Especificación de autorizaciones con la etiqueta authTypes” en la página 86

1

2

Ejemplo 3–10

1

2

Información de referencia de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 83

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Consideraciones de seguridad de Oracle Java Web
Console
Hay varias consideraciones de seguridad para tener en cuenta cuando utiliza aplicaciones de
Oracle Java Web Console.

Estas consideraciones de seguridad incluyen lo siguiente:

■ Acceso a Oracle Java Web Console - Si puede conectarse a la consola mediante un
explorador.

■ Acceso a las aplicaciones - Si puede ver una aplicación específica en la página de inicio de
Oracle Java Web Console.

■ Permisos de aplicación - Los niveles de permisos que debe tener para ejecutar partes o todo
de una aplicación.

■ Acceso de aplicación a sistemas remotos – ¿Cómo las credenciales de seguridad se
relacionan con sistemas remotos?

■ Contraseñas internas utilizadas en la consola - Cambio de las contraseñas
predeterminadas que se utilizan internamente en la consola, a partir de la versión Solaris 10
11/06.

Acceso a Oracle Java Web Console
Los permisos para la aplicación de ejecutor de consola web generalmente están abiertos para
que cualquier usuario válido pueda iniciar sesión. Sin embargo, puede restringir el acceso a la
consola especificando los derechos en la etiqueta authTypes del archivo app.xml de la consola
web, que se encuentra en el directorio /usr/share/webconsole/webapps/console/WEB-INF.
Para obtener más información, consulte “Especificación de autorizaciones con la etiqueta
authTypes” en la página 86.

Algunas configuraciones del sistema se determinan para que sean muy seguras, de modo que los
intentos de conexión desde un sistema remoto a las direcciones URL de la consola o las
aplicaciones registradas sean rechazadas. Si el sistema está configurado para impedir el acceso
remoto, cuando intenta acceder a la consola como https://hostname.domain:6789, el
explorador muestra un mensaje como este:

Connect to hostname.domain:6789 failed (Connection refused)

El perfil SMF en uso en el sistema podría estar restringiendo el acceso. Consulte “Perfiles de la
SMF” en la página 363 para obtener más información sobre los perfiles. Consulte “Activación de
acceso remoto a Oracle Java Web Console” en la página 88 para conocer un procedimiento
para permitir el acceso a la consola desde sistemas remotos.

Información de referencia de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201384

Acceso a aplicaciones de Oracle Java Web Console
Después de iniciar sesión correctamente en la consola web, es posible que no tenga acceso
automáticamente a todas las aplicaciones registradas en la consola. Normalmente, las
aplicaciones se instalan para que todos los usuarios puedan verlas en la página de inicio de la
consola. Como administrador, puede otorgar y restringir el acceso a las aplicaciones.

Para restringir el acceso a una aplicación, especifique los derechos en la etiqueta authTypes, que
está en el archivo app.xml de la aplicación. Puede buscar el archivo app.xml de la aplicación en
el subdirectorio installation-location/WEB-INF/. Normalmente, este directorio se encuentra
ubicado en /usr/share/webconsole/webapps/app-context-name/WEB-INF.

Si los archivos de aplicación no están en la ubicación habitual, puede localizar los archivos
mediante el siguiente comando:

wcadmin list --detail -a

Este comando enumera cada aplicación implementada, que muestra cuándo se ha
implementado y la ruta de acceso al directorio base de la aplicación. El archivo app.xml se
encuentra en el subdirectorio WEB-INF en el directorio base.

Para obtener más información, consulte “Especificación de autorizaciones con la etiqueta
authTypes” en la página 86.

Privilegios de aplicación
Si puede ver un enlace de aplicación en la página de inicio de Oracle Java Web Console, puede
ejecutar dicha aplicación. Sin embargo, es posible que una aplicación realice comprobaciones
de autorización adicionales según el usuario autenticado o la identidad del rol. Estas
comprobaciones no están controladas por la etiqueta authTypes, pero están codificadas
explícitamente en la aplicación en sí misma. Por ejemplo, es posible que una aplicación otorgue
acceso de lectura a todos los usuarios autenticados, pero restrinja el acceso de actualización a
unos pocos usuarios o roles.

Acceso de aplicación a sistemas remotos
Disponer de todas las credenciales adecuadas no garantiza que se pueda utilizar una aplicación
para gestionar cada sistema dentro del ámbito de operación de la aplicación. Cada sistema que
administra mediante la aplicación Oracle Java Web Console tiene su propio dominio de
seguridad. Tener permisos de lectura y escritura en el sistema de consola web no garantiza que
esas credenciales son automáticamente suficientes para administrar cualquier otro sistema
remoto.

En general, el acceso a sistemas remotos depende de cómo se implementa la seguridad en la
aplicación web. Normalmente, las aplicaciones web hacen llamadas a agentes que realizan
acciones en nombre de las aplicaciones. Los agentes deben autenticar estas aplicaciones según
sus credenciales de consola web y las credenciales por las que son conocidas en el sistema de

Información de referencia de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 85

agente. Según como se realice la autenticación de este agente, es posible que se realice una
comprobación de autorización en el propio agente, según esta identidad autenticada.

Por ejemplo, en aplicaciones web que utilizan agentes WBEM remotos, la autenticación utiliza
normalmente el usuario o identidad de rol que autenticó inicialmente para Oracle Java Web
Console. Si esta autenticación falla en ese sistema de agente, el acceso a ese sistema es denegado
en la aplicación web. Si la autenticación es correcta en ese sistema de agente, es posible que se
siga denegando el acceso si el agente realiza una comprobación de control de acceso y se deniega
el acceso. La mayoría de las aplicaciones están escritas de manera que las comprobaciones de
autenticación y autorización en el agente nunca fallen si se lo ha autenticado correctamente en
la consola web y ha asumido el rol correcto.

Contraseñas internas que se utilizan en la consola
A partir de la versión Solaris 10 11/06, Oracle Java Web Console utiliza varios nombres de
usuario internos protegidos con contraseñas para realizar tareas administrativas en el servidor
web subyacente y cifrar el almacén de claves y archivos de almacén de confianza. Las
contraseñas se definen en los valores iniciales para activar la consola que se va a instalar. Para
reducir la posibilidad de una infracción de seguridad, debe cambiar las contraseñas después de
la instalación. Consulte “Cambio de contraseñas internas para Oracle Java Web Console”
en la página 89

Especificación de autorizaciones con la etiqueta
authTypes
Si bien la mayoría de las aplicaciones web de gestión del sistema no requieren ninguna
intervención del administrador para utilizar la etiqueta authTypes, en algunos casos, es posible
que necesite cambiar los valores de esta etiqueta. La etiqueta authTypes contiene un conjunto
de información que describe el nivel de autorización necesario para que un usuario visualice
una aplicación en Oracle Java Web Console. La consola web determina si un usuario está
autorizado para visualizar una determinada aplicación, en función de los requisitos de
autorización en el archivo app.xml de la aplicación. Cada aplicación puede determinar si un
usuario debe tener autorización adecuada para ejecutar la aplicación. Esta determinación
podría realizarse como parte del proceso de instalación de la aplicación. O bien, podría
necesitar proporcionar esta información, en función de sus propios requisitos de seguridad. La
documentación del producto para la aplicación debe contener la información necesaria para
determinar si necesita especificar un determinado permiso.

Puede anidar varias etiquetas authType dentro de la etiqueta authTypes.

Información de referencia de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201386

La etiqueta authTypes debe contener al menos una etiqueta authType que proporcione la
siguiente información necesaria:

■ Tipo de comprobación de autorización que se debe realizar
■ Nombre de subclase Permission
■ Parámetros necesarios para creación de instancias de la subclase Permission

En el ejemplo siguiente, la etiqueta authType tiene un atributo, name. El atributo name requerido
es el nombre del tipo de servicio de autorización. Diferentes tipos de autorización pueden
necesitar valores diferentes para las etiquetas classType y permissionParam.

<authTypes>

<authType name="SolarisRbac">
<classType>

com.sun.management.solaris.RbacPermission

</classType>

<permissionParam name="permission">
solaris.admin.serialmgr.read

</permissionParam>

</authType>

</authTypes>

La siguiente tabla muestra las etiquetas que pueden estar anidadas en una etiqueta authType.

TABLA 3–1 Etiquetas authType anidadas

Etiqueta Atributo Descripción

classType El nombre de subclase Permission. Esta etiqueta es
necesaria.

permissionParam name Los parámetros necesarios para crear una instancia de la
clase especificada por classType.

La etiqueta authTypes y las etiquetas authType anidadas son elementos necesarios en el archivo
app.xml. Si desea registrar una aplicación disponible para cualquier usuario, especifique la
etiqueta authType sin contenido, como se muestra en el siguiente ejemplo.

<authTypes>

<authType name="">
<classType></classType>

<permissionParam name=""></permissionParam>
</authType>

</authTypes>

Información de referencia de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 87

Activación de acceso remoto a Oracle Java Web
Console
Si sólo puede conectarse a la consola mediante el registro en el sistema que ejecuta la consola y,
luego, mediante la dirección URL, https://localhost:6789, el sistema utiliza una
configuración que impide el acceso remoto. A partir de la versión Solaris 10 11/06, puede
activar el acceso remoto sólo a la consola, dejando otras restricciones de acceso en su lugar, con
el siguiente procedimiento:

▼ Cómo activar el acceso remoto a Oracle Java Web Console

Conviértase en superusuario o asuma un rol equivalente en el sistema donde se ejecuta la
consola.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Establezca una propiedad para permitir que el servidor de consola responda a las solicitudes de
red y reinicie el servidor de consola.
svccfg -s svc:/system/webconsole setprop options/tcp_listen = true

smcwebserver restart

Desactivación del acceso remoto a Oracle Java Web
Console
Puede evitar que los usuarios se conecten a la consola desde sistemas remotos. A partir de la
versión Solaris 10 11/06, puede desactivar el acceso remoto sólo a la consola, dejando otros
permisos de acceso en su lugar, con el siguiente procedimiento:

▼ Cómo desactivar el acceso remoto a Oracle Java Web Console

Conviértase en superusuario o asuma un rol equivalente en el sistema donde se ejecuta la
consola.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

1

2

1

Información de referencia de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201388

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Establezca una propiedad para evitar que el servidor de consola responda a las solicitudes de
red y reinicie el servidor de consola.
svccfg -s svc:/system/webconsole setprop options/tcp_listen = false

smcwebserver restart

Después del reinicio, la consola ahora sólo responde a un explorador en el mismo sistema que el
proceso de servidor de consola. No puede utilizar un proxy en el explorador, sólo una conexión
directa. También puede utilizar la dirección URL https://localhost:6789/ para acceder a la
consola.

Cambio de contraseñas internas para Oracle Java Web
Console
A partir de la versión Solaris 10 11/06, la consola utiliza algunos nombres de usuario y
contraseñas internos. Sólo la estructura de consola utiliza nombres de usuario y contraseñas
internos de la consola y nunca son utilizados directamente por un usuario o administrador del
sistema. Sin embargo, si las contraseñas eran conocidas, un usuario no autorizado podría
potencialmente interferir con las aplicaciones de consola. Para reducir la posibilidad de dicha
infracción de seguridad, debe cambiar las contraseñas. No tiene que recordar las nuevas
contraseñas porque el software las utiliza de manera oculta.

▼ Cómo cambiar las contraseñas internas de la consola
Las contraseñas se conocen como la contraseña administrativa, la contraseña del almacén de
claves y la contraseña del almacén de confianza. No necesita saber los valores iniciales
predeterminados para cambiar las contraseñas. En este procedimiento se explica cómo cambiar
las tres contraseñas con comandos por separado.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Cambie la contraseña administrativa.
wcadmin password -a

Se le pedirá que introduzca la nueva contraseña dos veces. La contraseña debe tener entre 8 y 32
caracteres.

Cambie la contraseña del almacén de claves.
wcadmin password -k

Se le pedirá que introduzca la nueva contraseña dos veces. La contraseña debe tener entre 8 y 32
caracteres.

2

1

2

3

Información de referencia de Oracle Java Web Console

Capítulo 3 • Trabajo con Oracle Java Web Console (tareas) 89

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Cambie la contraseña del almacén de confianza.
wcadmin password -t

Se le pedirá que introduzca la nueva contraseña dos veces. La contraseña debe tener entre 8 y 32
caracteres.

4

Información de referencia de Oracle Java Web Console

Administración de Oracle Solaris: administración básica • Junio de 201390

Gestión de grupos y cuentas de usuario
(descripción general)

En este capítulo se proporcionan directrices e información de planificación para gestionar
cuentas de usuario y grupos. Este capítulo también incluye información sobre la
personalización del entorno de trabajo del usuario.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Novedades sobre la gestión de usuarios y grupos” en la página 91
■ “¿Qué son las cuentas de usuario y los grupos?” en la página 93
■ “Dónde se almacena la información de cuentas de usuario y grupos” en la página 100
■ “Herramientas para gestión de cuentas de grupo o cuentas de usuario” en la página 92
■ “Personalización de un entorno de trabajo del usuario” en la página 109

Para obtener instrucciones paso a paso sobre la gestión de cuentas de usuario y grupos, consulte
el Capítulo 5, “Gestión de cuentas de usuario y grupos (tareas)”.

Novedades sobre la gestión de usuarios y grupos
Esta sección incluye información sobre nuevas funciones o funciones modificadas de gestión de
usuarios y grupos de esta versión de Oracle Solaris.

En esta versión de Solaris, no hay funciones nuevas o modificadas.

Para ver una lista completa de las nuevas funciones y una descripción de las versiones de Oracle
Solaris, consulte Novedades de Oracle Solaris 10 1/13.

4C A P Í T U L O 4

91

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SOLWHATSNEW

Herramientas para gestión de cuentas de grupo o cuentas de
usuario

La siguiente tabla describe las herramientas disponibles para la gestión de cuentas de usuario y
grupos.

TABLA 4–1 Herramientas para gestión de cuentas de usuario o grupos

Nombre de la herramienta Descripción Para obtener más información

Solaris Management Console Herramienta gráfica que se utiliza
para gestionar usuarios, grupos,
roles, derechos, listas de correo,
discos, terminales y módems.

“Configuración de cuentas de
usuario (mapa de tareas)”
en la página 121

smuser, smrole, smgroup Los comandos que se utilizan para
gestionar usuarios, grupos y roles.
Los servicios SMC deben estar en
ejecución para utilizar estos
comandos.

“Agregación de un grupo y un
usuario con los comandos smgroup
y smuser” en la página 128

useradd, groupadd, roleadd;
usermod, groupmod, rolemod;
userdel, groupdel, roledel

Los comandos que se utilizan para
gestionar usuarios, grupos y roles.

“Agregación de un grupo y un
usuario con los comandos
groupadd y useradd”
en la página 127

Puede agregar un grupo con las siguientes herramientas:

■ Herramienta Groups de Solaris Management Console
■ Admintool

Nota – Admintool no está disponible en esta versión de Solaris.

TABLA 4–2 Descripciones de comandos de usuario/grupo de Solaris

Comando Descripción Referencias

useradd, usermod, userdel Agrega, modifica o elimina un usuario useradd(1M), usermod(1M),
userdel(1M)

groupadd, groupmod, groupdel Agrega, modifica o elimina un grupo groupadd(1M),
groupmod(1M),
groupdel(1M)

Herramientas para gestión de cuentas de grupo o cuentas de usuario

Administración de Oracle Solaris: administración básica • Junio de 201392

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Museradd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Musermod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Muserdel-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupmod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupdel-1m

¿Qué son las cuentas de usuario y los grupos?
Una tarea de administración del sistema básica es configurar una cuenta de usuario para cada
usuario en un sitio. Una cuenta de usuario típica incluye la información que necesita un usuario
para iniciar sesión y utilizar un sistema, sin tener la contraseña root del sistema. Los
componentes de información de cuenta de usuario se describen en “Componentes de cuentas
de usuario” en la página 93.

Al configurar una cuenta de usuario, puede agregar el usuario a grupos de usuarios
predefinidos. Un uso habitual de grupos es configurar permisos de grupo en un archivo y
directorio, lo que permite el acceso sólo a los usuarios que forman parte de ese grupo.

Por ejemplo, puede tener un directorio que contenga archivos confidenciales a los que sólo unos
pocos usuarios deberían tener acceso. Puede configurar un grupo denominado topsecret que
incluya los usuarios que trabajan en el proyecto topsecret. Y, puede configurar los archivos
topsecret con permiso de lectura para el grupo topsecret. De esta manera, sólo los usuarios
del grupo topsecret podrán leer los archivos.

Un tipo especial de cuenta de usuario, denominado un rol, sirve para brindar a usuarios
seleccionados privilegios especiales. Para obtener más información, consulte “Role-Based
Access Control (Overview)” de System Administration Guide: Security Services.

Componentes de cuentas de usuario
En las siguientes secciones se describen los componentes específicos de una cuenta de usuario.

Nombres de usuario (inicio de sesión)
Los nombres de usuario, también denominados login names, permiten a los usuarios acceder a
sus propios sistemas y sistemas remotos que tengan los privilegios de acceso apropiados. Debe
seleccionar un nombre de usuario para cada cuenta de usuario que cree.

Considere establecer una manera estándar de asignar nombres de usuario para facilitar su
seguimiento. Además, los nombres deben ser fáciles para que los usuarios los recuerden. Un
esquema simple para seleccionar un nombre de usuario es usar la inicial del primer nombre y
las siete primeras letras del apellido del usuario. Por ejemplo, Ziggy Ignatz sería zignatz. Si este
esquema da como resultado nombres duplicados, puede utilizar la primera inicial, la inicial del
segundo nombre y los seis primeros caracteres del apellido del usuario. Por ejemplo, Ziggy Top
Ignatz sería ztignatz.

¿Qué son las cuentas de usuario y los grupos?

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 93

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

Si este esquema sigue dando como resultando nombres duplicados, tenga en cuenta el siguiente
esquema para crear un nombre de usuario:
■ La primera inicial, la inicial del segundo nombre, los primeros cinco caracteres del apellido

del usuario
■ El número 1, 2 o 3, y así sucesivamente hasta tener un nombre único

Nota – Cada nuevo nombre de usuario debe ser distinto de cualquier alias de correo conocido
por el sistema o el dominio NIS. De lo contrario, el correo podría ser entregado al alias en lugar
de al usuario real.

Para directrices detalladas sobre la configuración de nombres de usuario (inicio de sesión),
consulte “Directrices para utilizar nombres de usuario, ID de usuario e ID de grupo”
en la página 99.

Números de ID de usuario
Hay un número de identificación de usuario (UID) asociado con cada nombre de usuario. El
número UID identifica el nombre de usuario para cualquier sistema en el que el usuario intenta
iniciar la sesión. Y los sistemas utilizan el número UID para identificar los propietarios de los
archivos y directorios. Si crea cuentas de usuario para una sola persona en un número de
sistemas diferentes, utilice siempre el mismo nombre de usuario y número de ID. De ese modo,
el usuario puede mover fácilmente archivos entre sistemas sin problemas de titularidad.

Los números UID deben ser números completos menores o iguales que 2147483647. Los
números UID son necesarios para cuentas de usuario normales y cuentas del sistema especiales.
La siguiente tabla muestra los números UID que están reservados para las cuentas de usuario y
las cuentas del sistema.

TABLA 4–3 Números UID reservados

Números UID Cuentas de usuario o de inicio de sesión Descripción

0 – 99 root, daemon, bin, sys y así
sucesivamente

Reservados para el uso por Oracle Solaris

100 – 2147483647 Usuarios normales Cuentas con fines generales

60001 y 65534 nobody y nobody4 Usuarios anónimos

60002 noaccess Ningún usuario de confianza

No asigne UID de 0 a 99. Estos UID están reservados para la asignación por Oracle Solaris. Por
definición, root siempre tiene un UID 0, daemon tiene un UID 1 y pseudo usuario bin tiene un
UID 2. Además, debería ofrecer a inicios de sesión uucp e inicios de sesión de pseudo usuario,
como who, tty y ttytype, UID bajos para que queden al principio del archivo passwd.

¿Qué son las cuentas de usuario y los grupos?

Administración de Oracle Solaris: administración básica • Junio de 201394

Para obtener directrices adicionales sobre la configuración de UID, consulte “Directrices para
utilizar nombres de usuario, ID de usuario e ID de grupo” en la página 99.

Como con nombres de usuario (inicio de sesión), debe adoptar un esquema para asignar
números UID únicos. Algunas compañías asignan números de empleado únicos. A
continuación, los administradores agregan un número al número de empleado para crear un
número UID único para cada empleado.

Para minimizar riesgos de seguridad, debería evitar volver a utilizar los UID de cuentas
suprimidas. Si debe reutilizar un UID, "empiece desde 0" para que el nuevo usuario no se vea
afectado por conjuntos de atributos de un antiguo usuario. Por ejemplo, a un antiguo usuario se
le pudo haber denegado el acceso a una impresora por estar en una lista de denegación de
impresora. Sin embargo, ese atributo puede ser inapropiado para el nuevo usuario.

Uso de ID de usuario e ID de grupo de gran tamaño
UID e ID de grupo (GID) pueden asignarse hasta el valor máximo de un entero firmado o
2147483647.

La siguiente tabla describe problemas de interoperabilidad con productos de Oracle Solaris y
versiones anteriores.

TABLA 4–4 Problemas de interoperabilidad para UID o GID superiores a 60000

Categoría Producto o comando Problema

Interoperabilidad NFS Software NFS de SunOS
4.0 y versiones
compatibles

El servidor NFS y el código de cliente truncan UID y
GID de gran tamaño a 16 bits. Esta situación puede
crear problemas de seguridad, si los sistemas que
ejecutan SunOS 4.0 y versiones compatibles se
utilizan en un entorno donde se usan grandes UID y
GID. Los sistemas que ejecutan SunOS 4.0 y versiones
compatibles necesitan un parche para evitar este
problema.

Interoperabilidad de
servicio de nombres

Servicio de nombres NIS y
servicio de nombres
basado en archivos

Los usuarios con UID superiores a 60000 pueden
iniciar sesión o utilizar el comando su en sistemas que
ejecutan Solaris 2.5 (y versiones compatibles). Sin
embargo, sus UID y GID se establecerán en 60001
(nobody).

Servicio de nombres NIS+ A los usuarios con UID superiores a 60000 se les
deniega el acceso en los sistemas que ejecutan Solaris
2.5 (y versiones compatibles) y el servicio de nombres
NIS+.

La siguiente tabla describe limitaciones de UID y GID.

¿Qué son las cuentas de usuario y los grupos?

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 95

TABLA 4–5 Resumen de limitaciones de UID y GID de gran tamaño

UID o GID Limitaciones

262144 o superior Los usuarios que utilizan el comando cpio con el formato de archivo predeterminado
para copiar un archivo, ven un mensaje de error para cada archivo. Y, los UID y GID se
establecen para nobody en el archivo.

2097152 o superior Los usuarios que utilizan el comando cpio con el formato -H odc o el comando pax -x

cpio para copiar archivos ven un mensaje de error devuelto para cada archivo. Y, los
UID y GID se establecen para nobody en el archivo.

1000000 o superior Los usuarios que utilizan el comando ar tienen sus UID y GID establecidos en nobody

en el archivo.

2097152 o superior Los usuarios que utilizan el comando tar, el comando cpio -H ustar o el comando
pax -x tar tienen sus UID y GID establecidos en nobody.

Grupos UNIX
Un grupo es una recopilación de usuarios que pueden compartir archivos y otros recursos del
sistema. Por ejemplo, usuarios que trabajan en el mismo proyecto podrían formarse en un
grupo. Un grupo es conocido tradicionalmente como un grupo UNIX.

Cada grupo debe tener un nombre, un número de identificación de grupo (GID) y una lista de
nombres de usuario que pertenecen al grupo. Un número GID identifica el grupo internamente
para el sistema.

Los dos tipos de grupos al que un usuario puede pertenecer son los siguientes:
■ Grupo primario – Especifica un grupo que el sistema operativo asigna a archivos creados

por los usuarios. Cada usuario debe pertenecer a un grupo primario.
■ Grupos secundarios – Especifica uno o más grupos a los que los usuarios pueden

pertenecer. Los usuarios pueden pertenecer a hasta 15 grupos secundarios.

Para obtener directrices detalladas sobre la configuración de nombres de grupo, consulte
“Directrices para utilizar nombres de usuario, ID de usuario e ID de grupo” en la página 99.

En ocasiones, un grupo secundario del usuario no es importante. Por ejemplo, la propiedad de
archivos reflejar el grupo primario y no un grupo secundario. Otras aplicaciones, sin embargo,
puedan depender de pertenencias a grupos secundarios del usuario. Por ejemplo, un usuario
tiene que ser un miembro del grupo sysadmin (grupo 14) para utilizar el software Admintool en
las versiones anteriores de Solaris. Sin embargo, no importa si el grupo 14 es su actual grupo
primario.

El comando groups enumera la lista de grupos a los que pertenece un usuario. Un usuario
puede tener solamente un grupo primario a la vez. Sin embargo, un usuario puede cambiar
temporalmente el grupo primario del usuario, con el comando newgrp, para cualquier otro
grupo del que el usuario es miembro.

¿Qué son las cuentas de usuario y los grupos?

Administración de Oracle Solaris: administración básica • Junio de 201396

Al agregar una cuenta de usuario, debe asignar un grupo primario a un usuario o aceptar el
grupo predeterminado, staff (grupo 10). El grupo primario ya debería existir. Si el grupo
primario no existe, especifique el grupo por número GID. Los nombres de usuario no se
agregan a los grupos primarios. Si los nombres de usuario se agregaron a grupos primarios, la
lista podría llegar a ser demasiado larga. Antes de poder asignar usuarios a un nuevo grupo
secundario, debe crear el grupo y asignarle un número GID.

Los grupos pueden ser locales para un sistema o gestionados mediante un servicio de nombres.
Para simplificar la administración de grupos, debe utilizar un servicio de nombres, como NIS o
un servicio de directorio, como LDAP. Estos servicios permiten gestionar de manera
centralizada la pertenencia a los grupos.

Contraseñas de usuario
Puede especificar una contraseña para un usuario cuando agrega el usuario. O bien, puede
forzar al usuario a que especifique una contraseña cuando el usuario inicia sesión por primera
vez.

Las contraseñas de usuario deben cumplir con la siguiente sintaxis:

■ La longitud de la contraseña debe coincidir al menos con el valor identificado por la variable
PASSLENGTH del archivo /etc/default/passwd. De manera predeterminada, PASSLENGTH
está establecido en 6.

■ Los seis primeros caracteres de la contraseña deben contener al menos dos caracteres
alfabéticos y al menos un carácter numérico o especial.

■ Puede aumentar la longitud máxima de las contraseñas a más de ocho caracteres mediante
la configuración del archivo /etc/policy.conf con un algoritmo que admite más de ocho
caracteres.

Aunque los nombres de usuario son conocidos públicamente, las contraseñas deben
mantenerse en secreto y sólo deben conocerlas los respectivos usuarios. Se debe asignar una
contraseña a cada cuenta de usuario. La contraseña puede ser una combinación de seis a ocho
letras, números o caracteres especiales.

Para hacer que los sistemas del equipo sean más seguros, los usuarios deben modificar sus
contraseñas con frecuencia. Para un alto nivel de seguridad, se debe solicitar a los usuarios que
cambien sus contraseñas cada seis semanas. Una vez cada tres meses es adecuado para niveles
más bajos de seguridad. Los inicios de sesión de administración del sistema (como root y sys)
deberían cambiarse mensualmente o siempre que una persona que sabe la contraseña de
usuario root deja la compañía o es reasignada.

Numerosas infracciones de seguridad del equipo implican adivinar una contraseña legítima del
usuario. Debe asegurarse de que los usuarios eviten el uso de nombres propios, nombres,
nombres de inicio de sesión y otras contraseñas que una persona podría deducir sólo por saber
algo sobre el usuario.

¿Qué son las cuentas de usuario y los grupos?

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 97

Algunas buenas opciones para las contraseñas incluyen lo siguiente:
■ Frases (beammeup).
■ Palabras sin sentido armadas con las primeras letras de cada palabra de una frase. Por

ejemplo, swotrb para SomeWhere Over The RainBow.
■ Palabras con números o símbolos sustituidos por letras. Por ejemplo, sn00py para snoopy.

No utilice estas opciones para las contraseñas:
■ Su nombre (escrito hacia delante, hacia atrás o mezclado)
■ Nombres de miembros de la familia o mascotas
■ Números de licencia de conducir
■ Números de teléfono
■ Números de seguro social
■ Números de empleado
■ Palabras relacionadas con un pasatiempo o interés
■ Temas estacionales, como Papá Noel en diciembre
■ Cualquier palabra en el diccionario

Directorios raíz
El directorio principal es la parte de un sistema de archivos asignado a un usuario para
almacenar archivos privados. La cantidad de espacio que asigne a un directorio principal
depende de los tipos de archivo que crea el usuario, su tamaño y el número de archivos que se
crean.

Un directorio principal se puede ubicar en el sistema local del usuario o en un servidor de
archivos remoto. En cualquier caso, por convención, el directorio principal debe crearse como
/export/home/username. Para un sitio grande, debería almacenar los directorios principales en
un servidor. Utilice un sistema de archivos independiente para cada directorio /export/homen
para facilitar la copia de seguridad y restauración de los directorios principales. Por ejemplo,
/export/home1, /export/home2.

Independientemente de la ubicación de sus respectivos directorios principales, los usuarios
pueden acceder a sus directorios principales mediante un punto de montaje denominado
/home/username. Cuando se usa AutoFS para montar directorios principales, no se le permite
crear ningún directorio en el punto de montaje /home de ningún sistema. El sistema reconoce el
estado especial de /home cuando AutoFS está activo. Para obtener más información sobre el
montaje automático de directorios principales, consulte “Descripción general de tareas para
administración autofs” de Guía de administración del sistema: servicios de red.

Para utilizar el directorio principal en cualquier lugar de la red, siempre debería hacer referencia
al directorio como $HOME y no como /export/home/username. El último es específico de un
equipo. Además, cualquier enlace simbólico creado en un directorio principal del usuario
debería utilizar rutas relativas (por ejemplo, ../../../x/y/x) para que los enlaces sean válidos
independientemente de dónde esté montado el directorio principal.

¿Qué son las cuentas de usuario y los grupos?

Administración de Oracle Solaris: administración básica • Junio de 201398

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV4rfsadmin-127
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV4rfsadmin-127

Servicios de nombres
Si gestiona cuentas de usuario para un sitio de gran tamaño, es posible que desee tener en cuenta
el uso de un servicio de nombres o directorios, como LDAP, NIS o NIS+. Un servicio de
nombres o directorios permite almacenar información de cuenta de usuario de forma
centralizada en lugar de almacenar información de cuenta de usuario en cada archivo /etc del
sistema. Al utilizar un servicio de nombres o directorios para cuentas de usuario, los usuarios
pueden moverse de sistema a sistema utilizando la misma cuenta de usuario sin tener
información de cuenta de usuario duplicada en cada sistema. Un servicio de nombres o
directorios también promueve información de cuenta de usuario centralizada y consistente.

Entorno de trabajo del usuario
Además de tener un directorio principal para crear y almacenar los archivos, los usuarios
necesitan un entorno que les proporcione acceso a las herramientas y los recursos que necesitan
para realizar su trabajo. Cuando un usuario inicia sesión en un sistema, el entorno de trabajo del
usuario se determina por archivos de inicialización. Estos archivos están definidos por el shell
de inicio del usuario, que puede variar, según la versión.

Una buena estrategia para gestionar el entorno de trabajo del usuario es proporcionar archivos
de inicialización de usuario personalizados, como .login, .cshrc o .profile, en el directorio
principal del usuario.

Nota – No utilice archivos de inicialización del sistema, como /etc/profile o /etc/.login,
para gestionar el entorno de trabajo del usuario. Estos archivos residen localmente en los
sistemas y no se administran de manera centralizada. Por ejemplo, si AutoFS se usa para montar
el directorio principal del usuario desde cualquier sistema de la red, tendría que modificar los
archivos de inicialización del sistema en cada sistema para garantizar un entorno consistente
siempre que un usuario se mueva de un sistema a otro.

Para obtener información detallada acerca de la personalización de archivos de inicialización de
usuario para los usuarios, consulte “Personalización de un entorno de trabajo del usuario”
en la página 109.

Otra forma de personalizar cuentas de usuario es mediante el control de acceso basado en roles
(RBAC). Consulte “Role-Based Access Control (Overview)” de System Administration Guide:
Security Services para obtener más información.

Directrices para utilizar nombres de usuario, ID de
usuario e ID de grupo
Los nombres de usuario, los UID y GID deben ser únicos dentro de su organización, que
pueden abarcar varios dominios.

¿Qué son las cuentas de usuario y los grupos?

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 99

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

Tenga en cuenta las directrices siguientes al crear usuarios o nombres de rol, UID y GID:

■ Nombres de usuario – Deben tener de dos a ocho letras y números. El primer carácter
debería ser una letra. Al menos un carácter debería ser una letra en minúscula.

Nota – Aunque los nombres de usuario pueden incluir un punto (.), carácter de subrayado
(_) o guión (-), no se recomienda el uso de estos caracteres porque pueden causar problemas
con algunos productos de software.

■ Cuentas del sistema: no utilice ninguno de los nombres de usuario, UID o GID que están
contenidos en los archivos predeterminados /etc/passwd y /etc/group. No utilice UID y
GID, 0-99. Estos números están reservados para asignación por el sistema operativo Oracle
Solaris y no deberían utilizarlos cualquier persona. Tenga en cuenta que esta restricción
también se aplica a números que no se incluyan en uso actualmente.
Por ejemplo, gdm es el nombre de usuario reservado y el nombre de grupo para el daemon de
gestor de visualización GNOME y no debería ser utilizado por otro usuario. Para obtener
una lista completa de las entradas predeterminadas /etc/passwd y /etc/group, consulte la
Tabla 4–6 y la Tabla 4–7.
Las cuentas nobody y nobody4 nunca deberían utilizarse para procesos en ejecución. Las dos
siguientes cuentas están reservadas para su uso por NFS. El uso de estas cuentas para
procesos en ejecución podría provocar riesgos de seguridad inesperados. Los procesos que
se deben ejecutar como usuario no root deben utilizar las cuentas daemon o noaccess.

■ Configuración de cuentas del sistema: la configuración de cuentas del sistema
predeterminada no debería cambiarse nunca. Esto incluye el cambio del shell de inicio de
sesión de una cuenta del sistema que está actualmente bloqueada. La única excepción a esta
regla es la configuración de una contraseña y parámetros de caducidad de la contraseña para
la cuenta root.

Dónde se almacena la información de cuentas de usuario y
grupos

Según las políticas del sitio, la información de cuentas de usuario y grupos puede almacenarse
en los archivos /etc del sistema local o en un servicio de nombres o directorios como se indica a
continuación:

■ La información del servicio de nombres NIS+ se almacena en tablas.
■ La información del servicio de nombres NIS se almacena en mapas.
■ La información del servicio de directorios LDAP se almacena en archivos de base de datos

indexados.

Dónde se almacena la información de cuentas de usuario y grupos

Administración de Oracle Solaris: administración básica • Junio de 2013100

Nota – Para evitar confusiones, a la ubicación de la información de cuentas de usuario y grupos
se la denomina archivo, en lugar de base de datos, tabla o mapa.

La mayor parte de la información de cuentas de usuario se almacena en el archivo passwd. La
información de contraseña se almacena como se indica a continuación:

■ En el archivo passwd cuando utiliza NIS o NIS+
■ En el archivo /etc/shadow cuando utiliza archivos /etc
■ En el contenedor people cuando utiliza LDAP

La caducidad de contraseña está disponible cuando utiliza NIS+ o LDAP, pero no NIS.

La información de grupo se almacena en el archivo group para NIS, NIS+ y archivos. Para
LDAP, la información de grupo se almacena en el contenedor group.

Campos del archivo passwd

Los campos en el archivo passwd están separados por dos puntos y contienen la siguiente
información:

username:password:uid:gid:comment:home-directory:login-shell

Por ejemplo:

kryten:x:101:100:Kryten Series 4000 Mechanoid:/export/home/kryten:/bin/csh

Para obtener una descripción completa de los campos en el archivo passwd, consulte la página
del comando man passwd(1).

Archivo passwdpredeterminado
El archivo passwd contiene entradas para daemons estándar. Los daemons son procesos que se
inician al momento del inicio para realizar algunas tareas de todo el sistema, como imprimir,
administrar redes o supervisar puertos.

root:x:0:0:Super-User:/:/sbin/sh

daemon:x:1:1::/:

bin:x:2:2::/usr/bin:

sys:x:3:3::/:

adm:x:4:4:Admin:/var/adm:

lp:x:71:8:Line Printer Admin:/usr/spool/lp:

uucp:x:5:5:uucp Admin:/usr/lib/uucp:

nuucp:x:9:9:uucp Admin:/var/spool/uucppublic:/usr/lib/uucp/uucico

smmsp:x:25:25:SendMail Message Submission Program:/:

Dónde se almacena la información de cuentas de usuario y grupos

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 101

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1passwd-1

listen:x:37:4:Network Admin:/usr/net/nls:

gdm:x:50:50:GDM Reserved UID:/:

webservd:x:80:80:WebServer Reserved UID:/:

postgres:x:90:90:PostgreSQL Reserved UID:/:/usr/bin/pfksh

unknown:x:96:96:Unknown Remote UID:/:

svctag:x:95:12:Service Tag UID:/:

nobody:x:60001:60001:NFS Anonymous Access User:/:

noaccess:x:60002:60002:No Access User:/:

nobody4:x:65534:65534:SunOS 4.x NFS Anonymous Access User:/:

TABLA 4–6 Entradas de archivo passwd predeterminadas

Nombre de usuario ID de usuario Descripción

root 0 Cuenta de superusuario

daemon 1 Daemon de sistema Umbrella asociado con tareas de
sistema de rutina

bin 2 Daemon administrativo asociado con binarios del
sistema en ejecución para realizar algunas tareas del
sistema de rutina

sys 3 Daemon administrativo asociado con el registro del
sistema o actualización de archivos en directorios
temporales

adm 4 Daemon administrativo asociado con el registro del
sistema

lp 71 Daemon de impresora en línea

uucp 5 Daemon asociado con funciones uucp

nuucp 6 Otro daemon asociado con funciones uucp

smmsp 25 Daemon de programa de envío de mensajes Sendmail

webservd 80 Cuenta reservada para acceso WebServer

postgres 90 Cuenta reservada para acceso PostgresSQL

unknown 96 Cuenta reservada para los usuarios remotos que no se
pueden asignar en listas de control de acceso (ACL) de
NFSv4

svctag 95 Acceso de registro de etiqueta de servicio

gdm 50 Daemon de gestor de visualización GNOME

listen 37 Daemon de escucha de red

nobody 60001 Cuenta reservada para acceso NFS anónimo

Dónde se almacena la información de cuentas de usuario y grupos

Administración de Oracle Solaris: administración básica • Junio de 2013102

TABLA 4–6 Entradas de archivo passwd predeterminadas (Continuación)
Nombre de usuario ID de usuario Descripción

noaccess 60002 Asignado a un usuario o a un proceso que necesita
acceder a un sistema a través de alguna aplicación, pero
sin realmente registrarse

nobody4 65534 SunOS 4.0 o 4.1 de la cuenta de usuario nobody

Campos en el archivo shadow

Los campos en el archivo shadow están separados por dos puntos y contienen la siguiente
información:

username:password:lastchg:min:max:warn:inactive:expire

Por ejemplo:

rimmer:86Kg/MNT/dGu.:8882:0::5:20:8978

Para obtener una descripción completa de los campos en el archivo shadow, consulte las páginas
del comando man shadow(4) y crypt(1).

Campos en el archivo group

Los campos en el archivo group están separados por dos puntos y contienen la siguiente
información:

group-name:group-password:gid:user-list

Por ejemplo:

bin::2:root,bin,daemon

Para obtener una descripción completa de los campos en el archivo group, consulte la página
del comando man group(4).

Archivo grouppredeterminado
El archivo group predeterminado contiene los siguientes grupos del sistema que admite algunas
tareas de todo el sistema, como imprimir, administrar redes o correo electrónico. Muchos de
estos grupos tienen entradas correspondientes en el archivo passwd.

root::0:

other::1:root

bin::2:root,daemon

Dónde se almacena la información de cuentas de usuario y grupos

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 103

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4shadow-4
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1crypt-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4group-4

sys::3:root,bin,adm

adm::4:root,daemon

uucp::5:root

mail::6:root

tty::7:root,adm

lp::8:root,adm

nuucp::9:root

staff::10:

daemon::12:root

sysadmin::14:

smmsp::25:

gdm::50:

webservd::80:

postgres::90:

unknown::96:

nobody::60001:

noaccess::60002:

nogroup::65534:

TABLA 4–7 Entradas de archivo group predeterminadas

Nombre de grupo ID de grupo Descripción

root 0 Grupo de superusuario

other 1 Grupo opcional

bin 2 Grupo administrativo asociado con binarios del sistema
en ejecución

sys 3 Grupo de administración asociado con registro del
sistema o directorios temporales

adm 4 Grupo de administración asociado con registro del
sistema

uucp 5 Grupo asociado con funciones uucp

mail 6 Grupo de correo electrónico

tty 7 Grupo asociado con dispositivos tty

lp 8 Grupo de impresora en línea

nuucp 9 Grupo asociado con funciones uucp

staff 10 Grupo administrativo general.

daemon 12 Grupo asociado con tareas del sistema de rutina

sysadmin 14 Grupo de administración asociado con herramientas
antiguas Admintool y Solstice AdminSuite

smmsp 25 Daemon para programa de envío de mensajes Sendmail

gdm 50 Grupo reservado para el daemon de gestor de
visualización GNOME

Dónde se almacena la información de cuentas de usuario y grupos

Administración de Oracle Solaris: administración básica • Junio de 2013104

TABLA 4–7 Entradas de archivo group predeterminadas (Continuación)
Nombre de grupo ID de grupo Descripción

webservd 80 Grupo reservado para acceso WebServer

postgres 90 Grupo reservado para acceso PostgresSQL

unknown 96 Grupo reservado para los grupos remotos que no se
pueden asignar en listas de control de acceso (ACL) de
NFSv4

nobody 60001 Grupo asignado para acceso NFS anónimo

noaccess 60002 Grupo asignado a un usuario o a un proceso que necesita
acceder a un sistema a través de alguna aplicación, pero
sin realmente registrarse

nogroup 65534 Grupo asignado a un usuario que no es un miembro de
un grupo conocido

Herramientas para administrar cuentas de usuario y grupos
La siguiente tabla enumera las herramientas necesarias para administrar usuarios y grupos.
Estas herramientas se incluyen en el grupo de herramientas de Solaris Management Console.
Para información sobre el inicio y uso de Solaris Management Console, consulte el Capítulo 2,
“Trabajo con Solaris Management Console (tareas)”.

TABLA 4–8 Herramientas para gestión de usuarios y grupos

Herramienta de gestión de Solaris Finalidad

Users Gestionar cuentas de usuario

User Templates Crear un conjunto de atributos para un tipo específico
de usuario, como estudiantes, ingenieros o
instructores

Rights Gestionar derechos de RBAC

Administrative Roles Gestionar roles administrativos de RBAC

Groups Gestionar información de grupos

Projects Gestionar información de proyectos

Mailing Lists Gestionar listas de correo

Utilice la ayuda en pantalla de Solaris Management Console para obtener información sobre la
realización de estas tareas.

Herramientas para administrar cuentas de usuario y grupos

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 105

Para obtener información sobre los comandos de Solaris que se pueden utilizar para gestionar
grupos y cuentas de usuario, consulte la Tabla 1–5. Estos comandos proporcionan la misma
funcionalidad que las herramientas de gestión de Solaris, incluida la autenticación y el servicio
de nombres.

Tareas para herramientas de gestión de usuarios y
grupos
Las herramientas de gestión de usuarios de Solaris le permiten gestionar grupos y cuentas de
usuario en un sistema local o en un entorno de servicio de nombres.

En esta tabla se describen las tareas que puede realizar con la función de cuentas de usuario de la
herramienta Users.

TABLA 4–9 Descripciones de tareas para la herramienta User Accounts

Tarea Descripción

Agregar un usuario. Agrega un usuario al sistema local o nombre de servicio.

Crear una plantilla de usuario. Crea una plantilla de atributos de usuario predefinidos para la
creación de usuarios del mismo grupo, como estudiantes,
contratistas o ingenieros.

Agregar un usuario con una plantilla de
usuario.

Agrega un usuario con una plantilla de manera que los
atributos de usuario están predefinidos.

Clonar una plantilla de usuario. Clona una plantilla de usuario si desea utilizar un conjunto
similar de atributos de usuario predefinidos. A continuación,
cambia sólo algunos de los atributos según sea necesario.

Configurar propiedades de usuario. Configura las propiedades de usuario antes de agregar
usuarios. Las propiedades incluyen especificar si una plantilla
de usuario se utiliza al agregar un usuario y si el directorio
principal o buzón de correo se suprime de manera
predeterminada al eliminar un usuario.

Agregar varios usuarios. Agrega varios usuarios al sistema local o servicio de nombres
mediante la especificación de un archivo de texto, escribiendo
cada nombre o generando automáticamente una serie de
nombres de usuario.

Ver o cambiar propiedades de usuario. Muestra o cambia propiedades de usuario como el shell de
inicio de sesión, la contraseña o las opciones de contraseña.

Asignar derechos a usuarios. Asigna derechos de RBAC a los usuarios, lo que les permitirá
realizar tareas de administración específicas.

Herramientas para administrar cuentas de usuario y grupos

Administración de Oracle Solaris: administración básica • Junio de 2013106

TABLA 4–9 Descripciones de tareas para la herramienta User Accounts (Continuación)
Tarea Descripción

Eliminar un usuario. Elimina el usuario del sistema local o el servicio de nombres. Si
lo desea, también puede especificar si el directorio principal
del usuario o el buzón de correo se elimina. El usuario también
se elimina de cualquier grupo o rol.

Para obtener más información sobre cómo agregar un usuario al sistema local o servicio de
nombres, consulte “¿Qué son las cuentas de usuario y los grupos?” en la página 93 y
“Componentes de cuentas de usuario” en la página 93.

TABLA 4–10 Descripciones de tareas para herramienta Rights

Tarea Descripción

Otorgar un derecho. Otorga a un usuario el derecho de ejecutar un comando o
aplicación específicos que antes sólo estaban disponibles
para un administrador.

Ver o cambiar propiedades de derechos
existentes.

Muestra o cambia derechos existentes.

Agregar una autorización. Agrega una autorización, que es un derecho discreto
otorgado a un rol o a un usuario.

Ver o cambiar una autorización. Muestra o cambia autorizaciones existentes.

Para obtener más información sobre el otorgamiento de derechos a usuarios, consulte
“Contents of Rights Profiles” de System Administration Guide: Security Services.

TABLA 4–11 Descripciones de tareas para herramienta Administrative Roles

Tarea Descripción

Agregar un rol administrativo. Agrega un rol que alguien utilizará para llevar a cabo una tarea
administrativa específica.

Asignar derechos a un rol administrativo. Asigna derechos específicos a un rol que permite a alguien
realizar una tarea.

Cambiar un rol administrativo. Agrega o elimina derechos de un rol.

Para obtener más información sobre el uso de roles administrativos, consulte “How to Plan
Your RBAC Implementation” de System Administration Guide: Security Services.

Herramientas para administrar cuentas de usuario y grupos

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 107

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbacref-26
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-16

TABLA 4–12 Descripciones de tareas para herramienta Groups

Tarea Descripción

Agregar un grupo. Agrega un grupo al sistema local o servicio de nombres de
manera que el nombre de grupo esté disponible antes de
agregar el usuario.

Agregar un usuario a un grupo. Agrega un usuario a un grupo si el usuario necesita acceso a
archivos que pertenecen al grupo.

Eliminar un usuario de un grupo. Elimina a un usuario de un grupo si el usuario ya no necesita
acceso a los archivos del grupo.

Para obtener información sobre cómo agregar usuarios a grupos, consulte “Grupos UNIX”
en la página 96.

TABLA 4–13 Descripciones de tareas para herramienta Mailing Lists

Tarea Descripción

Crear una lista de correo. Crea una lista de correo, que es una lista de nombres de
usuario para el envío de mensajes de correo electrónico.

Cambiar nombre de una lista de correo. Cambia la lista de correo después de su creación.

Eliminar una lista de correo. Elimina una lista de correo si ya no se utiliza.

Para obtener información sobre la creación de listas de correo, consulte la ayuda en pantalla de
Solaris Management Console.

TABLA 4–14 Descripciones de tareas para herramienta Projects

Tarea Descripción

Crear o clonar un proyecto. Crea un proyecto nuevo o clona un proyecto existente si el
proyecto existente tiene atributos similares a los que necesita
para el nuevo proyecto.

Modificar o ver atributos de proyectos. Muestra o cambia atributos de proyectos existentes.

Suprimir un proyecto. Elimina un proyecto si el proyecto ya no se utiliza.

Gestión de usuarios y recursos con proyectos
Los usuarios y grupos pueden ser miembros de un proyecto, un identificador que indica un
componente de carga de trabajo que puede ser utilizado como la base del uso del sistema o
costos de asignación de recursos. Los proyectos son parte de la función de gestión de recursos
de Solaris que se utiliza para gestionar recursos del sistema.

Herramientas para administrar cuentas de usuario y grupos

Administración de Oracle Solaris: administración básica • Junio de 2013108

Los usuarios deben ser miembros de un proyecto para iniciar sesión correctamente en un
sistema que ejecuta la versión Solaris 9. De manera predeterminada, los usuarios son miembros
del proyecto group.staff cuando se instala la versión Solaris 9 y no se configura ninguna otra
información de proyecto.

La información de proyecto de usuario se almacena en el archivo /etc/project, que se puede
almacenar en el sistema local (archivos), el servicio de nombres NIS o el servicio de directorios
LDAP. Puede utilizar Solaris Management Console para gestionar información de proyecto.

El archivo /etc/project debe existir para que los usuarios inicien sesión correctamente, pero
no se requiere administración si no se utilizan proyectos.

Para obtener más información sobre el uso y configuración de proyectos, consulte el Capítulo 2,
“Proyectos y tareas (información general)” de Guía de administración de sistemas:
administración de recursos y contenedores de Oracle Solaris y zonas de Oracle Solaris.

Personalización de un entorno de trabajo del usuario
Una parte de la configuración de un directorio principal del usuario es proporcionar archivos
de inicialización de usuario para el shell de inicio de sesión del usuario. Un archivo de
inicialización de usuario es una secuencia de comandos de shell que establece un entorno de
trabajo para un usuario después de que el usuario inicia sesión en un sistema. Básicamente,
puede realizar cualquier tarea en un archivo de inicialización de usuario que puede realizar en
una secuencia de comandos de shell. Sin embargo, la tarea principal del archivo de
inicialización de usuario es definir las características de un entorno de trabajo de usuario, como
una ruta de búsqueda, variables de entorno y entorno de ventanas del usuario. Cada shell de
inicio de sesión tiene su propio archivo o archivos de inicialización de usuario, que se enumeran
en la siguiente tabla.

TABLA 4–15 Archivos de inicialización de usuario para shell Bourne, C y Korn

Shell Archivo de inicialización de usuario Finalidad

Bourne $HOME/.profile Define el entorno del usuario al iniciar la sesión

C $HOME/.cshrc Define el entorno del usuario para todos los shell C y
se invoca después del shell de inicio de sesión

$HOME/.login Define el entorno del usuario al iniciar la sesión

Korn $HOME/.profile Define el entorno del usuario al iniciar la sesión

$HOME/$ENV Define el entorno del usuario al inicio de sesión en el
archivo y es especificado por la variable de entorno
ENV del shell

Personalización de un entorno de trabajo del usuario

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 109

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMrmtaskproj-1

TABLA 4–16 Archivos de inicialización de usuario predeterminados

Shell Archivo predeterminado

C /etc/skel/local.login

/etc/skel/local.cshrc

Bourne o Korn /etc/skel/local.profile

Puede utilizar estos archivos como punto de inicio y luego modificarlos para crear un conjunto
de archivos estándar que proporciona un entorno de trabajo común para todos los usuarios.
También puede modificar estos archivos para proporcionar el entorno de trabajo para distintos
tipos de usuarios. Aunque no pueda crear archivos de inicialización de usuario personalizados
con la herramienta Users, puede rellenar un directorio principal del usuario con archivos de
inicialización de usuario que se encuentran en un directorio de "estructura" especificado. Puede
realizar esta tarea mediante la creación de una plantilla de usuario con la herramienta User
Templates y, a continuación, especificar un directorio de estructura desde el cual copiar los
archivos de inicialización de usuario.

Para obtener instrucciones paso a paso acerca de cómo crear grupos de archivos de
inicialización de usuario para diferentes tipos de usuarios, consulte “Cómo personalizar los
archivos de inicialización de usuario” en la página 123.

Al utilizar la herramienta Users para crear una nueva cuenta de usuario y seleccionar la opción
de crear un directorio principal, se crean los siguientes archivos, según el shell de inicio de
sesión seleccionado.

TABLA 4–17 Archivos creados por la herramienta Users al agregar un usuario

Shell Archivos creados

C Los archivos /etc/skel/local.cshrc y /etc/skel/local.login se copian en
el directorio principal del usuario y se les cambia el nombre a .cshrc y .login,
respectivamente.

Bourne y Korn El archivo /etc/skel/local.profile se copia en el directorio principal del
usuario y se cambia el nombre a .profile.

Personalización del shell Bash
Para personalizar el shell Bash, agregue la información al archivo .bashrc que está situado en el
directorio principal. El usuario inicial que se crea al instalar Oracle Solaris tiene un archivo
.bashrc que define PATH, MANPATH y el indicador de comandos. Para obtener más información,
consulte la página del comando man bash(1).

Personalización de un entorno de trabajo del usuario

Administración de Oracle Solaris: administración básica • Junio de 2013110

Uso de archivos de inicialización de sitio
Los administradores y los usuarios pueden personalizar archivos de inicialización de usuario.
Esta importante tarea se puede realizar con archivos de inicialización de usuario centralizados o
distribuidos globalmente denominados archivos de inicialización de sitio. Los archivos de
inicialización de sitio le permiten introducir continuamente nuevas funcionalidades al entorno
de trabajo del usuario al tiempo que permiten personalizar el archivo de inicialización del
usuario.

Cuando hace referencia a un archivo de inicialización de sitio en un archivo de inicialización de
usuario, todas las actualizaciones para el archivo de inicialización de sitio se reflejan
automáticamente cuando el usuario inicia sesión en el sistema o cuando un usuario inicia un
nuevo shell. Los archivos de inicialización de sitio están diseñados para distribuir cambios en
todo el sitio para entornos de trabajo de los usuarios que no previó al agregar usuarios.

Puede personalizar un archivo de inicialización de sitio de la misma manera que personaliza un
archivo de inicialización de usuario. Estos archivos normalmente residen en un servidor o un
conjunto de servidores, y aparecen como la primera instrucción en un archivo de inicialización
de usuario. También, cada archivo de inicialización de sitio debe ser del mismo tipo de
secuencia de comandos de shell que el archivo de inicialización de usuario al que hace
referencia.

Para hacer referencia a un archivo de inicialización de sitio en un archivo de inicialización de
usuario de shell C, coloque una línea al principio del archivo de inicialización de usuario de
manera similar a la siguiente línea:

source /net/machine-name/export/site-files/site-init-file

Para hacer referencia a un archivo de inicialización de sitio en un archivo de inicialización de
usuario de shell Bourne o Korn, coloque una línea al principio del archivo de inicialización de
usuario similar a la siguiente línea:

. /net/machine-name/export/site-files/site-init-file

Cómo evitar referencias de sistema local
No agregue referencias específicas al sistema local en el archivo de inicialización de usuario. Las
instrucciones en un archivo de inicialización de usuario deben ser válidas, independientemente
del sistema al que el usuario se conecta.

Personalización de un entorno de trabajo del usuario

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 111

Por ejemplo:

■ Para que un directorio principal del usuario esté disponible en cualquier lugar de la red,
siempre haga referencia al directorio principal con la variable $HOME. Por ejemplo, use
$HOME/bin en lugar de /export/home/username/bin. La variable $HOME funciona cuando el
usuario inicia sesión en otro sistema y los directorios principales se montan
automáticamente.

■ Para acceder a los archivos en un disco local, use nombres de ruta globales, como
/net/system-name/directory-name. Cualquier directorio al que se hace referencia por
/net/system-name se puede montar automáticamente en cualquier sistema en que el
usuario inicie sesión, suponiendo que el sistema ejecuta AutoFS.

Funciones de shell
La siguiente tabla enumera funciones que cada shell proporciona, lo que puede ayudarlo a
determinar lo que puede y no puede hacer al crear archivos de inicialización de usuario para
cada shell.

TABLA 4–18 Funciones básicas de shells Bourne, C y Korn

Función Bourne C Korn

Conocido como shell estándar en UNIX Aplicable No aplicable No aplicable

Sintaxis compatible con shell Bourne - No aplicable Aplicable

Control de trabajos Aplicable Aplicable Aplicable

Lista de historial No aplicable Aplicable Aplicable

Edición de línea de comandos No aplicable Aplicable Aplicable

Alias No aplicable Aplicable Aplicable

Abreviatura de un único carácter para
directorio de inicio de sesión

No aplicable Aplicable Aplicable

Protección contra sobrescritura
(noclobber)

No aplicable Aplicable Aplicable

Configuración para ignorar Control-D
(ignoreeof)

No aplicable Aplicable Aplicable

Comando cd mejorado No aplicable Aplicable Aplicable

Archivo de inicialización independiente de
.profile

No aplicable Aplicable Aplicable

Archivo de cierre de sesión No aplicable Aplicable N/A

Personalización de un entorno de trabajo del usuario

Administración de Oracle Solaris: administración básica • Junio de 2013112

Entorno de shell
Un shell mantiene un entorno que incluye un conjunto de variables definidas por el programa
login, los archivos de inicialización de sistema y los archivos de inicialización de usuario.
Además, algunas variables se definen de manera predeterminada.

Un shell puede tener dos tipos de variables:

■ Variables de entorno – Variables que se exportan a todos los procesos iniciados por el shell.
Los valores de configuración se pueden observar en el comando env. Un subconjunto de
variables de entorno como PATH, afecta el comportamiento del shell en sí mismo.

■ Variables de shell (local) – Variables que afectan sólo al shell actual. En el shell C, un
conjunto de estas variables de shell tiene una relación especial con un conjunto de variables
de entorno correspondientes. Estas variables de shell son user, term, home y path. El valor
de la contraparte de variable de entorno se utiliza primeramente para establecer la variable
de shell.

En el shell C, utiliza nombres en minúscula con el comando set para establecer variables de
shell. Utiliza nombres en mayúscula con el comando setenv para establecer variables de
entorno. Si define una variable de shell, el shell establece la variable de entorno correspondiente.
Del mismo modo, si establece una variable de entorno, la variable de shell correspondiente
también se actualiza. Por ejemplo, si actualiza la variable de shell path con una nueva ruta, el
shell también actualiza la variable de entorno PATH con la nueva ruta.

En los shells Bourne y Korn, puede utilizar el nombre de variable en mayúscula que es igual a
algún valor para definir tanto variables de shell como de entorno. También, utilice el comando
export para activar las variables para cualquier comando ejecutado posteriormente.

Para todos los shells, generalmente se hace referencia a las variables de shell y de entorno por
sus nombres en mayúscula.

En un archivo de inicialización de usuario, puede personalizar un entorno de shell del usuario
modificando los valores de variables predefinidas o especificando valores adicionales. La
siguiente tabla muestra cómo establecer variables de entorno en un archivo de inicialización de
usuario.

TABLA 4–19 Configuración de variables de entorno en un archivo de inicialización de usuario

Tipo de shell Línea para agregar al archivo de inicialización de usuario

shell C setenv VARIABLE value

Ejemplo:

setenv MAIL /var/mail/ripley

Personalización de un entorno de trabajo del usuario

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 113

TABLA 4–19 Configuración de variables de entorno en un archivo de inicialización de usuario
(Continuación)

Tipo de shell Línea para agregar al archivo de inicialización de usuario

Shell Bourne o Korn VARIABLE=value ; export VARIABLE

Ejemplo:

MAIL=/var/mail/ripley;export MAIL

La siguiente tabla describe variables de entorno y variables de shell que posiblemente desee
personalizar en un archivo de inicialización de usuario. Para obtener información sobre
variables utilizadas por diferentes shells, consulte las páginas del comando man sh(1), ksh(1) o
csh(1).

TABLA 4–20 Descripciones de variables de shell y de entorno

Variable Descripción

CDPATH o cdpath en el
shell C

Establece una variable utilizada por el comando cd. Si el directorio de destino del
comando cd se especifica como un nombre de ruta relativa, el comando cd primero
busca el directorio de destino en el directorio actual (.). Si no se encuentra el destino,
los nombres de ruta enumerados en la variable CDPATH se buscan de manera
consecutiva hasta que el directorio de destino se encuentra y el cambio de directorio
se completa. Si el directorio de destino no se encuentra, el directorio de trabajo actual
se deja sin modificar. Por ejemplo, la variable CDPATH se establece en /home/jean y
existen dos directorios en /home/jean, bin y rje. Si está en el directorio
/home/jean/bin y escribe cd rje, cambia los directorios a /home/jean/rje, aunque
no especifique una ruta completa.

history Establece el historial para el shell C.

HOME o home en el shell
C

Establece la ruta para el directorio principal del usuario.

LANG Establece la configuración regional.

LOGNAME Define el nombre del usuario actualmente registrado. El valor predeterminado
LOGNAME se define automáticamente mediante el programa de inicio de sesión para el
nombre de usuario especificado en el archivo passwd. Sólo debería ser necesario
hacer referencia a esta variable y no reiniciarla.

LPDEST Establece la impresora predeterminada del usuario.

MAIL Establece la ruta al buzón de correo del usuario.

MANPATH Establece las jerarquías de las páginas del comando man que están disponibles.

Personalización de un entorno de trabajo del usuario

Administración de Oracle Solaris: administración básica • Junio de 2013114

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1sh-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1ksh-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1csh-1

TABLA 4–20 Descripciones de variables de shell y de entorno (Continuación)
Variable Descripción

PATH o path en el shell
C

Especifica, en orden, los directorios que el shell busca para encontrar el programa a
ejecutar cuando el usuario escribe un comando. Si el directorio no está en la ruta de
búsqueda, los usuarios deben escribir el nombre de ruta completa de un comando.

Como parte del proceso de inicio de sesión, PATH predeterminada se define
automáticamente y se establece como especificada en .profile (shell Bourne o
Korn) o .cshrc (shell C).

El orden de ruta de búsqueda es importante. Cuando comandos idénticos existen en
ubicaciones distintas, se utiliza el primer comando encontrado con ese nombre. Por
ejemplo, supongamos que PATH está definida en la sintaxis de shell Bourne y Korn
como PATH=/bin:/usr/bin:/usr/sbin:$HOME/bin y un archivo llamado sample

reside en /usr/bin y /home/jean/bin. Si el usuario escribe el comando sample sin
especificar el nombre de ruta completa, se utiliza la versión encontrada en /usr/bin.

prompt Define el indicador de shell para el shell C.

PS1 Define el indicador de shell para el shell Bourne o Korn.

SHELL o shell en el
shell C

Establece el shell predeterminado utilizado por make, vi y otras herramientas.

TERMINFO Nombra un directorio donde se almacena una base de datos terminfo alternativa.
Utilice la variable TERMINFO en el archivo /etc/profile o /etc/.login. Para
obtener más información, consulte la página del comando man terminfo(4).

Cuando la variable de entorno TERMINFO se establece, el sistema primero comprueba
la ruta TERMINFO definida por el usuario. Si el sistema no encuentra una definición
para un terminal en el directorio TERMINFO definido por el usuario, busca el
directorio predeterminado, /usr/share/lib/terminfo, para una definición. Si el
sistema no encuentra una definición en ninguna ubicación, el terminal se identifica
como "ficticio".

TERM o término en el
shell C

Define el terminal. Esta variable se debe restablecer en el archivo /etc/profile o
/etc/.login. Cuando el usuario invoca a un editor, el sistema busca un archivo con
el mismo nombre definido en esta variable de entorno. El sistema busca el directorio
al que se hace referencia por TERMINFO para determinar las características de
terminal.

TZ Establece la zona horaria. La zona horaria se utiliza para mostrar fechas, por ejemplo,
en el comando ls -l. Si TZ no se estableció en el entorno del usuario, se utiliza la
configuración del sistema. De lo contrario, se utiliza la hora del meridiano de
Greenwich.

La variable PATH
Cuando el usuario ejecuta un comando utilizando la ruta completa, el shell utiliza la ruta para
encontrar el comando. Sin embargo, cuando los usuarios especifican sólo un nombre de

Personalización de un entorno de trabajo del usuario

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 115

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4terminfo-4

comando, el shell busca los directorios para el comando en el orden especificado por la variable
PATH. Si el comando se encuentra en uno de los directorios, el shell ejecuta el comando.

Una ruta predeterminada está establecida por el sistema. Sin embargo, la mayoría de los
usuarios la modifica para agregar otros directorios de comando. Muchos problemas del usuario
relacionados con la configuración del entorno y el acceso a la versión correcta de un comando o
una herramienta pueden atribuirse a rutas definidas incorrectamente.

Configuración de directrices de ruta
A continuación se ofrecen algunas instrucciones para configurar variables PATH efectivas:

■ Si debe incluir el directorio actual (.) en su ruta, lo debe colocar último. La inclusión del
directorio actual (.) en la ruta es un riesgo de seguridad, porque algunas personas maliciosas
podrían esconder un archivo ejecutable o una secuencia de comandos comprometido en el
directorio actual. Considere el uso de nombres de ruta absolutos en su lugar.

■ Mantenga la ruta de búsqueda lo más corta posible. El shell busca cada directorio en la ruta.
Si un comando no se encuentra, las búsquedas largas pueden ralentizar el rendimiento del
sistema.

■ La ruta de búsqueda se lee de izquierda a derecha, por lo que debe colocar directorios para
los comandos utilizados habitualmente al principio de la ruta.

■ Asegúrese de que los directorios no estén duplicados en la ruta.
■ Evite la búsqueda de directorios extensos, si es posible. Coloque directorios extensos al final

de la ruta.
■ Coloque directorios locales antes que los directorios montados NFS para disminuir la

probabilidad de "cuelgues" cuando el servidor NFS no responde. Esta estrategia también
reduce el tráfico de red innecesario.

Variables de configuración regional
Las variables de entorno LANG y LC especifican convenciones y conversiones específicas de una
región para el shell. Estas conversiones y convenciones incluyen zonas horarias, pedidos de
clasificación y formatos de fechas, hora, moneda y números. Además, puede utilizar el
comando stty en un archivo de inicialización de usuario para indicar si la sesión de terminal
admitirá caracteres de varios bytes.

La variable LANG establece todas las posibles conversiones y convenciones para la configuración
regional dada. Puede establecer diversos aspectos de localización por separado mediante estas
variables LC: LC_COLLATE, LC_CTYPE, LC_MESSAGES, LC_NUMERIC, LC_MONETARY y LC_TIME.

En la siguiente tabla se describen algunos de los valores para las variables de entorno LANG y LC.

Personalización de un entorno de trabajo del usuario

Administración de Oracle Solaris: administración básica • Junio de 2013116

TABLA 4–21 Valores para variables LANG y LC

Valor Configuración regional

de_DE.ISO8859-1 German

en_US.UTF-8 American English (UTF-8)

es_ES.ISO8859-1 Spanish

fr_FR.ISO8859-1 French

it_IT.ISO8859-1 Italian

ja_JP.eucJP Japanese (EUC)

ko_KR.EUC Korean (EUC)

sv_SE.ISO8859-1 Swedish

zh_CN.EUC Simplified Chinese (EUC)

zh_TW.EUC Traditional Chinese (EUC)

Para obtener más información sobre configuraciones regionales admitidas, consulte la Guía de
entornos de idioma internacionales.

EJEMPLO 4–1 Configuración regional mediante las variables LANG

Los siguientes ejemplos muestran cómo establecer la configuración regional mediante variables
de entorno LANG. En un archivo de inicialización de usuario de shell C, debe agregar lo
siguiente:

setenv LANG de_DE.ISO8859-1

En un archivo de inicialización de usuario de shell Bourne o Korn, debe agregar lo siguiente:

LANG=de_DE.ISO8859-1; export LANG

Permisos de archivo predeterminados (umask)
Cuando crea un archivo o directorio, los permisos de archivo predeterminados asignados a un
archivo o directorio están controlados por la máscara de usuario. La máscara de usuario está
definida por el comando umask en un archivo de inicialización de usuario. Puede mostrar el
valor actual de la máscara de usuario si escribe umask y presiona la tecla Retorno.

La máscara de usuario contiene los siguientes valores octales:

■ El primer dígito define los permisos para el usuario
■ El segundo dígito define los permisos para el grupo

Personalización de un entorno de trabajo del usuario

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 117

■ El tercer dígito define los permisos para otros, también denominados world

Tenga en cuenta que si el primer dígito es cero, no se muestra. Por ejemplo, si la máscara de
usuario se establece en 022, se muestra 22.

Para determinar el valor umask que desea definir, reste el valor de los permisos que desee de 666
(para un archivo) o 777 (para un directorio). El resto es el valor que se debe utilizar con el
comando umask. Por ejemplo, supongamos que desea cambiar el modo predeterminado para
los archivos a 644 (rw-r--r--). La diferencia entre 666 y 644 es 022, que es el valor que utilizará
como un argumento para el comando umask.

También puede determinar el valor umask que desea establecer utilizando la siguiente tabla.
Esta tabla muestra los permisos de archivo y directorio que se crean para cada uno de los valores
octales de umask.

TABLA 4–22 Permisos para valores de umask

Valor octal de umask Permisos de archivo Permisos de directorio

0 rw- rwx

1 rw- rw-

2 r-- r-x

3 r-- r--

4 -w- -wx

5 -w- -w-

6 --x --x

7 --- (ninguno) --- (ninguno)

La siguiente línea en un archivo de inicialización de usuario establece los permisos de archivo
predeterminados en rw-rw-rw-.

umask 000

Ejemplos de archivos de inicialización de usuario y de
sitio
La siguiente sección proporciona ejemplos de archivos de inicialización de usuario y de sitio
que puede utilizar para comenzar a personalizar sus propios archivos de inicialización. En estos
ejemplos se usan nombres y rutas del sistema que debe modificar para su sitio en particular.

Personalización de un entorno de trabajo del usuario

Administración de Oracle Solaris: administración básica • Junio de 2013118

EJEMPLO 4–2 El archivo .profile

(Line 1) PATH=$PATH:$HOME/bin:/usr/local/bin:/usr/ccs/bin:.

(Line 2) MAIL=/var/mail/$LOGNAME

(Line 3) NNTPSERVER=server1

(Line 4) MANPATH=/usr/share/man:/usr/local/man

(Line 5) PRINTER=printer1

(Line 6) umask 022

(Line 7) export PATH MAIL NNTPSERVER MANPATH PRINTER

1. Define la ruta de búsqueda de shell del usuario.
2. Define la ruta al archivo de correo del usuario.
3. Define el servidor de noticias Usenet del usuario.
4. Define la ruta de búsqueda del usuario para páginas del comando man.
5. Define la impresora predeterminada del usuario.
6. Establece los permisos de creación de archivo predeterminados del usuario.
7. Establece las variables de entorno enumeradas.

EJEMPLO 4–3 El archivo .cshrc

(Line 1) set path=($PATH $HOME/bin /usr/local/bin /usr/ccs/bin)

(Line 2) setenv MAIL /var/mail/$LOGNAME

(Line 3) setenv NNTPSERVER server1

(Line 4) setenv PRINTER printer1

(Line 5) alias h history

(Line 6) umask 022

(Line 7) source /net/server2/site-init-files/site.login

1. Define la ruta de búsqueda de shell del usuario.
2. Define la ruta al archivo de correo del usuario.
3. Define el servidor de noticias Usenet del usuario.
4. Define la impresora predeterminada del usuario.
5. Crea un alias para el comando history. El usuario debe escribir sólo h para ejecutar el

comando history.
6. Establece los permisos de creación de archivo predeterminados del usuario.
7. Establece el origen del archivo de inicialización de sitio.

EJEMPLO 4–4 Archivo de inicialización de sitio

A continuación, se muestra un ejemplo de un archivo de inicialización de sitio en el que un
usuario puede seleccionar una versión particular de una aplicación.

@(#)site.login

main:

echo "Application Environment Selection"
echo ""
echo "1. Application, Version 1"
echo "2. Application, Version 2"

Personalización de un entorno de trabajo del usuario

Capítulo 4 • Gestión de grupos y cuentas de usuario (descripción general) 119

EJEMPLO 4–4 Archivo de inicialización de sitio (Continuación)

echo ""
echo -n "Type 1 or 2 and press Return to set your

application environment: "

set choice = $<

if ($choice !~ [1-2]) then

goto main

endif

switch ($choice)

case "1":
setenv APPHOME /opt/app-v.1

breaksw

case "2":
setenv APPHOME /opt/app-v.2

endsw

Se podría hacer referencia a este archivo de inicialización de sitio en un archivo .cshrc del
usuario (sólo usuarios de shell C) con la siguiente línea:

source /net/server2/site-init-files/site.login

En esta línea, el archivo de inicialización de sitio se denomina site.login y está ubicado en un
servidor denominado server2. Esta línea también asume que el montador automático se
ejecuta en el sistema del usuario.

Personalización de un entorno de trabajo del usuario

Administración de Oracle Solaris: administración básica • Junio de 2013120

Gestión de cuentas de usuario y grupos (tareas)

En este capítulo se describe cómo configurar y mantener cuentas de usuario y grupos.

Para obtener información sobre los procedimientos relacionados con la configuración y el
mantenimiento de cuentas de usuario y grupos, consulte lo siguiente:

■ “Configuración de cuentas de usuario (mapa de tareas)” en la página 121
■ “Mantenimiento de las cuentas de usuario (mapa de tareas)” en la página 131

Para obtener información sobre los procedimientos relacionados con la configuración y el
mantenimiento de cuentas de usuario y grupos, consulte “Configuración de cuentas de usuario
(mapa de tareas)” en la página 121.

Para obtener información básica sobre la gestión de cuentas de usuario y grupos, consulte el
Capítulo 4, “Gestión de grupos y cuentas de usuario (descripción general)”.

Configuración de cuentas de usuario (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Recopilar información de
usuario.

Utilice un formulario estándar para
recopilar información de usuario a
fin de mantenerla organizada.

“Recopilación de información de
usuario” en la página 122

Personalice los archivos de
inicialización de usuario.

Puede configurar los archivos de
inicialización de usuario (.cshrc,
.profile y .login), para poder
proporcionar nuevos usuarios con
entornos homogéneos.

“Cómo personalizar los archivos de
inicialización de usuario”
en la página 123

5C A P Í T U L O 5

121

Tarea Descripción Para obtener instrucciones

Agregar un grupo. Utilice las herramientas de la interfaz
de línea de comandos de Oracle
Solaris para agregar un grupo.

“Cómo agregar un grupo con la
herramienta Groups de Solaris
Management Console”
en la página 125

“Agregación de grupos y usuarios
con herramientas de línea de
comandos” en la página 127

Agregar un usuario. Puede agregar un usuario con las
siguientes herramientas:

La herramienta Users de Solaris
Management Console

Las herramientas de la interfaz de
línea de comandos de Solaris

“Cómo agregar un usuario con la
herramienta Users de Solaris
Management Console”
en la página 126

“Agregación de grupos y usuarios
con herramientas de línea de
comandos” en la página 127

Configurar una plantilla de
usuario.

Puede crear una plantilla de usuario,
para no tener que agregar
manualmente todas las propiedades
de usuario similares.

Consulte la ayuda en pantalla de
Solaris Management Console

Agregar derechos o un rol a un
usuario.

Puede agregar derechos o un rol a un
usuario para que éste pueda realizar
una tarea o un comando específico.

Consulte la ayuda en pantalla de
Solaris Management Console

Compartir el directorio
principal del usuario.

Debe compartir el directorio raíz de
un usuario para que el directorio se
pueda montar de manera remota
desde el sistema del usuario.

“Cómo compartir el directorio
principal de un usuario”
en la página 129

Montar el directorio principal
del usuario.

Debe montar el directorio principal
del usuario en el sistema del usuario.

“Cómo montar el directorio
principal de un usuario”
en la página 130

Recopilación de información de usuario
Puede crear un formulario como el siguiente para recopilar información sobre los usuarios
antes de agregar sus cuentas.

Elemento Descripción

Nombre de usuario:

Nombre de rol:

Perfiles o autorizaciones:

Configuración de cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013122

Elemento Descripción

UID:

Grupo principal:

Grupos secundarios:

Comentario:

Shell predeterminado:

Caducidad y estado de contraseña:

Nombre de ruta de directorio principal:

Método de montaje:

Permisos en directorio principal:

Servidor de correo:

Nombre de departamento:

Administrador de departamento:

Gestor:

Nombre de empleado:

Puesto de empleado:

Estado de empleado:

Número de empleado:

Fecha de inicio:

Agregar a estos alias de correo:

Nombre de sistema de escritorio:

▼ Cómo personalizar los archivos de inicialización de
usuario
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Cree un directorio de estructura básica para cada tipo de usuario.
mkdir /shared-dir/skel/user-type

1

2

Configuración de cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 123

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

shared-dir El nombre de un directorio que está disponible para otros sistemas en una red.

user-type El nombre de un directorio para almacenar archivos de inicialización de un tipo
de usuario.

Copie los archivos de inicialización de usuario predeterminados en los directorios que creó para
los distintos tipos de usuarios.
cp /etc/skel/local.cshrc /shared-dir/skel/user-type/.cshrc
cp /etc/skel/local.login /shared-dir/skel/user-type/.login
cp /etc/skel/local.profile /shared-dir/skel/user-type/.profile

Nota – Si la cuenta tiene perfiles asignados, el usuario tiene que ejecutar una versión especial del
shell denominado shell de perfil para utilizar los comandos (con cualquier atributo de
seguridad) que se asignan al perfil. Hay tres shells de perfil correspondientes a los tipos de shell:
pfsh (shell Bourne), pfcsh (shell C) y pfksh (shell Korn). Para obtener información sobre
shells de perfil, consulte “Role-Based Access Control (Overview)” de System Administration
Guide: Security Services.

Edite los archivos de inicialización de usuario para cada tipo de usuario y personalícelos en
función de las necesidades del sitio.
Para obtener una descripción detallada de las maneras de personalizar los archivos de
inicialización de usuario, consulte “Personalización de un entorno de trabajo del usuario”
en la página 109.

Establezca los permisos para los archivos de inicialización de usuario.
chmod 744 /shared-dir/skel/user-type/.*

Verifique que los permisos de los archivos de inicialización de usuario sean correctos.
ls -la /shared-dir/skel/*

Personalización de los archivos de inicialización de usuario

En el ejemplo siguiente, se muestra cómo personalizar el archivo de inicialización de usuario
shell C en el directorio /export/skel/enduser designado para un tipo de usuario
determinado. Para ver un ejemplo de un archivo .cshrc, consulte el Ejemplo 4–3.

mkdir /export/skel/enduser

cp /etc/skel/local.cshrc /export/skel/enduser/.cshrc

(Edit .cshrc file)
chmod 744 /export/skel/enduser/.*

3

4

5

6

Ejemplo 5–1

Configuración de cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013124

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbac-1

▼ Cómo agregar un grupo con la herramienta Groups de
Solaris Management Console
Al agregar un grupo puede agregar los usuarios existentes a ese grupo. O, simplemente puede
agregar un grupo y, a continuación, agregar el usuario al grupo en el momento en que agregue
el usuario.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User y proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono Groups. Seleccione Add Group en el menú Action.
Utilice la ayuda contextual para agregar un grupo al sistema.

Identifique el nombre del grupo en la petición de nombre de grupo en Group Identification.
Por ejemplo, mechanoids.

Identifique el número de grupo en la petición de número de ID de grupo.
Por ejemplo, GID 101.

Haga clic en Aceptar.

1

2

3

4

5

6

7

8

9

10

Configuración de cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 125

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo agregar un usuario con la herramienta Users de
Solaris Management Console
Utilice el siguiente procedimiento para agregar un usuario con la herramienta Users de Solaris
Management Console.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User y proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono User Accounts.
Utilice la ayuda contextual para agregar un usuario a un sistema.

Seleccione Add User → With Wizard en el menú Action.
Haga clic en Next al finalizar cada uno de los pasos siguientes.

a. Identifique el nombre de usuario o el nombre de inicio de sesión en la petición de nombre de
usuario.
Por ejemplo, kryten.

b. (Opcional) Identifique el nombre completo del usuario en la petición de nombre completo.
Por ejemplo, kryten series 3000.

1

2

3

4

5

6

7

8

Configuración de cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013126

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

c. (Opcional) Proporcione una descripción más detallada de este usuario en la petición de
descripción.

d. Proporcione el ID de usuario en la petición de número de ID de usuario.
Por ejemplo, 1001.

e. Seleccione la opción User Must Use This Password At First Login.

f. En la petición de contraseña, proporcione una contraseña para el usuario.

g. En la petición de confirmación de contraseña, confirme la contraseña.

h. Seleccione el grupo principal del usuario.
Por ejemplo, mechanoids.

i. Cree el directorio principal del usuario aceptando los valores predeterminados en las
peticiones de servidor y ruta.

j. Especifique el servidor de correo.

k. Revise la información que ha proporcionado y, si es necesario, retroceda y corrija cualquier
información errónea.

l. Haga clic en Finish.

Agregación de grupos y usuarios con herramientas de
línea de comandos
En esta sección, se proporcionan ejemplos de cómo agregar usuarios y grupos con las
herramientas de línea de comandos.

Agregación de un grupo y un usuario con los comandos groupadd y
useradd

En el ejemplo siguiente se muestra cómo utilizar los comandos groupadd y useradd para
agregar el grupo scutters y el usuario scutter1 a los archivos en el sistema local. Estos
comandos no se pueden utilizar para gestionar usuarios en un entorno de servicio de nombres.

groupadd -g 102 scutters

useradd -u 1003 -g 102 -d /export/home/scutter1 -s /bin/csh \

-c "Scutter 1" -m -k /etc/skel scutter1

64 blocks

Configuración de cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 127

Para obtener más información, consulte las páginas del comando man groupadd(1M) y
useradd(1M).

Agregación de un grupo y un usuario con los comandos smgroup y
smuser

En el ejemplo siguiente se muestra cómo utilizar los comandos smgroup y smuser para agregar
el grupo gelfs y el usuario camille en el dominio NIS solar.com, en el host starlite.

/usr/sadm/bin/smgroup add -D nis:/starlitesolar.com -- -g 103 -n gelfs

/usr/sadm/bin/smuser add -D nis:/starlite/solar.com -- -u 1004

-n camille -c "Camille G." -d /export/home/camille -s /bin/csh -g gelfs

Para obtener más información, consulte las páginas del comando man smgroup(1M) y
smuser(1M).

Configuración de directorios principales con Solaris
Management Console
Si utiliza Solaris Management Console para gestionar los directorios principales del usuario,
tenga en cuenta lo siguiente:

■ Si utiliza el asistente de agregación de usuario de la herramienta Users para agregar una
cuenta de usuario y especifica el directorio principal del usuario /export/home/ username,
el directorio principal se establecerá automáticamente en montaje automático. Asimismo, la
entrada siguiente se agrega al archivo passwd.

/home/username
■ Existe sólo una manera de utilizar la herramienta Users para configurar una cuenta de

usuario que no monte automáticamente el directorio principal. En primer lugar, configure
una plantilla de cuenta de usuario que desactive esta función. A continuación, agregue
usuarios mediante esta plantilla. Esta función no se puede desactivar mediante el asistente
de agregación de usuario.

■ Puede utilizar el comando smuser add con la opción -x autohome=N para agregar un
usuario sin que se monte automáticamente el directorio principal del usuario. Sin embargo,
no existe una opción del comando smuser delete para eliminar el directorio principal
después de haber agregado el usuario. Tendría que eliminar el usuario y el directorio
principal del usuario con la herramienta Users.

Configuración de cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013128

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mgroupadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Museradd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmgroup-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmuser-1m

▼ Cómo compartir el directorio principal de un usuario
Utilice el procedimiento siguiente para compartir el directorio principal de un usuario.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Compruebe que se esté ejecutando el daemon mountd.
En esta versión, mountd se inicia como parte del servicio del servidor NFS. Para ver si el daemon
mountd se está ejecutando, escriba el comando siguiente:
svcs network/nfs/server

STATE STIME FMRI

online Aug_26 svc:/network/nfs/server:default

Si el daemon mountdno se está ejecutando, inícielo.
svcadm network/nfs/server

Visualice los sistemas de archivos que se comparten en el sistema.
share

Seleccione uno de los siguientes según si el sistema de archivos que contiene el directorio
principal del usuario ya está compartido o no.

a. Si el directorio principal del usuario ya está compartido, vaya al paso 8.

b. Si el directorio principal del usuario no está compartido, vaya al Paso 6.

Edite el archivo /etc/dfs/dfstab y agregue la línea siguiente:
share -F nfs /file-system

/file-system es el sistema de archivos que contiene el directorio principal del usuario que
necesita compartir. Por convención, el sistema de archivos es /export/home.

Comparta los sistemas de archivos que se muestran en el archivo /etc/dfs/dfstab.
shareall -F nfs

Este comando ejecuta todos los comandos share en el archivo /etc/dfs/dfstab para que no
tenga que esperar para reiniciar el sistema.

Verifique que el directorio principal del usuario esté compartido.
share

1

2

3

4

5

6

7

8

Configuración de cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 129

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Uso compartido del directorio principal de un usuario

En el ejemplo siguiente se muestra cómo compartir el directorio /export/home.

svcs network/nfs/server

svcadm network/nfs/server

share

vi /etc/dfs/dfstab

(The line share -F nfs /export/home is added.)
shareall -F nfs

share

- /usr/dist ro ""
- /export/home/user-name rw ""

Si el directorio principal del usuario no está ubicado en el sistema del usuario, tiene que montar
el directorio principal del usuario desde el sistema en el que se encuentre. Para obtener
instrucciones detalladas, consulte “Cómo montar el directorio principal de un usuario”
en la página 130.

▼ Cómo montar el directorio principal de un usuario
Para obtener información sobre el montaje automático de un directorio principal, consulte
“Descripción general de tareas para administración autofs” de Guía de administración del
sistema: servicios de red.

Asegúrese de que el directorio principal del usuario esté compartido.
Para obtener más información, consulte “Cómo compartir el directorio principal de un
usuario” en la página 129.

Inicie sesión como superusuario en el sistema del usuario.

Edite el archivo /etc/vfstab y cree una entrada para el directorio principal del usuario.
system-name:/export/home/user-name - /export/home/username nfs - yes rw

system-name El nombre del sistema donde se ubica el directorio principal.

/export/home/username El nombre del directorio principal del usuario que se compartirá.
Por convención, /export/home/username contiene los
directorios principales de usuario. Sin embargo, puede utilizar un
sistema de archivos diferente.

- Marcadores de posición requeridos en la entrada.

/export/home/username El nombre del directorio donde se montará el directorio principal
del usuario.

Ejemplo 5–2

Véase también

1

2

3

Configuración de cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013130

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV4rfsadmin-127
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV4rfsadmin-127

Para obtener más información sobre la agregación de una entrada al archivo /etc/vfstab,
consulte “Overview of Mounting and Unmounting File Systems” de System Administration
Guide: Devices and File Systems.

Cree el punto de montaje para el directorio principal del usuario.
mkdir -p /export/home/username

Montar el directorio principal del usuario.
mountall

Se montan todas las entradas del archivo vfstab actual (cuyos campos mount at boot están
establecidos en yes).

Verifique que el directorio principal esté montado.
mount | grep username

Montaje del directorio principal de un usuario

En el ejemplo siguiente se muestra cómo montar el directorio principal del usuario ripley.

vi /etc/vfstab

(The line venus:/export/home/ripley - /export/home/ripley

nfs - yes rw is added.)
mkdir -p /export/home/ripley

mountall

mount

/ on /dev/dsk/c0t0d0s0 read/write/setuid/intr/largefiles/xattr/onerror=panic/dev=...

/devices on /devices read/write/setuid/dev=46c0000 on Thu Jan 8 09:38:19 2004

/usr on /dev/dsk/c0t0d0s6 read/write/setuid/intr/largefiles/xattr/onerror=panic/dev=...

/proc on /proc read/write/setuid/dev=4700000 on Thu Jan 8 09:38:27 2004

/etc/mnttab on mnttab read/write/setuid/dev=47c0000 on Thu Jan 8 09:38:27 2004

/dev/fd on fd read/write/setuid/dev=4800000 on Thu Jan 8 09:38:30 2004

/var/run on swap read/write/setuid/xattr/dev=1 on Thu Jan 8 09:38:30 2004

/tmp on swap read/write/setuid/xattr/dev=2 on Thu Jan 8 09:38:30 2004

/export/home on /dev/dsk/c0t0d0s7 read/write/setuid/intr/largefiles/xattr/onerror=...

/export/home/ripley on venus:/export/home/ripley remote/read/write/setuid/xattr/dev=...

Mantenimiento de las cuentas de usuario (mapa de tareas)

Tarea Descripción Instrucciones

Modificar un grupo. Puede modificar el nombre o los
usuarios de un grupo con la
herramienta Groups.

“Cómo modificar un grupo”
en la página 133

4

5

6

Ejemplo 5–3

Mantenimiento de las cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 131

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSfsmount-5
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSfsmount-5

Tarea Descripción Instrucciones

Suprimir un grupo. Puede suprimir un grupo si éste ya
no se necesita.

“Cómo suprimir un grupo”
en la página 134

Modificar una cuenta de usuario. Desactivar una cuenta de usuario:

Puede desactivar temporalmente
una cuenta de usuario si la
necesitará en el futuro.

Cambiar la contraseña de un
usuario:

Es posible que necesite cambiar la
contraseña de un usuario si éste la
olvida.

Establecer la caducidad de la
contraseña:

Puede forzar a los usuarios a
cambiar sus contraseñas de manera
periódica mediante el menú
Password Options de la
herramienta User Account.

“Cómo desactivar una cuenta de
usuario” en la página 136

“Cómo cambiar la contraseña de
un usuario” en la página 137

“Cómo establecer la caducidad de
una contraseña en una cuenta de
usuario” en la página 138

Suprimir una cuenta de usuario. Puede suprimir una cuenta de
usuario si ya no la necesita.

“Cómo suprimir una cuenta de
usuario” en la página 139

Modificación de cuentas de usuario
A menos que defina un nombre de usuario o un número de UID que entre en conflicto con uno
existente, nunca debería necesitar modificar el nombre de usuario o el número de UID de una
cuenta de usuario.

Utilice los pasos siguientes si dos cuentas de usuario tienen nombres de usuario o números de
UID duplicados:
■ Si dos cuentas de usuario tienen números de UID duplicados, utilice la herramienta Users

para eliminar una cuenta y volver a agregarla con otro número de UID. No puede utilizar la
herramienta Users para modificar el número de UID de una cuenta de usuario existente.

■ Si dos cuentas de usuario tienen nombres de usuario duplicados, utilice la herramienta
Users para modificar una de las cuentas y cambiar el nombre de usuario.

Si utiliza la herramienta Users para cambiar un nombre de usuario, cambiará la propiedad del
directorio principal, si existe un directorio principal para el usuario.

Una parte de la cuenta de usuario que se puede cambiar es la pertenencia a grupos de un
usuario. Para agregar o suprimir grupos secundarios de un usuario, seleccione la opción

Mantenimiento de las cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013132

Properties del menú Action de la herramienta Users. También puede utilizar la herramienta
Groups para modificar directamente la lista de miembros de un grupo.

Asimismo, puede modificar las siguientes partes de una cuenta de usuario:

■ Descripción (comentario)
■ Shell de inicio de sesión
■ Contraseñas y opciones de contraseñas
■ Directorio principal y acceso al directorio principal
■ Derechos y roles

Desactivación de cuentas de usuario
En ocasiones, es posible que deba desactivar una cuenta de usuario de manera temporal o
permanente. Desactivar o bloquear una cuenta de usuario significa asignar una contraseña no
válida, *LK*, a la cuenta de usuario, lo cual impedirá los inicios de sesión posteriores.

La forma más sencilla de desactivar una cuenta de usuario es bloquear la contraseña de la cuenta
mediante la herramienta Users.

También puede introducir una fecha de caducidad en la sección de disponibilidad de cuenta de
la pantalla User Properties. Una fecha de caducidad permite definir el límite de tiempo en el que
la cuenta dejará de estar activa.

Otras maneras de desactivar una cuenta de usuario consisten en establecer la caducidad de la
contraseña o en cambiar la contraseña del usuario.

Supresión de cuentas de usuario
Al suprimir una cuenta de usuario con la herramienta Users, el software suprime las entradas en
los archivos passwd y group. Además, los archivos también se suprimen en el directorio de
correo y el directorio principal del usuario.

▼ Cómo modificar un grupo
Utilice el procedimiento siguiente para modificar un grupo.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

1

2

Mantenimiento de las cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 133

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User.

Proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono Groups.

Seleccione el grupo que desea modificar.
Por ejemplo, seleccione scutters.

Modifique el grupo seleccionado en el cuadro de texto Group Name:. Cuando haya terminado,
haga clic en OK.
Por ejemplo, cambie scutters por scutter.

Todos los usuarios que estaban en el grupo scutters ahora están en el grupo scutter.

▼ Cómo suprimir un grupo
Utilice el procedimiento siguiente para suprimir un grupo.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

3

4

5

6

7

8

9

10

1

2

Mantenimiento de las cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013134

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User.

Proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono Groups.

Seleccione el grupo que desea suprimir.
Por ejemplo, seleccione scutter.

Haga clic en OK en la ventana emergente.
El grupo se elimina de todos los usuarios que eran miembros de este grupo.

Administración de contraseñas
Puede utilizar la herramienta Users para la administración de contraseñas. Esta herramienta
incluye las siguientes capacidades:

■ Especificación de una contraseña común para una cuenta de usuario
■ Activación de los usuarios para que creen sus propias contraseñas durante el primer inicio

de sesión
■ Desactivación o bloqueo de una cuenta de usuario
■ Especificación de información de fechas de caducidad y caducidad de contraseña

Nota – El servicio de nombres NIS no admite la caducidad de la contraseña.

Uso de caducidad de contraseña
Si está usando NIS + o los archivos /etc para almacenar la información de cuenta de usuario,
puede establecer la caducidad de la contraseña en la contraseña de un usuario. A partir de la
versión Solaris 9 12/02, el servicio de directorios LDAP también admite la caducidad de la
contraseña.

3

4

5

6

7

8

9

10

Mantenimiento de las cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 135

La caducidad de la contraseña permite forzar a los usuarios a cambiar sus contraseñas de
manera periódica o impedir que un usuario cambie una contraseña antes un intervalo de
tiempo especificado. Si desea impedir que un intruso obtenga acceso al sistema mediante una
cuenta antigua e inactiva sin ser detectado, también puede definir una fecha de caducidad de la
contraseña cuando se desactive la cuenta. Puede definir los atributos de la caducidad de la
contraseña mediante el comando passwd o mediante la herramienta Users de Solaris
Management Console.

Para obtener información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46.

▼ Cómo desactivar una cuenta de usuario
Si necesita desactivar una cuenta de usuario, utilice el procedimiento siguiente.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User y proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono User Accounts.

Haga doble clic en el usuario.
Por ejemplo, seleccione scutter2.

1

2

3

4

5

6

7

8

Mantenimiento de las cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013136

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Seleccione la opción Account is Locked en la sección Account Availability de las funciones de la
ficha General.

Haga clic en Aceptar.

▼ Cómo cambiar la contraseña de un usuario
Cuando un usuario olvide su contraseña, utilice el procedimiento siguiente.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User.

Proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono User Accounts y, a continuación, haga doble clic en el usuario que necesita
una nueva contraseña.
Por ejemplo, seleccione scutter1 .

Seleccione la ficha Password y, a continuación, seleccione la opción User Must Use This Password
at Next Login.

Introduzca la nueva contraseña del usuario y haga clic en OK.

9

10

1

2

3

4

5

6

7

8

9

10

Mantenimiento de las cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 137

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo establecer la caducidad de una contraseña en
una cuenta de usuario
Utilice el procedimiento siguiente para establecer la caducidad de la contraseña en una cuenta
de usuario.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.

Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User Accounts y proporcione la contraseña de superusuario o la contraseña
de rol.

Haga clic en el icono User Accounts.

Haga doble clic en el usuario y, a continuación, seleccione la ficha Password Options.

Por ejemplo, seleccione scutter2.

Seleccione la ficha Password Options.

Seleccione las opciones de contraseña adecuadas en la opción Days y haga clic en OK.

Por ejemplo, seleccione Users Must Change Within para definir la fecha en que el usuario debe
cambiar su contraseña.

1

2

3

4

5

6

7

8

9

10

Mantenimiento de las cuentas de usuario (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013138

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo suprimir una cuenta de usuario
Utilice el procedimiento siguiente para eliminar una cuenta de usuario.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie Solaris Management Console.
/usr/sadm/bin/smc &

Para obtener más información sobre el inicio de Solaris Management Console, consulte “Cómo
iniciar la consola como superusuario o como un rol” en la página 46 o “Cómo iniciar Solaris
Management Console en un entorno de servicio de nombres” en la página 54.

Haga clic en el icono This Computer ubicado debajo del icono Management Tools en el panel
Navigation.
Aparecerá una lista de categorías.

(Opcional) Seleccione la caja de herramientas adecuada para su entorno de servicio de
nombres.

Haga clic en el icono System Configuration.

Haga clic en el icono User.

Proporcione la contraseña de superusuario o la contraseña de rol.

Haga clic en el icono User Accounts.

Haga doble clic en la cuenta de usuario que desea eliminar.
Por ejemplo, seleccione scutter4.

Haga clic en Delete en la ventana emergente si está seguro de que desea eliminar la cuenta de
usuario.
Se le indicará que elimine el contenido del buzón y el directorio principal del usuario.

1

2

3

4

5

6

7

8

9

10

Mantenimiento de las cuentas de usuario (mapa de tareas)

Capítulo 5 • Gestión de cuentas de usuario y grupos (tareas) 139

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

140

Gestión del soporte cliente-servidor
(descripción general)

En este capítulo, se describe la gestión del soporte del servidor y el cliente en una red. Se
proporciona información general sobre cada configuración de sistema (que se denomina tipo de
sistema) admitida por el SO Oracle Solaris. En este capítulo, también se incluyen directrices que
permiten seleccionar el tipo de sistema más adecuado para satisfacer las necesidades.

Nota – No puede utilizar los comandos smosservice y smdiskless en los sistemas que tienen un
sistema de archivos raíz de Oracle Solaris ZFS instalado. Todas las versiones de Solaris que
admiten la instalación de un sistema de archivos raíz de ZFS tienen este problema.

Puede suministrar sistemas que ejecutan un sistema de archivos raíz de UFS o un sistema de
archivos raíz de ZFS rápidamente mediante la función de instalación de Solaris Flash. Para
obtener más información, consulte “Instalación de un sistema de archivos raíz ZFS (instalación
de archivo flash de Oracle Solaris)” de Guía de administración de Oracle Solaris ZFS.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Novedades de Gestión de soporte cliente-servidor” en la página 142
■ “Dónde buscar tareas de cliente-servidor” en la página 144
■ “¿Qué son los servidores, los clientes y los dispositivos?” en la página 144
■ “¿Qué significa "soporte de cliente"?” en la página 145
■ “Descripción general de los tipos de sistemas” en la página 145
■ “Descripción general de la gestión de clientes sin disco” en la página 149

Para obtener instrucciones paso a paso sobre cómo gestionar la admisión de clientes sin disco,
consulte el Capítulo 7, “Administración de clientes sin disco (tareas)”.

6C A P Í T U L O 6

141

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINgithk
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINgithk

Novedades de Gestión de soporte cliente-servidor
En esta sección, se describen las funciones de clientes sin disco nuevas o modificadas en esta
versión de Solaris. Para ver una lista completa de las nuevas funciones y una descripción de las
versiones de Oracle Solaris, consulte Novedades de Oracle Solaris 10 1/13.

Soporte para especificar plataforma con el comando
bootadm -p

Se agregó un nuevo argumento de -p platform al comando bootadm. Esta opción permite
especificar la plataforma o la clase de hardware de la máquina de un sistema cliente en
situaciones en las que la plataforma cliente difiere de la plataforma del servidor, por ejemplo, al
administrar clientes sin disco.

Para obtener más información, consulte la página del comando man bootadm(1M).

La palabra clave nfs4_domain afecta el inicio de los
clientes sin disco
La secuencia de comandos set_nfs4_domain que se entregó en Oracle Solaris 10 ya no se utiliza
para definir el dominio NFSv4. Para definir el dominio NFSv4, agregue la nueva palabra clave
nfs4_domain al archivo sysidcfg del cliente sin disco. Tenga en cuenta que, si la palabra clave
nfs4_domain existe en el archivo sysidcfg, la primera vez que se inicia un cliente sin disco se
establece el dominio según corresponda.

x86: Cambios en clientes sin disco que se aplican a
GRUB
Las siguientes mejoras en las funciones forman parte de un nuevo esquema de inicio sin disco:
■ Ahora, el servidor del sistema operativo puede servir varias versiones de Solaris

simultáneamente.
Con el nuevo esquema de inicio sin disco, puede ejecutar un inicio de red basado en
pxegrub, donde varias versiones se presentan a un cliente desde el menú de GRUB.

■ Las opciones específicas del proveedor se especifican en el archivo de inicio.
En versiones anteriores, las propiedades de inicio específicas del cliente, que habitualmente
se definen en el archivo bootenv.rc, se proporcionaban mediante opciones específicas del
proveedor para la configuración de DHCP. La longitud total de la información que era
necesaria a menudo superaba el límite de la especificación de DHCP.

Novedades de Gestión de soporte cliente-servidor

Administración de Oracle Solaris: administración básica • Junio de 2013142

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SOLWHATSNEW
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m

Con el nuevo esquema de inicio, esta información forma parte del archivo de inicio. El
servidor PXE/DHCP solamente es necesario para proporcionar la dirección IP del servidor,
el archivo de inicio (pxegrub) y, posiblemente, un archivo de menú específico del cliente,
mediante la opción de Site 150.

x86: Cambios en el comando smdiskless

El comando smdiskless se utiliza para configurar los clientes sin disco. Anteriormente, el
comando smdiskless servía para configurar los sistemas de archivos raíz (/) y /usr, y luego
exportar estos sistemas de archivos al cliente mediante NFS. Para iniciar el cliente, además
había que configurar el área /tftpboot manualmente. Este paso manual ya no es necesario para
configurar un cliente sin disco. Ahora, el comando smdiskless invoca una secuencia de
comandos automáticamente en el archivo /usr/sadm/lib/wbem/config_tftp, que prepara el
área /tftpboot para el inicio de PXE.

Después de ejecutar el comando smdiskless, el archivo /tftpboot/01 dirección-ethernet se
muestra como un enlace con pxegrub y el archivo /tftpboot/menu.lst.01 dirección-ethernet,
que contiene la entrada del menú de GRUB. En esta instancia, la ethernet-address es 01 seguido
de la dirección Ethernet de la interfaz de red del cliente. Al proporcionar la dirección Ethernet
de la interfaz de red del cliente, utilice letras mayúsculas y no incluya los dos puntos.

El archivo de inicio del cliente sin disco se actualiza automáticamente durante el cierre. Si el
archivo de inicio del cliente está desactualizado cuando se cierra, es posible que tenga que
ejecutar el siguiente comando desde el servidor del sistema operativo para actualizarlo:

bootadm update-archive -f -R /export/root/host-name

donde host-name es el nombre del host del sistema cliente.

Para obtener más información, consulte “x86: Cómo iniciar en modo a prueba de fallos para
realizar la actualización forzosa de un archivo de inicio dañado” en la página 276 y la página del
comando man bootadm(1M).

Nota – Esta información sirve para los servidores de sistemas operativos basados en SPARC y en
x86 que sirven a los clientes basados en x86.

Para obtener más información sobre cómo instalar y configurar DHCP, consulte el Capítulo 14,
“Configuración del servicio DHCP (tareas) ” de Administración de Oracle Solaris: servicios IP.

Para obtener más información sobre cómo gestionar clientes sin disco en el entorno de inicio de
GRUB, consulte “Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)”
en la página 263.

Novedades de Gestión de soporte cliente-servidor

Capítulo 6 • Gestión del soporte cliente-servidor (descripción general) 143

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3chapter3-20
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3chapter3-20

Dónde buscar tareas de cliente-servidor
Utilice esta tabla para buscar las instrucciones detalladas para configurar el soporte de servidor
y cliente.

Servicios de cliente-servidor Para obtener más información

Instalar o ejecutar JumpStart en clientes Guía de instalación de Oracle Solaris 10 1/13:
instalaciones basadas en red

Sistemas de clientes sin disco en el sistema operativo
Solaris

“Descripción general de la gestión de clientes sin
disco” en la página 149 y Capítulo 7, “Administración
de clientes sin disco (tareas)”

¿Qué son los servidores, los clientes y los dispositivos?
Los sistemas de la red normalmente se pueden describir como uno de los tipos de sistemas que
aparecen en esta tabla.

Tipo de sistema Descripción

Servidor Un sistema que proporciona servicios a otros sistemas en su red. Hay
servidores de archivos, servidores de inicio, servidores web, servidores de bases
de datos, servidores de licencias, servidores de impresión, servidores de
instalación, servidores de dispositivos e, incluso, servidores para aplicaciones
específicas. En este capítulo, se utiliza el término servidor para denominar un
sistema que proporciona servicios de inicio y sistemas de archivos a otros
sistemas de la red.

Cliente Un sistema que utiliza servicios remotos de un servidor. Algunos clientes
tienen una capacidad de almacenamiento en disco limitada o, tal vez, nula.
Estos clientes dependen de sistemas de archivos remotos de un servidor para
funcionar. Los sistemas sin disco y los sistemas de dispositivos son ejemplos de
este tipo de clientes.

Otros clientes quizás utilicen los servicios remotos (como el software de
instalación) de un servidor. Sin embargo, no dependen de un servidor para
funcionar. Un sistema independiente es un buen ejemplo de este tipo de
clientes. El sistema independiente tiene un disco duro propio que contiene los
sistemas de archivos raíz (/), /usr y /export/home, y el espacio de
intercambio.

Dónde buscar tareas de cliente-servidor

Administración de Oracle Solaris: administración básica • Junio de 2013144

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI

Tipo de sistema Descripción

Dispositivo Un dispositivo de red, como Sun Ray, proporciona acceso a los dispositivos y el
sistema operativo Solaris. Los dispositivos facilitan la administración
centralizada del servidor, sin la administración o actualización del cliente. Los
dispositivos Sun Ray también proporcionan "hot desking" (espacio virtual).
"Hot desking" (espacio virtual) le permite acceder instantáneamente a su sesión
desde cualquier dispositivo del grupo de servidores, en la instancia exacta en
que la había dejado.

¿Qué significa "soporte de cliente"?
El soporte puede incluir lo siguiente:

■ Hacer que un sistema sea conocido para la red (nombre de host e información de la
dirección Ethernet)

■ Proporcionar servicios de instalación que inicien e instalen un sistema de manera remota
■ Proporcionar servicios del sistema operativo Solaris y servicios de dispositivos a un sistema

que tenga un espacio limitado o nulo en el disco

Descripción general de los tipos de sistemas
A veces, los tipos de sistemas se definen según el modo de acceso a los sistemas de archivos de
root (/) y /usr, incluida el área de intercambio. Por ejemplo, los sistemas independientes y los
sistemas servidores montan estos sistemas de archivos desde un disco local. Otros clientes
montan los sistemas de archivos de manera remota y dependen de servidores para proporcionar
estos servicios. En esta tabla, se muestran algunas de las características de cada tipo de sistema.

TABLA 6–1 Características de los tipos de sistemas

Tipo de sistema
Sistemas de archivos
locales

Espacio de intercambio
local

Sistemas de archivos
remotos Uso de la red Rendimiento relativo

Servidor root (/)

/usr

/home

/opt

/export/home

Disponible No disponible Alto Alto

Descripción general de los tipos de sistemas

Capítulo 6 • Gestión del soporte cliente-servidor (descripción general) 145

TABLA 6–1 Características de los tipos de sistemas (Continuación)

Tipo de sistema
Sistemas de archivos
locales

Espacio de intercambio
local

Sistemas de archivos
remotos Uso de la red Rendimiento relativo

Sistema
independiente

root (/)

/usr

/export/home

Disponible No disponible Bajo Alto

Servidor de SO /export/root

Cliente sin disco No disponible No disponible root (/)

swap

/usr

/home

Alto

Alto

Bajo

Bajo

Dispositivo No disponible No disponible No disponible Alto Alto

Descripción de un servidor
Un sistema de servidores contiene los siguientes sistemas de archivos:

■ Los sistemas de archivos root (/) y /usr, y un espacio de intercambio
■ Los sistemas de archivos /export y /export/home, que admiten los sistemas cliente y

proporcionan directorios principales para los usuarios
■ El directorio o sistema de archivos /opt para almacenar software de aplicaciones

Los servidores también pueden contener el siguiente software para complementar otros
sistemas:

■ Servicios del SO Oracle Solaris para sistemas sin disco que ejecutan una versión diferente

Precaución – Las configuraciones del sistema operativo de cliente-servidor, donde un solo
sistema ejecuta una versión de Solaris que implementa GRUB en la plataforma x86 o la
nueva arquitectura de inicio en la plataforma SPARC, pueden generar incompatibilidades
graves. Por lo tanto, se recomienda instalar o actualizar los sistemas sin disco para que
tengan la misma versión que el SO del servidor antes de agregar la admisión de clientes sin
disco.

Tenga en cuenta que el inicio basado en GRUB se incluyó por primera vez en la plataforma
x86 de Solaris 10 1/06. La nueva arquitectura de inicio de SPARC se introdujo en Solaris 10
10/08.

■ Clientes que usan una plataforma distinta de la que usa el servidor

Descripción general de los tipos de sistemas

Administración de Oracle Solaris: administración básica • Junio de 2013146

■ Software de imágenes de CD o DVD de Oracle Solaris y software de inicio para sistemas
conectados en red, para realizar instalaciones remotas

■ Directorio JumpStart de Oracle Solaris para sistemas conectados en red, para realizar
instalaciones JumpStart personalizadas

Sistemas independientes
Un sistema independiente conectado en red puede compartir información con otros sistemas de
la red. Sin embargo, puede seguir funcionando si se lo desconecta de la red.

Un sistema independiente puede funcionar de manera autónoma porque tiene un disco duro
propio que contiene los sistemas de archivos raíz (/), /usr y /export/home, y el espacio de
intercambio. Por lo tanto, el sistema independiente tiene acceso local al software del sistema
operativo, los ejecutables, el espacio de memoria virtual y los archivos creados por el usuario.

Nota – Un sistema independiente requiere suficiente espacio en el disco para almacenar los
sistemas de archivos necesarios.

Un sistema independiente que no está conectado en red es un sistema independiente con todas
las características recién enunciadas, salvo que no está conectado a una red.

Clientes sin disco
Un cliente sin disco no tiene disco y depende de un servidor para satisfacer todas sus necesidades
de software y almacenamiento. Un cliente sin disco monta sus sistemas de archivos root (/),
/usr y /home desde un servidor de manera remota.

Un cliente sin disco genera un tráfico de red significativo debido a su continua necesidad de
obtener software del sistema operativo y espacio de memoria virtual en toda la red. Un cliente
sin disco no puede operar si está desconectado de la red o si su servidor funciona mal.

Para obtener más información general sobre los clientes sin disco, consulte “Descripción
general de la gestión de clientes sin disco” en la página 149.

Descripción de un dispositivo
Un dispositivo, como el dispositivo Sun Ray, es un dispositivo de pantalla X que no requiere
administración. No hay ninguna CPU, ventilador ni disco, y queda muy poca memoria. Un
dispositivo está conectado a un monitor de pantalla de Sun. Sin embargo, la sesión de escritorio
del usuario del dispositivo se ejecuta en un servidor y se vuelve a mostrar al usuario.

Descripción general de los tipos de sistemas

Capítulo 6 • Gestión del soporte cliente-servidor (descripción general) 147

El entorno X se configura automáticamente para el usuario y tiene las siguientes características:

■ Depende de un servidor para acceder a otros sistemas de archivos y aplicaciones de software
■ Proporciona administración de software centralizada y uso compartido de recursos
■ No contiene datos permanentes, por lo que es una unidad reemplazable en campo (FRU)

Directrices para seleccionar tipos de sistemas
Puede determinar qué tipos de sistemas son adecuados para su entorno comparando cada tipo
de sistema en función de las siguientes características:

Administración centralizada:

■ ¿Se puede tratar el sistema como una unidad reemplazable en campo (FRU)?
Esto significa que un sistema roto se puede sustituir rápidamente con un sistema nuevo sin
la necesidad de efectuar largas operaciones de copiado de seguridad o restauración y sin que
se pierda ningún dato del sistema.

■ ¿Es necesario realizar copias de seguridad del sistema?
Los considerables costos de tiempo y de recursos se pueden asociar con la realización de
copias de seguridad de un gran número de sistemas de escritorio.

■ ¿Se pueden modificar los datos del sistema desde un servidor central?
■ ¿Se puede instalar el sistema de manera rápida y sencilla desde un servidor centralizado sin

manejar el hardware del sistema?

Rendimiento

■ ¿Tiene buen rendimiento esta configuración en el uso de escritorio?
■ ¿Sucede que, al agregar sistemas a la red, el rendimiento de otros sistemas que ya se

encuentran en la red se ve afectado?

Uso del espacio en disco:

¿Cuánto espacio en disco es necesario para distribuir esta configuración con eficacia?

En esta tabla se describe el modo en que cada tipo de sistema asigna una puntuación según cada
característica. El valor 1 indica el mayor grado de eficacia. El valor 4 indica el menor grado de
eficacia.

TABLA 6–2 Comparación de los tipos de sistema

Tipo de sistema Administración centralizada Rendimiento Uso del espacio en disco

Sistema independiente 4 1 4

Cliente sin disco 1 4 1

Descripción general de los tipos de sistemas

Administración de Oracle Solaris: administración básica • Junio de 2013148

TABLA 6–2 Comparación de los tipos de sistema (Continuación)
Tipo de sistema Administración centralizada Rendimiento Uso del espacio en disco

Dispositivo 1 1 1

Descripción general de la gestión de clientes sin disco
Las siguientes secciones y el Capítulo 7, “Administración de clientes sin disco (tareas)”
describen cómo gestionar la admisión de clientes sin disco en el sistema operativo Oracle
Solaris.

Un cliente sin disco es un sistema que depende de un servidor de SO para su sistema operativo,
software y almacenamiento. Un cliente sin disco monta su root (/), /usr y otros sistemas de
archivos desde su servidor de SO. Un cliente sin disco tiene su propia CPU y memoria física, y
puede procesar datos localmente. Sin embargo, un cliente sin disco no puede operar si está
desconectado de su red o si su servidor de SO funciona mal. Un cliente sin disco genera una
gran cantidad de tráfico de red por su necesidad constante de funcionar en toda la red.

A partir de Solaris 9, los comandos de clientes sin disco, smosservice y smdiskless, le
permiten gestionar los servicios del SO y la admisión de clientes sin disco. En Solaris 8, los
clientes sin disco se gestionaban con las herramientas de gestión de interfaz gráfica de usuario
de Solstice.

Información de admisión de clientes sin disco y
servidor de SO

Precaución – Si se intenta agregar admisión de clientes sin disco con una configuración de
cliente-servidor de SO donde un sistema implementa la nueva arquitectura de inicio, pero el
otro sistema no, se pueden generar incompatibilidades graves. Se implementó un nuevo inicio
(GRUB) en la plataforma x86 a partir de Solaris 10 1/06 y en la plataforma SPARC a partir de
Solaris 10 10/8. Tenga en cuenta que la agregación de admisión de clientes sin disco en sistemas
que se ejecutan en una versión de Solaris más reciente que la que se ejecuta en el servidor de SO
también es una configuración no admitida. Para evitar posibles problemas, se recomienda
instalar la última versión de Solaris antes de agregar la admisión de clientes sin disco.

Entre las distintas versiones de Solaris y los tipos de arquitectura que admiten los comandos
smosservice y smdiskless se incluye lo siguiente:

■ Servidores basados en SPARC: admitidos en Solaris 8, Solaris 9 y Solaris 10
■ Clientes basados en SPARC: admitidos en Solaris 8, Solaris 9 y Solaris 10
■ Servidores basados en x86: admitidos en Solaris 9 y Solaris 10

Descripción general de la gestión de clientes sin disco

Capítulo 6 • Gestión del soporte cliente-servidor (descripción general) 149

■ Clientes basados en x86: admitidos en Solaris 9 y Solaris 10

La siguiente tabla muestra las configuraciones de cliente-servidor de SO de x86 que admiten los
comandos smosservice y smdiskless. Esta información corresponde a Solaris 9 y a Oracle
Solaris 10 FCS (3/05).

Si está ejecutando al menos Solaris 10 1/06, se recomienda instalar o actualizar a la misma
versión antes de agregar la admisión de clientes sin disco.

TABLA 6–3 Soporte cliente-servidor de SO de x86

SO de cliente sin disco

SO de servidor Oracle Solaris 10 3/05 Solaris 9

Oracle Solaris 10 3/05 Admitido Admitido

Solaris 9 No admitido Admitido

La siguiente tabla muestra las configuraciones de cliente-servidor de SO de SPARC que admiten
los comandos smosservice y smdiskless. Esta información corresponde a Solaris 8 y Solaris 9,
y al sistema operativo Oracle Solaris (a partir del SO 10 5/08).

Si está ejecutando al menos Solaris 10 10/08, se recomienda instalar o actualizar a la misma
versión antes de agregar la admisión de clientes sin disco.

TABLA 6–4 Soporte cliente-servidor de SO de SPARC

SO de cliente sin disco

SO de servidor De Oracle Solaris 10 3/05
a Solaris 10 5/08

Solaris 9 Solaris 8

De Oracle Solaris 10 3/05
a Solaris 10 5/08

Admitido Admitido Admitido

Solaris 9 No admitido Admitido Admitido

Solaris 8 No admitido No admitido Admitido

Funciones de gestión de clientes sin disco
Puede utilizar los comandos smosservice y smdiskless para agregar y mantener la admisión
de clientes sin disco en una red. Mediante un servicio de nombres, puede gestionar la
información del sistema de manera centralizada para que la información importante del
sistema, como los nombres de host, no se tengan que duplicar para cada sistema de la red.

Descripción general de la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013150

Puede realizar las siguientes tareas con los comandos smosservice y smdiskless:

■ Agregar y modificar la admisión de clientes sin disco
■ Agregar y eliminar servicios del SO
■ Gestionar información de clientes sin disco en LDAP, NIS, NIS+ o el entorno de servicio de

nombres de archivos

Si está realizando un inicio basado en GRUB en un sistema x86, debe establecer manualmente la
configuración de DHCP. Consulte “x86: preparación para agregar clientes sin disco en un
entorno de inicio basado en GRUB” en la página 159 para obtener más información.

Nota – Solamente puede utilizar los comandos de clientes sin disco para configurar el inicio de
clientes sin disco. No puede utilizar estos comandos para configurar otros servicios, como la
instalación remota o los servicios de perfil. Configure los servicios de instalación remota
mediante la inclusión de especificaciones de clientes sin disco en el archivo sysidcfg. Para
obtener más información, consulte la Guía de instalación de Oracle Solaris 10 1/13: instalaciones
JumpStart.

Trabajo con los comandos de clientes sin disco
Si escribe sus propias secuencias de comandos de shell y usa los comandos que se muestran en la
tabla siguiente, puede configurar y administrar fácilmente el entorno de clientes sin disco.

TABLA 6–5 Comandos de cliente sin disco

Comando Subcomando Tarea

/usr/sadm/bin/smosservice add Agregación de servicios del SO

delete Suprimir servicios del SO

list Enumerar servicios del SO

patch Gestionar parches de servicios del SO

/usr/sadm/bin/smdiskless add Agregar un cliente sin disco a un
servidor de SO

delete Suprimir un cliente sin disco de un
servidor de SO

list Enumerar clientes sin disco en un
servidor de SO

modify Modificar los atributos de un cliente
sin disco

Descripción general de la gestión de clientes sin disco

Capítulo 6 • Gestión del soporte cliente-servidor (descripción general) 151

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTJS
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTJS

Puede obtener ayuda sobre estos comandos de dos maneras:

■ Utilice la opción -h cuando escribe el comando, el subcomando y las opciones necesarias,
como se muestra en el ejemplo siguiente.

% /usr/sadm/bin/smdiskless add -p my-password -u my-user-name -- -h

■ Consulte las páginas del comando man smdiskless(1M) y smosservice(1M).

Derechos de RBAC necesarios para la gestión de clientes sin disco
Puede utilizar los comandos smosservice y smdiskless como superusuario. Si está utilizando
el control de acceso basado en roles (RBAC), puede utilizar un subconjunto o la totalidad de los
comandos de clientes sin disco, según los derechos de RBAC a los que están asignados. La
siguiente tabla muestra los derechos de RBAC que son necesarios para usar los comandos de
clientes sin disco.

TABLA 6–6 Derechos de RBAC necesarios para la gestión de clientes sin disco

Derecho de RBAC Comando Tarea

Usuario de Solaris básico, gestión de
redes

smosservice list Enumerar servicios del SO

smosservice patch Enumerar los parches de servicios del SO

smdiskless list Listar los clientes sin disco en un servidor
de SO

Gestión de redes smdiskless add Agregar clientes sin disco

Administrador del sistema Todos los comandos Todas las tareas

Agregar servicios del SO
Un servidor de SO Oracle Solaris es un servidor que proporciona servicios de sistema operativo
(SO) para que se admitan sistemas de clientes sin disco. Puede agregar la admisión de un
servidor de SO o convertir un sistema independiente en un servidor de SO con el comando
smosservice.

Para cada grupo de plataforma y versión de Oracle Solaris que desee admitir, debe agregar los
servicios del SO y los servidores de SO correspondientes. Por ejemplo, si desea admitir los
sistemas SPARC sun-4u que se ejecuten en Oracle Solaris, debe agregar los servicios del SO
sun-4u/Oracle Solaris 10 al servidor de SO. Para cada cliente sin disco que admita, debe agregar
el servicio de SO que corresponda para ese cliente en el servidor de SO. Por ejemplo, necesitaría
agregar servicios del SO para admitir sistemas SPARC sun-4m o sistemas basados en x86 que
ejecutan Oracle Solaris 10 o Solaris 9, ya que son diferentes grupos de plataformas.

Debe tener acceso a la imagen de disco, CD o DVD del software de Oracle Solaris que
corresponda para agregar servicios del SO.

Descripción general de la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013152

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmdiskless-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmosservice-1m

Agregación de servicios del SO cuando se ha aplicado un parche al
servidor de SO
Cuando se agregan servicios del SO a un servidor del SO, es posible que vea un mensaje de error
que indica que la versión del sistema operativo que se ejecuta en el servidor y la versión del
sistema operativo que está intentando agregar no son compatibles. Este mensaje de error se
produce cuando la versión de SO instalada tiene paquetes en los que, anteriormente, se han
aplicado parches, y los servicios del SO que se agregan no tienen dichos paquetes porque los
parches se han integrado en los paquetes.

Por ejemplo, puede tener un servidor que esté ejecutando la versión actual de Solaris o el
sistema operativo Oracle Solaris. También es posible que disponga de servicios del SO
adicionales cargados en este servidor, incluidos los servicios del SO Solaris 9 para SPARC y
sun-4m en los que se hayan aplicado parches. Si intenta agregar los servicios del SO de Solaris 8
para SPARC y sun-4u en este servidor desde un CD-ROM, puede que aparezca el siguiente
mensaje de error:

Error: inconsistent revision, installed package appears to have been

patched resulting in it being different than the package on your media.

You will need to backout all patches that patch this package before

retrying the add OS service option.

Requisitos de espacio en el disco para servidores de
SO
Antes de configurar su entorno de clientes sin disco, asegúrese de tener disponible el espacio en
disco necesario para cada directorio de cliente sin disco.

En las versiones anteriores de Solaris, se le preguntaba acerca de la admisión de clientes sin
disco durante el proceso de instalación. A partir de Solaris 9, deberá asignar manualmente un
sistema de archivos /export durante la instalación o deberá crearlo después de la instalación.
Consulte la siguiente tabla para conocer los requisitos concretos de espacio en disco.

TABLA 6–7 Recomendaciones de espacio en disco para clientes sin disco y servidores de SO de Solaris

SO de servidor/Tipo de arquitectura Directorio Espacio en disco requerido

Servidor de SO Oracle Solaris 10
basado en SPARC

/export 5 a 6,8 Gbytes

Servidor de SO Oracle Solaris 10
basado en x86

/export 5 a 6,8 Gbytes

Cliente sin disco Oracle Solaris 10
basado en SPARC

/export Reservar 200 a 300 Mbytes por
cliente sin disco

Descripción general de la gestión de clientes sin disco

Capítulo 6 • Gestión del soporte cliente-servidor (descripción general) 153

TABLA 6–7 Recomendaciones de espacio en disco para clientes sin disco y servidores de SO de Solaris
(Continuación)

SO de servidor/Tipo de arquitectura Directorio Espacio en disco requerido

Cliente sin disco Oracle Solaris 10
basado en x86

/export Reservar 200 a 300 Mbytes por
cliente sin disco

Nota – Las recomendaciones de espacio en disco pueden variar según la versión de Oracle Solaris
que se encuentre instalada. Para obtener información específica sobre las recomendaciones de
espacio en disco para la versión actual de Solaris, consulte “Recomendaciones de espacio en el
disco para los grupos de software” de Guía de instalación de Oracle Solaris 10 1/13: planificación
de la instalación y la actualización.

Descripción general de la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013154

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTPIesimo
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTPIesimo
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTPIesimo

Administración de clientes sin disco (tareas)

Este capítulo describe cómo gestionar clientes sin disco en el sistema operativo Oracle Solaris.

Nota – No puede utilizar los comandos smosservice y smdiskless en los sistemas que tienen un
sistema de archivos raíz de Oracle Solaris ZFS instalado. Todas las versiones de Solaris que
admiten la instalación de un sistema de archivos raíz de ZFS tienen este problema.

Puede suministrar sistemas que ejecutan un sistema de archivos raíz de UFS o un sistema de
archivos raíz de ZFS rápidamente mediante la función de instalación de Solaris Flash. Para
obtener más información, consulte “Instalación de un sistema de archivos raíz ZFS (instalación
de archivo flash de Oracle Solaris)” de Guía de administración de Oracle Solaris ZFS.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Gestión de clientes sin disco (mapa de tareas)” en la página 155
■ “Preparación para la gestión de clientes sin disco” en la página 157
■ “Aplicación de parches en servicios del SO de clientes sin disco” en la página 173
■ “Resolución de problemas de instalación de clientes sin disco” en la página 176

Para obtener información general sobre gestión de clientes sin disco, consulte el Capítulo 6,
“Gestión del soporte cliente-servidor (descripción general)”.

Gestión de clientes sin disco (mapa de tareas)
La siguiente tabla identifica los procedimientos necesarios para gestionar los clientes sin disco.

7C A P Í T U L O 7

155

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINgithk
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINgithk

Tarea Descripción Para obtener instrucciones

1. (Opcional) Activar el inicio de
sesión de Solaris Management
Console para ver los mensajes de
error de clientes sin disco.

Seleccionar Log Viewer en la
ventana principal de la consola
para ver los mensajes de error de
clientes sin disco.

“Cómo iniciar Solaris Management
Console” en la página 46

2. Preparar para agregar un cliente
sin disco.

Comprobar las versiones
compatibles e identificar la
plataforma, la ruta de medios y el
cluster (o grupo de software) de
cada cliente sin disco.

“x86: preparación para agregar
clientes sin disco en un entorno de
inicio basado en GRUB”
en la página 159

“Preparación para agregar clientes
sin disco en Oracle Solaris 10”
en la página 161

3. Agregar los servicios del SO
necesarios a un servidor del SO.

Agregar los servicios del SO para
los clientes sin disco que desea
admitir con el comando
smosservice. Se debe identificar la
plataforma, la ruta de medios y la
plataforma de cada cliente sin disco
que desee admitir.

“Cómo agregar servicios de sistema
operativo para admitir clientes sin
disco” en la página 162

4. Localizar e instalar cualquier
paquete ARCH=all que se haya
perdido cuando se agregaron
servicios del SO al servidor.

Nota – Para evitar la necesidad de
agregar estos paquetes a cada
cliente sin disco de manera
individual, realice esta tarea antes
de agregar la admisión de clientes
sin disco.

El comando smosservice add no
instala ningún paquete root (/) ni
/usr que esté designado como
ARCH=all. Estos paquetes se deben
instalar manualmente después de
agregar los servicios del SO al
servidor del SO.

“Cómo localizar e instalar paquetes
ARCH=all faltantes”
en la página 177

5. Agregar un cliente sin disco. Agregar admisión de clientes sin
disco mediante la especificación de
toda la información necesaria con
el comando smdiskless.

“x86: cómo agregar clientes sin
disco en el entorno de inicio basado
en GRUB” en la página 165

“Cómo agregar un cliente sin disco
en Oracle Solaris 10”
en la página 168

6. Iniciar el cliente sin disco. Verificar que un cliente sin disco se
haya agregado correctamente
iniciándolo.

“x86: cómo iniciar un cliente sin
disco con GRUB” en la página 170

“SPARC: cómo iniciar un cliente
sin disco en Oracle Solaris 10”
en la página 171

7. (Opcional) Suprimir la admisión
de clientes sin disco.

Suprimir la admisión de un cliente
sin disco si ya no es necesaria.

“Cómo eliminar la admisión de
clientes sin disco” en la página 172

Gestión de clientes sin disco (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013156

Tarea Descripción Para obtener instrucciones

8. (Opcional) Suprimir servicios
del SO para un cliente sin disco.

Suprimir servicios del SO para un
cliente sin disco si ya no son
necesarios.

“Cómo eliminar servicios del SO
para clientes sin disco”
en la página 172

9. (Opcional) Aplicar parches a
servicios del SO.

Agregar, suprimir, enumerar o
sincronizar parches para servicios
del SO de clientes sin disco.

“Cómo agregar un parche del SO
para un cliente sin disco”
en la página 174

Preparación para la gestión de clientes sin disco
En las siguientes secciones, se describen los preparativos que son necesarios para gestionar los
clientes sin disco.

Tenga en cuenta los siguientes aspectos cuando gestione clientes sin disco:

■ El programa de instalación de Oracle Solaris no le pedirá que configure la admisión de
clientes sin disco. Debe crear manualmente una partición /export para admitir clientes sin
disco. Cree la partición /export durante el proceso de instalación o después de él.

■ La partición /export debe contener un mínimo de 5 Gbytes, según el número de clientes
admitidos. Para obtener información específica, consulte Requisitos de espacio en el disco
para servidores del SO.

■ El servicio de nombres que se identifica en los comandos smosservice o smdiskless debe
coincidir con el servicio de nombres principal que se identifica en el archivo
/etc/nsswitch.conf. Si no se especifica un servicio de nombres en los comandos
smdiskless o smosservice , el servicio de nombres predeterminado es files.
Utilice la opción -D para los comandos smosservice y smdiskless a fin de especificar un
servidor de nombres. Para obtener más información, consulte las páginas del comando man
smosservice(1M) y smdiskless(1M).
A partir de Solaris 10 8/07, la secuencia de comandos set_nfs4_domain que se entregaba
en Oracle Solaris 10 ya no se utiliza para definir el dominio NFSv4. Para definir el dominio
NFSv4, agregue la palabra clave nfs4_domain al archivo sysidcfg del cliente sin disco; por
ejemplo, server:/export/root/client/etc/sysidcfg.
Si la palabra clave nfs4_domain existe en el archivo sysidcfg del sistema cliente, el primer
inicio de un cliente sin disco establece el dominio según corresponde. Además, el servidor
del sistema operativo debería estar en ejecución, y la configuración del dominio NFSv4 del
cliente sin disco debe coincidir con la configuración del archivo /var/run/nfs4_domain en
el servidor del SO.
Para obtener más información, consulte “Preconfiguración con el archivo sysidcfg” de Guía
de instalación de Oracle Solaris 10 1/13: instalaciones basadas en red.

■ El servidor del SO y el cliente sin disco deben estar en la misma subred.

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 157

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmosservice-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmdiskless-1m
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIpreconsysid-55534
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIpreconsysid-55534

■ No puede proporcionar servicios de cliente en un sistema de archivos de UFS de varios
terabytes, porque los servicios del SO y de clientes sin disco no se pueden agregar a un
sistema de archivos de UFS que reside en un disco con etiqueta EFI.

Nota – Si se intenta agregar servicios del SO y de clientes sin disco a un sistema de archivos de
UFS que reside en un disco con etiqueta EFI, aparecerá un mensaje de error por espacio
insuficiente en el disco similar al siguiente:

The partition /export does not have enough free space.

1897816 KB (1853.34 MB) additional free space required.

Insufficient space available on

/dev/dsk/c0t5d0s0 /export

Después de determinar la plataforma, la ruta de medios y el cluster para cada cliente sin disco,
está listo para agregar servicios del SO.

Los siguientes directorios se crean y se rellenan para cada servicio del SO que agregue:

■ /export/Solaris_version /Solaris_ versión-instruction-set.all (enlace simbólico con
/export/exec/Solaris_ version/Solaris_ version-instruction-set.all)

■ /export/Solaris_version
■ /export/Solaris_version/var
■ /export/Solaris_version/opt
■ /export/share

■ /export/root/templates/Solaris_version
■ /export/root/clone

■ /export/root/clone/Solaris_version
■ /export/root/clone/Solaris_version/ machine-class

Los siguientes directorios predeterminados se crean y se rellenan en el servidor del SO para cada
cliente sin disco que agregue:

■ /export/root/diskless-client
■ /export/swap/diskless-client
■ /tftpboot/diskless-client-ipaddress-in-hex/export/dump/diskless-client (si especifica la

opción -x dump)

Nota – Puede modificar las ubicaciones predeterminadas de los directorios raíz (/), /swap y
/dump con la opción -x de los comandos smosservice y smdiskless. Sin embargo, no cree estos
directorios en el sistema de archivos /export.

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013158

▼ x86: preparación para agregar clientes sin disco en un
entorno de inicio basado en GRUB
Utilice este procedimiento para preparar el agregado de un cliente sin disco. Este
procedimiento incluye información general para sistemas basados en x86.

Cuando usa el comando smosservice add para agregar servicios del SO, debe especificar la
plataforma, la ruta de medios y el cluster (o grupo de software) de cada plataforma de los
clientes sin disco que desea admitir.

Asegúrese de que el sistema que vaya a funcionar como servicio del SO esté ejecutando una
versión compatible. Asimismo, verifique que se admita la combinación de la versión del
servidor del SO con la versión del cliente sin disco. Para obtener más información, consulte
“Información de admisión de clientes sin disco y servidor de SO” en la página 149.

Identifique la plataforma del cliente sin disco siguiendo este formato:
instruction-set.machine-class. Solaris-version

Por ejemplo:

i386.i86pc.Solaris_10

A continuación, se enumeran las posibles opciones de plataforma:

Conjunto de instrucciones Clase de máquina Versión de Solaris

sparc sun4v

sun4u, sun4m, sun4d y sun4c

A partir del SO Solaris 10 1/06

Oracle Solaris 10, Solaris 9 y Solaris 8

i386 i86pc Oracle Solaris 10, Solaris 9 y Solaris 8

Nota – La arquitectura sun-4c no se admite en Solaris 8, Solaris 9 ni Oracle Solaris 10. La
arquitectura sun-4d no se admite en Solaris 9 ni Oracle Solaris 10. La arquitectura sun-4m no se
admite en el SO Oracle Solaris 10.

Identifique la ruta de medios.
La ruta de medios es la ruta completa para acceder a la imagen de disco que contiene el sistema
operativo que desea instalar para el cliente sin disco.

En algunas versiones de Oracle Solaris, el sistema operativo se entrega en varios CD. Sin
embargo, no puede utilizar el comando smosservice para cargar servicios del SO de una
distribución de varios CD. Debe ejecutar las secuencias de comandos que se encuentran en los

Antes de
empezar

1

2

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 159

CD de software de Oracle Solaris (y en el CD de idioma opcional) o en el DVD de Oracle Solaris,
como se describe en los pasos que aparecen a continuación:

Nota – En esta versión de Oracle Solaris, el software se entrega en DVD solamente.

Cree una imagen de instalación en un servidor.
Para obtener información sobre la configuración de un servidor de instalación, consulte la Guía
de instalación de Oracle Solaris 10 1/13: instalaciones basadas en red.

Cargue los servicios del SO necesarios desde la imagen de DVD.
/mount_point/Solaris_10/Tools/setup_install_server

Agregue las opciones DHCP BootFile y BootSrvA a la configuración del servidor DHCP para
activar un inicio de PXE.
Por ejemplo:
Boot server IP (BootSrvA) : svr-addr
(BootFile) : 01client-macro

Donde svr-addr es la dirección IP del servidor del SO y client-macro se forma con el tipo de
Ethernet del cliente (01) y la dirección de control de acceso de soportes (MAC, Media Access
Control) del cliente. Este número también es el nombre del archivo que se usa en el directorio
/tftpboot, en el servidor de instalación.

Nota – La notación de client-macro se escribe en letras mayúsculas. Esta notación no puede
contener dos puntos.

Puede agregar estas opciones desde la línea de comandos o con el administrador de DHCP.
Consulte el Ejemplo 7–4 para obtener más información.

Para obtener más información, consulte “x86: cómo realizar un inicio basado en GRUB desde la
red” en la página 282, “Preconfiguración de la información de configuración del sistema
mediante el servicio DHCP (tareas)” de Guía de instalación de Oracle Solaris 10 1/13:
instalaciones basadas en red y la Parte III, “DHCP” de Administración de Oracle Solaris: servicios
IP.

Una vez instalada la imagen de Oracle Solaris en el disco, especifique la ruta de medios del disco.
Por ejemplo:
/net/export/install/sol_10_x86

Esa es la ruta de medios del disco que debe especificarse cuando se utiliza el comando
smosservice.

Identifique el cluster SUNWCXall cuando agregue servicios del SO.
Debe utilizar el mismo cluster para los clientes sin disco que ejecutan el mismo sistema
operativo en el mismo sistema.

3

4

5

6

7

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013160

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIdhcp-admin-38
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIdhcp-admin-38
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIdhcp-admin-38
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3dhcptm-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3dhcptm-1

Nota – Siempre especifique SUNWCXall como cluster.

▼ Preparación para agregar clientes sin disco en Oracle
Solaris 10
Cuando usa el comando smosservice add para agregar servicios del SO, debe especificar la
plataforma, la ruta de medios y el cluster (o grupo de software) de cada plataforma de los
clientes sin disco que desea admitir.

Asegúrese de que el sistema que vaya a funcionar como servicio del SO esté ejecutando una
versión compatible. Asimismo, verifique que se admita la combinación de la versión del
servidor del SO con la versión del cliente sin disco. Para obtener más información, consulte
“Información de admisión de clientes sin disco y servidor de SO” en la página 149.

Identifique la plataforma del cliente sin disco siguiendo este formato:
instruction-set.machine-class.Solaris- version

Por ejemplo:

sparc.sun4u.Solaris_10

A continuación, se enumeran las posibles opciones de plataforma:

instruction-set machine-class Solaris_version

sparc sun4v

sun4c, sun4d, sun4m, sun4u,

A partir del SO Solaris 10 1/06

Solaris_10, Solaris_9 y Solaris_8

i386 i86pc Solaris_10, Solaris_9 y Solaris_8

Nota – La arquitectura sun-4c no se admite en Solaris 8, Solaris 9 ni Oracle Solaris 10. La
arquitectura sun-4d no se admite en Solaris 9 ni Oracle Solaris 10. La arquitectura sun-4n no se
admite en el SO Oracle Solaris.

Identifique la ruta de medios.
La ruta de medios es la ruta completa para acceder a la imagen de disco que contiene el sistema
operativo que desea instalar para el cliente sin disco.

En algunas versiones de Oracle Solaris, el sistema operativo se entrega en varios CD. Sin
embargo, no puede utilizar el comando smosservice para cargar servicios del SO de una

Antes de
empezar

1

2

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 161

distribución de varios CD. Debe ejecutar las secuencias de comandos que se encuentran en los
CD de software de Solaris (y en el CD de idioma opcional), o en el DVD, como se describe en los
pasos que aparecen a continuación:

Nota – En esta versión de Oracle Solaris, el software se entrega en DVD solamente.

Cree una imagen de instalación en un servidor.

Para obtener información sobre la configuración de un servidor de instalación, consulte la Guía
de instalación de Oracle Solaris 10 1/13: instalaciones basadas en red.

Cargue los servicios del SO necesarios desde la imagen de DVD.
/mount_point/Solaris_10/Tools/setup_install_server

Una vez instalada la imagen de DVD de Oracle Solaris en el disco, especifique la ruta de medios
del disco. Por ejemplo:
/export/install/sparc_10

Identifique el cluster SUNWCXall cuando agregue servicios del SO.

Debe utilizar el mismo cluster para los clientes sin disco que ejecutan el mismo sistema
operativo en el mismo sistema.

Por ejemplo, tenga en cuenta los siguientes clientes sin disco de Solaris 9:

■ sparc.sun4m.Solaris_9

■ sparc.sun4u.Solaris_9

Para configurar estos clientes sin disco, necesitaría especificar el cluster SUNWCXall para cada
cliente sin disco, porque los sistemas sun4u y sun4m requieren el cluster SUNWCXall. Además, los
clientes sin disco que ejecutan la misma versión de sistema operativo (en este ejemplo,
Solaris_9) en el mismo sistema deben utilizar el mismo cluster.

Nota – Si está utilizando un sistema sun4u, o si está utilizando un sistema con un búfer de trama
de memoria color de 8 bits acelerado (cgsix), que debe especifica SUNWCXall como el cluster.

▼ Cómo agregar servicios de sistema operativo para
admitir clientes sin disco
Utilice este procedimiento para agregar servicios del SO para un cliente sin disco en el servidor.

3

4

5

6

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013162

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI

Nota – Cuando agrega servicios de sistema operativo con el comando smosservice add, los
paquetes root (/) y /usr con el tipo ARCH=all no se instalan. Estos paquetes se omiten. No
aparece ningún mensaje de advertencia o error. Después de que agrega los servicios del SO al
servidor del SO, debe instalar los paquetes que faltan manualmente. Para obtener instrucciones,
consulte Cómo localizar e instalar paquetes ARCH=all faltantes.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Verifique que el servidor de Solaris Management Console se esté ejecutando y que las
herramientas del cliente sin disco estén disponibles en el sistema.
/usr/sadm/bin/smosservice list -H host-name:898 --

Agregue servicios del SO.
/usr/sadm/bin/smosservice add -H host-name
:898 -- -o

host-name
-x mediapath=path -x platform=

instruction-set.machine-class
.Solaris_version
-x cluster=cluster-name
-x locale=locale-name

add

Agrega el servicio del SO especificado.

-H host-name:898
Especifica el nombre de host y puerto en el que desea conectarse. Si no se especifica un
puerto, el sistema se conecta al puerto predeterminado, 898.

Nota – No se requiere la opción -H cuando se utiliza el comando smossservice para agregar
servicios del SO.

--

Indica que los argumentos de subcomandos comienzan después de este punto.

-x mediapath=path
Especifica la ruta completa a la imagen de Solaris.

-x platform=instruction-set.machine-class. .Solaris_version
Especifica la arquitectura de instrucción, la clase de equipo y la versión de Solaris que se va a
agregar.

1

2

3

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 163

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

-x cluster=cluster-name
Especifica el cluster de Solaris que se va a instalar.

-x locale=locale-name
Especifica la configuración regional que se va a instalar.

Nota – El proceso de instalación puede tardar unos 45 min, según la velocidad del servidor y la
configuración de servicio del SO que elija.

Para obtener más información, consulte la página del comando man smosservice(1M).

(Opcional) Siga agregando los otros servicios del SO.

Cuando haya terminado de agregar los servicios del SO, verifique que los servicios del SO se
hayan instalado.
/usr/sadm/bin/smosservice list -H host-name:898 --

SPARC: agregación de un servicio de sistema operativo para admitir clientes sin
disco

En este ejemplo, se muestra cómo agregar servicios del SO de Solaris 10 basado en SPARC en el
servidor jupiter. El servidor jupiter ejecuta el sistema operativo Oracle Solaris. La imagen de
CD del sistema operativo Oracle Solaris 10 basado en SPARC se encuentra en el servidor de
instalación, myway, en /export/s10/combined.s10s_u2wos/61.

/usr/sadm/bin/smosservice add -H jupiter:898 -- -o jupiter

-x mediapath=/net/myway/export/s10/combined.s10s_u2wos/61

-x platform=sparc.sun4u.Solaris_10

-x cluster=SUNWCXall -x locale=en_US

/usr/sadm/bin/smosservice list - H jupiter:898

Authenticating as user: root

Type /? for help, pressing enter accepts the default denoted by []

Please enter a string value for: password :: xxxxxx
Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli

from jupiter:898

Login to jupiter as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from jupiter:898

was successful.

x86: agregación de un servicio de sistema operativo para admitir clientes sin disco

En este ejemplo, se muestra cómo agregar servicios del SO de Solaris 10 basado en x86 en el
servidor orbit. El servidor orbit ejecuta el sistema operativo Oracle Solaris. La imagen de CD
del sistema operativo Oracle Solaris 10 basado en x86 se encuentra en el servidor de instalación,
seriously, en /export/s10/combined.s10x_u2wos/03.

4

5

Ejemplo 7–1

Ejemplo 7–2

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013164

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmosservice-1m

/usr/sadm/bin/smosservice add -H orbit:898 -- -o orbit -x

mediapath=/net/seriously/export/s10u2/combined.s10x_u2wos/03 -x

platform=i386.i86pc.Solaris_10 -x cluster=SUNWCXall -x locale=en_US

/usr/sadm/bin/smosservice list - H orbit:898

Type /? for help, pressing <enter> accepts the default denoted by []

Please enter a string value for: password ::

Starting Solaris Management Console server version 2.1.0.

endpoint created: :898

Solaris Management Console server is ready.

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from orbit:898

Login to orbit as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from orbit:898 was successful.

Client Root Area

Swap Area

Dump Area

--

.

.

.

#

Localizar e instalar cualquier paquete ARCH=all que se haya perdido durante la ejecución del
comando smosservice add para agregar servicios del SO al servidor del SO. Para obtener más
información, consulte Cómo localizar e instalar paquetes ARCH=all faltantes.

▼ x86: cómo agregar clientes sin disco en el entorno de
inicio basado en GRUB
A partir de Solaris 10 1/06, utilice este procedimiento para agregar un cliente sin disco una vez
que agregó los servicios del SO.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Agregue el cliente sin disco.
/usr/sadm/bin/smdiskless add -- -i

ip-address -e ethernet-address
-n client-name -x os=

instruction-set.machine-class.Solaris_
version
-x root=/export/root/client-name
-x swap=/export/swap/client-name
-x swapsize=size -x tz=

time-zone -x locale=

locale-name

add

Agrega el cliente sin disco especificado.

Pasos siguientes

1

2

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 165

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

--

Indica que los argumentos de subcomandos comienzan después de este punto.

-i ip-address
Identifica la dirección IP del cliente sin disco.

-e ethernet-address
Identifica la dirección Ethernet del cliente sin disco.

-n client-name
Especifica el nombre del cliente sin disco.

-x os=instruction-set.machine-class .Solaris_version
Especifica la arquitectura de instrucción, la clase de equipo, el sistema operativo y la versión
de Solaris para el cliente sin disco.

-x root=root=/export/root/ client-name
Identifica el directorio raíz (/) para el cliente sin disco.

-x swap=root=/export/root/ client-name
Identifica el archivo de intercambio para el cliente sin disco.

-x swapsize=size
Especifica el tamaño del archivo de intercambio en Mbytes. El valor predeterminado es 24
Mbytes.

-x tz=time-zone
Especifica la zona horaria para el cliente sin disco.

-x locale=locale-name
Especifica la configuración regional que se debe instalar para el cliente sin disco.

Para obtener más información, consulte la página del comando man smdiskless(1M).

Si no están creadas, agregue las opciones de DHCP BootSrvA y BootFile a la configuración del
servidor DHCP para activar un inicio de PXE.

Por ejemplo:
Boot server IP (BootSrvA) : svr-addr
Boot file (BootFile) : 01client-macro

Donde svr-addr es la dirección IP del servidor, y client-macro se forma con el tipo de Ethernet
del cliente (01) y la dirección MAC del cliente. Este número también es el nombre del archivo
que se usa en el directorio /tftpboot, en el servidor de instalación.

Nota – La notación client-macro se escribe en letras mayúsculas. La notación no puede contener
dos puntos.

3

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013166

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmdiskless-1m

Los siguientes archivos y directorios se crean en el directorio /tftpboot:

drwxr-xr-x 6 root sys 512 Dec 28 14:53 client-host-name

lrwxrwxrwx 1 root root 31 Dec 28 14:53 menu.lst.01ethernet-address

-> /tftpboot/client-host-name/grub/menu.lst
-rw-r--r-- 1 root root 118672 Dec 28 14:53 01ethernet-address

Si la consola está en un puerto de serie, edite el archivo /tftpboot/menu.lst.01

ethernet-address para eliminar el comentario de la línea que especifica la configuración tty.

■ Para cambiar el archivo predeterminado menu.lstque está creado en el cliente, edite las
líneas echo en el archivo /usr/sadm/lib/wbem/config_tftp.

Para obtener más información, consulte “Cómo iniciar un sistema basado en x86 desde la red”
en la página 279.

Verifique que los clientes sin disco se hayan instalado.
/usr/sadm/bin/smdiskless list -H host-name:898 --

(Opcional) Siga usando el comando smdiskless add para agregar cada cliente sin disco.

x86: cómo agregar la admisión de clientes sin disco en un sistema basado en x86 en
el entorno de inicio de GRUB

En este ejemplo, se muestra cómo agregar un cliente sin disco de Solaris 10 basado en x86,
mikey1.

rainy-01# /usr/sadm/bin/smdiskless add -H sdts-01-qfe0 -- -o sdts-01-qfe0

-n mikey1 -i 192.168.20.22 -e 00:E0:88:55:33:BC -x os=i386.i86pc.Solaris_10

-x root=/export/root/mikey1 -x swap=/export/swap/mikey1

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli

from sdts-01-qfe0

Login to rainy-01-qfe0 as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from

rainy-01-qfe0 was successful.

/usr/sadm/bin/smdiskless list -H mikey1:898 --

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from mikey1:898

Login to mikey1 as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from mikey1:898 was

successful.

Platform

--

i386.i86pc.Solaris_10

sparc.sun4us.Solaris_10

sparc.sun4u.Solaris_10

i386.i86pc.Solaris_9

4

5

6

Ejemplo 7–3

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 167

x86: agregación de las opciones DHCP BootSrvA y BootFile a la configuración del
servidor DHCP
En este ejemplo, se muestra cómo agregar las opciones DHCP BootSrvA y BootFile, que son
necesarias para activar un inicio de PXE.

rainy-01# pntadm -A mikey1 -m 0100E0885533BC -f ’MANUAL+PERMANENT’ \

-i 0100E0885533BC 192.168.0.101

rainy-01# dhtadm -A -m 0100E0885533BC -d \

":BootSrvA=192.168.0.1:BootFile=0100E0885533BC:"

En los ejemplos anteriores, la dirección del servidor es la dirección IP del servidor, y la macro de
cliente se forma con el tipo de Ethernet del cliente (01) y su dirección MAC. Este número
también es el nombre del archivo que se usa en el directorio /tftpboot, en el servidor de
instalación. Tenga en cuenta que la notación de la macro de cliente se escribe en letras
mayúsculas y no debe tener dos puntos.

▼ Cómo agregar un cliente sin disco en Oracle Solaris 10
Utilice este procedimiento para agregar un cliente sin disco después de haber agregado servicios
del SO. A menos que se indique lo contrario, este procedimiento incluye información general
para las plataformas SPARC y x86.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Agregue el cliente sin disco.
/usr/sadm/bin/smdiskless add -- -i

ip-address -e ethernet-address
-n client-name -x os=

instruction-set.machine-class.Solaris_
version
-x root=/export/root/client-name
-x swap=/export/swap/client-name
-x swapsize=size -x tz=

time-zone -x locale=

locale-name

add

Agrega el cliente sin disco especificado.

--

Indica que los argumentos de subcomandos comienzan después de este punto.

-i ip-address
Identifica la dirección IP del cliente sin disco.

Ejemplo 7–4

1

2

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013168

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

-e ethernet-address
Identifica la dirección Ethernet del cliente sin disco.

-n client-name
Especifica el nombre del cliente sin disco.

-x os=instruction-set.machine-class. .Solaris_version
Especifica la arquitectura de instrucción, la clase de equipo, el sistema operativo y la versión
de Solaris para el cliente sin disco.

-x root=root=/export/root/ client-name
Identifica el directorio raíz (/) para el cliente sin disco.

-x swap=root=/export/root/ client-name
Identifica el archivo de intercambio para el cliente sin disco.

-x swapsize=size
Especifica el tamaño del archivo de intercambio en Mbytes. El valor predeterminado es 24
Mbytes.

-x tz=time-zone
Especifica la zona horaria para el cliente sin disco.

-x locale=locale-name
Especifica la configuración regional que se debe instalar para el cliente sin disco.

Para obtener más información, consulte la página del comando man smdiskless(1M).

(Opcional) Siga usando el comando smdiskless add para agregar cada cliente sin disco.

Verifique que los clientes sin disco se hayan instalado.
/usr/sadm/bin/smdiskless list -H host-name:898 --

SPARC: agregación de admisión de clientes sin disco a un sistema basado en SPARC

En este ejemplo se muestra cómo agregar el cliente sin disco de Solaris 10 sun4u, starlite,
desde el servidor bearclaus.

/usr/sadm/bin/smdiskless add -- -i 172.20.27.28 -e 8:0:20:a6:d4:5b

-n starlite -x os=sparc.sun4u.Solaris_10 -x root=/export/root/starlite

-x swap=/export/swap/starlite -x swapsize=128 -x tz=US/Mountain

-x locale=en_US

/usr/sadm/bin/smdiskless list -H starlite:898 --

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from line2-v480:898

Login to line2-v480 as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from line2-v480:898 was

successful.

Platform

--

i386.i86pc.Solaris_10

3

4

Ejemplo 7–5

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 169

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msmdiskless-1m

sparc.sun4us.Solaris_10

sparc.sun4u.Solaris_10

i386.i86pc.Solaris_9

sparc.sun4m.Solaris_9

sparc.sun4u.Solaris_9

sparc.sun4us.Solaris_9

Tenga en cuenta que la salida del comando smdiskless list -H muestra los sistemas basados
en SPARC y en x86.

x86: agregación de admisión de clientes sin disco a un sistema basado en x86 que
ejecuta Oracle Solaris 10

En este ejemplo, se muestra cómo agregar un cliente sin disco de Oracle Solaris 10 basado en
x86, mars, desde el servidor bearclaus.

/usr/sadm/bin/smdiskless add -- -i 172.20.27.176 -e 00:07:E9:23:56:48

-n mars -x os=i386.i86pc.Solaris_10 -x root=/export/root/mars

-x swap=/export/swap/mars -x swapsize=128 -x tz=US/Mountain

-x locale=en_US

▼ x86: cómo iniciar un cliente sin disco con GRUB
Si instaló o actualizó el sistema operativo Solaris, al menos, en su versión 10 1/06, el
procedimiento para iniciar un cliente sin disco será diferente. Siga estos pasos para iniciar un
cliente sin disco con GRUB.

Nota – A partir de Solaris 10 6/06, cuando se inicia el archivo en modo a prueba de fallos, el
sistema ya no le pedirá que actualice automáticamente los archivos de inicio. El sistema le
indica que actualice los archivos de inicio solamente si se detectan archivos de inicio
inconsistentes. Para obtener más información, consulte “Cómo iniciar un sistema basado en
x86 en modo a prueba de fallos” en la página 275.

Para asegurarse de que el sistema se inicia desde la red, verifique los siguientes requisitos en el
servidor del SO:
■ Confirme que el servicio de nombre utilizado para agregar el cliente sin disco y los servicios

del SO coincide con el nombre principal en el archivo /etc/nsswitch.conf del servidor.
■ Verifique que los servicios de inicio DHCP y tftp se estén ejecutando.
■ Configure el BIOS del sistema para iniciar desde la red. Para ello, active la opción PXE ROM.

Algunos adaptadores de red compatibles con PXE disponen de una función que permite el
inicio PXE si se pulsa una combinación de teclas determinada en respuesta a una breve
solicitud presentada durante el inicio. Consulte la documentación de hardware para obtener
información sobre cómo definir la prioridad de inicio en la BIOS.

Ejemplo 7–6

Antes de
empezar

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013170

Inicie el cliente sin disco. Para ello, escriba la combinación de teclas correcta.

Aparece el menú de GRUB.

En función de la configuración del servidor de instalación de red, el menú de GRUB que se
muestra en el sistema puede diferir del menú de GRUB que se muestra aquí.

Utilice las teclas de dirección (flechas) para seleccionar una entrada de inicio y, a continuación,
presione Intro.

En caso de no seleccionar ninguna, luego de unos segundos, se iniciará automáticamente la
instancia de sistema operativo predeterminada.

■ Si necesita modificar el comportamiento del núcleo de GRUB mediante la edición del menú
de GRUB en el momento del inicio, utilice las teclas de dirección para seleccionar una
entrada de inicio y, a continuación, escriba epara editar la entrada.

El comando de inicio que desea editar se muestra en la pantalla de edición de GRUB.

Para obtener más información sobre la modificación del comportamiento del núcleo en el
momento del inicio, consulte el Capítulo 11, “Modificación del comportamiento del inicio
de Oracle Solaris (tareas)”.

■ Si desea guardar los cambios y regresar al menú anterior, presione Intro.

Aparecerá el menú de GRUB, que muestra las modificaciones que realizó al comando de
inicio.

■ Escriba bpara iniciar el sistema desde la red.

▼ SPARC: cómo iniciar un cliente sin disco en Oracle
Solaris 10
Verifique los siguientes requisitos previos en el servidor del SO:

■ Confirme que el servicio de nombre utilizado para agregar el cliente sin disco y los servicios
del SO coincide con el nombre principal en el archivo /etc/nsswitch.conf del servidor.

De lo contrario, el cliente sin disco no se iniciará.
■ Confirme que el daemon rpc.bootparamd se esté ejecutando. Si no se está ejecutando,

inícielo.

Inicie el cliente sin disco.
ok boot net

1

2

Antes de
empezar

●

Preparación para la gestión de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 171

▼ Cómo eliminar la admisión de clientes sin disco
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Elimine la admisión de clientes sin disco.
/usr/sadm/bin/smdiskless delete -- -o host-name
:898 -n client-name

Compruebe que la admisión de clientes sin disco se haya eliminado.
/usr/sadm/bin/smosservice list -H host-name:898 --

Eliminación de la admisión de clientes sin disco

En este ejemplo, se muestra cómo eliminar el cliente sin disco holoship desde el servidor del
SO starlite.

/usr/sadm/bin/smdiskless delete -- -o starlite:898 -n holoship

Authenticating as user: root

Type /? for help, pressing enter accepts the default denoted by []

Please enter a string value for: password ::

Starting SMC server version 2.0.0.

endpoint created: :898

SMC server is ready.

/usr/sadm/bin/smosservice list -H starlite:898 --

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite

Login to starlite as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite

was successful.

▼ Cómo eliminar servicios del SO para clientes sin disco
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Elimine los servicios del SO para los clientes sin disco.
/usr/sadm/bin/smosservice delete -H $HOST:$PORT -u root -p $PASSWD --

-x instruction-set.all.Solaris_version

1

2

3

Ejemplo 7–7

1

2

Preparación para la gestión de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013172

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Nota – La única clase de equipo que se admite es all.

Compruebe que los servicios del SO se hayan eliminado.
/usr/sadm/bin/smosservice list -H host-name:898 --

Eliminación de servicios del SO para clientes sin disco

El ejemplo siguiente muestra cómo eliminar servicios del SO de clientes sin disco
(sparc.all.Solaris_10) desde el servidor starlite .

/usr/sadm/bin/smosservice delete -H starlite:898 -u root \

-p xxxxxx -- -x sparc.all.solaris_10

Authenticating as user: root

Type /? for help, pressing enter accepts the default denoted by []

Please enter a string value for: password ::

/usr/sadm/bin/smosservice list -H starlite:898 --

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite:898

Login to starlite as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite:898

was successful

Aplicación de parches en servicios del SO de clientes sin disco
Utilice el comando smosservice patch para realizar las siguientes tareas:

■ Establezca el directorio de cola de impresión de parches /export/diskless/Patches en un
servidor del SO.

■ Agregue parches en el directorio de cola de impresión de parches. Si el parche que agrega
deja obsoleto un parche que existe en la cola de impresión, el parche obsoleto se mueve a
/export/diskless/Patches/Archive.

■ Suprima los parches desde el directorio de cola de impresión de parches.
■ Enumere los parches del directorio de cola de impresión de parches.
■ Sincronice los parches del directorio de cola de impresión con los clientes. Tenga en cuenta

que debe reiniciar cada cliente sincronizado cliente para que el cliente reconozca la
actualización de parches.

Nota – Mantenga los servidores del SO actualizados. Para ello, instale los parches del SO
recomendados en el momento oportuno.

Para obtener información sobre cómo descargar parches, consulte “Descarga de un parche”
en la página 450.

3

Ejemplo 7–8

Aplicación de parches en servicios del SO de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 173

Visualización de los parches de sistema operativo para
los clientes sin disco
Los parches de los clientes sin disco se encuentran en directorios diferentes, según el tipo de
parche:

■ Los parches del núcleo se encuentran en el directorio /var/sadm/patch del cliente sin disco.
Para visualizar los parches de núcleo, escriba el comando siguiente en el cliente sin disco:

% patchadd –p

Nota – Debe estar conectado al cliente sin disco cuando ejecute este comando. La ejecución
del comando patchadd -p en el servidor del SO muestra los parches de núcleo únicamente
para el servidor del SO.

■ Los parches de /usr se registran en el directorio /export/Solaris_version/var/patch del
servidor del SO. Se crea un directorio para cada ID de parche. Para visualizar parches de
/usr, escriba el siguiente comando en el servidor del SO:

% patchadd -S Solaris_version -p

Patch: 111879-01 Obsoletes: Requires: Incompatibles: Packages: SUNWwsr

Para mostrar todos los parches del directorio de cola de impresión por SO y arquitectura, utilice
el comando smosservice con la opción -P.

▼ Cómo agregar un parche del SO para un cliente sin
disco

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie sesión en el sistema del cliente sin disco y ciérrelo.
init 0

Agregue el parche a un directorio de cola de impresión.
/usr/sadm/bin/smosservice patch -- -a /var/patches/ patch-ID-revision

1

2

3

Aplicación de parches en servicios del SO de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013174

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Si el parche que se agrega depende de otro parche, se produce un error al agregar el parche, y
aparece el siguiente mensaje:

The patch patch-ID-revision could not be added

because it is dependent on other patches which have not yet been spooled.

You must add all required patches to the spool first.

Compruebe que el parche se haya puesto en el directorio de cola de impresión.
/usr/sadm/bin/smosservice patch -- -P

Transfiera el parche del directorio de cola de impresión al cliente sin disco.
/usr/sadm/bin/smosservice patch -- -m -U

Nota – El envío y la sincronización del parche al cliente sin disco puede llevar hasta 90 min por
parche.

Compruebe que se aplique el parche al cliente sin disco.
/usr/sadm/bin/smosservice patch -- -P

Agregación de un parche del SO para un cliente sin disco

En este ejemplo, se muestra cómo agregar un parche de Solaris 8 (111879-01) a los servicios del
SO del cliente sin disco en el servidor.

/usr/sadm/bin/smosservice patch -- -a /var/patches/111879-01

Authenticating as user: root

Type /? for help, pressing <enter> accepts the default denoted by []

Please enter a string value for: password ::

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite

Login to starlite as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite

was successful..

.

/usr/sadm/bin/smosservice patch -- -P

Patches In Spool Area

Os Rel Arch Patch Id Synopsis

8 sparc 111879-01 SunOS 5.8: Solaris Product Registry patch SUNWwsr

Patches Applied To OS Services

Os Service Patch

Solaris_8

Patches Applied To Clone Areas

Clone Area Patch

Solaris_8/sun4u Patches In Spool Area

4

5

6

Ejemplo 7–9

Aplicación de parches en servicios del SO de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 175

Os Rel Arch Patch Id Synopsis

--

8 sparc 111879-01 SunOS 5.8: Solaris Product Registry patch SUNWwsr

.

.

.

/usr/sadm/bin/smosservice patch -- -m -U

Authenticating as user: root

Type /? for help, pressing <enter> accepts the default denoted by []

Please enter a string value for: password ::

Loading Tool: com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite

Login to starlite as user root was successful.

Download of com.sun.admin.osservermgr.cli.OsServerMgrCli from starlite

was successful.

/usr/sadm/bin/smosservice patch -- -P

Authenticating as user: root

.

.

.

Patches In Spool Area

Os Rel Arch Patch Id Synopsis

--

8 sparc 111879-01 SunOS 5.8: Solaris Product Registry patch SUNWwsr

Patches Applied To OS Services

Os Service Patch

--

Solaris_8

Patches Applied To Clone Areas

Clone Area Patch

--

Solaris_8/sun4u

Resolución de problemas de clientes sin disco
En esta sección, se describen los problemas que se detectan en la gestión de clientes sin disco y
las posibles soluciones.

Resolución de problemas de instalación de clientes sin
disco
El comando smosservice add no instala ningún paquete designado ARCH=all en los sistemas
de archivos raíz (/) o /usr. Por lo tanto, estos paquetes se omiten. No aparece ningún mensaje
de advertencia o error. Debe agregar manualmente estos paquetes al servicio del SO de Oracle
Solaris recién creado. Este comportamiento se da a partir del sistema operativo Solaris 2.1.
Dicho comportamiento afecta a los clientes SPARC y x86. Tenga en cuenta que la lista de
paquetes faltantes varía según la versión de Oracle Solaris que se esté ejecutando.

Resolución de problemas de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013176

▼ Cómo localizar e instalar paquetes ARCH=all faltantes
En este procedimiento, se muestra cómo localizar e instalar paquetes ARCH=all faltantes
después de haber creado el servicio del SO de Oracle Solaris en el servidor. Los ejemplos que se
brindan en este procedimiento corresponden al sistema operativo Solaris 10 6/06.

Localice todos los paquetes con el parámetro ARCH=all.

a. Cambie los directorios al directorio Productde los medios para la imagen de Oracle Solaris
10. Por ejemplo:
% cd /net/server/export/Solaris/s10u2/combined.s10s_u2wos/latest/Solaris_10/Product

b. Enumere todos los paquetes en el archivo pkginfoque tienen el parámetro ARCH=all.
% grep -w ARCH=all */pkginfo

Si aparece un mensaje de error que indica que la lista de argumentos es demasiado larga,
alternativamente, puede ejecutar el siguiente comando para generar la lista:

% find . -name pkginfo -exec grep -w ARCH=all {} /dev/null \;

Tenga en cuenta que la ejecución de este comando tarda más en producir resultados.

La salida es similar a la siguiente:

./SUNWjdmk-base/pkginfo:ARCH=all

./SUNWjhdev/pkginfo:ARCH=all

./SUNWjhrt/pkginfo:ARCH=all

./SUNWjhdem/pkginfo:ARCH=all

./SUNWjhdoc/pkginfo:ARCH=all

./SUNWmlibk/pkginfo:ARCH=all

La información que se proporciona en esta lista le permite determinar qué paquetes se
instalan en el sistema de archivos /usr y qué paquetes se instalan en el sistema de archivos
raíz (/).

c. Compruebe el valor del parámetro SUNW_PKGTYPE en la lista de paquetes que ha generado.

Los paquetes que pertenecen al sistema de archivos /usr se designan como
SUNW_PKGTYPE=usr en el archivo pkginfo. Los paquetes que pertenecen al sistema de
archivos raíz (/) se designan como SUNW_PKGTYPE=root en el archivo pkginfo. En la salida
anterior, todos los paquetes pertenecen al sistema de archivos /usr.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

1

2

Resolución de problemas de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 177

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Cree los archivos temporales de administración de la instalación.

Debe crear un archivo independiente de administración de la instalación para los paquetes que
están instalados en el sistema de archivos raíz (/) y otro para los paquetes que están instalados
en el sistema de archivos /usr.

■ Para los paquetes ARCH=all que están instalados en el sistema de archivos /usr, cree el
siguiente archivo temporal de administración de la instalación:

cat >/tmp/admin_usr <<EOF

mail=

instance=unique

partial=nocheck

runlevel=nocheck

idepend=nocheck

rdepend=nocheck

space=nocheck

setuid=nocheck

conflict=nocheck

action=nocheck

basedir=/usr_sparc.all

EOF

#

■ Para los paquetes ARCH=all que están instalados en el sistema de archivos raíz (/), si existe
alguno, cree el siguiente archivo temporal de administración de la instalación:

cat >/tmp/admin_root <<EOF

mail=

instance=unique

partial=nocheck

runlevel=nocheck

idepend=nocheck

rdepend=nocheck

space=nocheck

setuid=nocheck

conflict=nocheck

action=nocheck

EOF

#

Instale los paquetes ARCH=all faltantes.

a. Si el directorio actual no es el directorio Product de los medios para la imagen de Oracle
Solaris 10, cambie los directorios a ese directorio. Por ejemplo:
cd /net/server/export/Solaris/s10u2/combined.s10s_u2wos/latest/Solaris_10/Product

Puede ejecutar el comando pwd para determinar el directorio actual.

b. Instale los paquetes ARCH=all faltantes en el sistema de archivos /usr.
pkgadd -R /export/Solaris_10 -a /tmp/admin_usr -d ‘pwd‘ [

package-A package-B ...]

Se pueden mostrar varios paquetes cuando se ejecuta el comando pkgadd.

3

4

Resolución de problemas de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013178

c. Compruebe que los paquetes ARCH=all se hayan instalado.
pkginfo -R /export/Solaris_10 [package-A
package-B ...]

d. Instale los paquetes ARCH=all faltantes en el sistema de archivos raíz (/).
Tenga en cuenta que es posible que no exista ninguno de estos paquetes.
pkgadd -R /export/root/clone/Solaris_10/sun4u -a /tmp/admin_root -d ‘pwd‘ [

package-X package-Y ...]

e. Compruebe que los paquetes ARCH=all se hayan instalado.
pkginfo -R /export/root/clone/Solaris_10/sun4u [

package-X package- ...]

Una vez que termine de agregar los paquetes ARCH=all faltantes, elimine el archivo temporal
de administración de la instalación.
rm /tmp/administration-file

Localización e instalación de paquetes ARCH=all faltantes

En este ejemplo, se muestra cómo instalar el paquete ARCH=all, SUNWjdmk-base, en el sistema
de archivos /usr.

% uname -a

SunOS t1fac46 5.10 Generic_118833-02 sun4u sparc SUNW,UltraSPARC-IIi-cEngine

% cat /etc/release

Oracle Solaris 10 8/11 s10x_u10wos_08 X86

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Assembled 28 February 2011

% cd /net/ventor/export/Solaris/s10u2/combined.s10s_u2wos/latest/Solaris_10/Product

% grep -w ARCH=all */pkginfo

Arguments too long

% find . -name pkginfo -exec grep -w ARCH=all {} /dev/null \;

./SUNWjdmk-base/pkginfo:ARCH=all

./SUNWjhdev/pkginfo:ARCH=all

./SUNWjhrt/pkginfo:ARCH=all

./SUNWjhdem/pkginfo:ARCH=all

./SUNWjhdoc/pkginfo:ARCH=all

./SUNWmlibk/pkginfo:ARCH=all

% grep -w SUNW_PKGTYPE=usr ./SUNWjdmk-base/pkginfo ./SUNWjhdev/pkginfo ...

./SUNWjdmk-base/pkginfo:SUNW_PKGTYPE=usr

./SUNWjhdev/pkginfo:SUNW_PKGTYPE=usr

./SUNWjhrt/pkginfo:SUNW_PKGTYPE=usr

./SUNWjhdem/pkginfo:SUNW_PKGTYPE=usr

./SUNWjhdoc/pkginfo:SUNW_PKGTYPE=usr

% grep -w SUNW_PKGTYPE=root ./SUNWjdmk-base/pkginfo ./SUNWjhdev/pkginfo ...

% su

Password: xxxxxx

cat >/tmp/admin_usr <<EOFmail=

5

Ejemplo 7–10

Resolución de problemas de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 179

instance=unique

partial=nocheck

runlevel=nocheck

idepend=nochec> k

rdepend=nocheck

space=nocheck

setuid=nocheck

conflict=nocheck

action=nocheck

basedir=/usr_sparc.all

EOF

pwd

/net/ventor/export/Solaris/s10u2/combined.s10s_u2wos/latest/Solaris_10/Product

pkginfo -R /export/Solaris_10 SUNWjdmk-base

ERROR: information for "SUNWjdmk-base" was not found

pkgadd -R /export/Solaris_10 -a /tmp/admin_usr -d ‘pwd‘ SUNWjdmk-base

Processing package instance <SUNWjdmk-base> </net/ventor/export/Solaris/s10u2/combined.s10s_u2wos...

Java DMK 5.1 minimal subset(all) 5.1,REV=34.20060120

Copyright 2005 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

Using </export/Solaris_10/usr_sparc.all>

Processing package information.

Processing system information.

Installing Java DMK 5.1 minimal subset as <SUNWjdmk-base>

Installing part 1 of 1.

2438 blocks

Installation of <SUNWjdmk-base> was successful.

pkginfo -R /export/Solaris_10 SUNWjdmk-base

application SUNWjdmk-base Java DMK 5.1 minimal subset

rm /tmp/admin_usr

Resolución de problemas generales de clientes sin
disco
Esta sección muestra algunos problemas habituales que pueden surgir con los clientes sin disco
y sus posibles soluciones.

Resolución de problemas de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013180

Problema: El cliente sin disco dice Owner of the module

/usr/lib/security/pam_unix_session.so.1 is not root (El propietario del módulo
/usr/lib/security/pam_unix_session.so.1 no es root) cuando se intenta iniciar sesión. El sistema
de archivos /usr es propiedad de nobody.
Solución: Para corregir el problema, siga esta solución:

1. Mediante un editor de texto, modifique el archivo
server:/export/root/client/etc/default/nfs del cliente sin disco.

2. Cambie la línea #NFSMAPID_DOMAIN=domain a lo siguiente:

NFSMAPID_DOMAIN=the_same_value_as_in_server’s_/var/run/nfs4_domain

3. Asegúrese de que el servidor del SO y el cliente sin disco tengan el mismo dominio
nfsmapid. Para verificar esta información, revise el archivo /var/run/nfs4_domain.

Precaución – Si el archivo nfs4_domain del cliente sin disco contiene un valor diferente del
valor del archivo /var/run/nfs4_domain del servidor del SO, no podrá iniciar sesión en el
sistema después de que el cliente sin disco haya iniciado.

4. Reinicie el cliente sin disco.
Para obtener más información, consulte el Capítulo 4, “NFS Tunable Parameters” de Oracle
Solaris Tunable Parameters Reference Manual y nfsmapid(1M).

Problema: El servidor del SO no puede realizar lo siguiente:

■ Responder a solicitudes RARP (Reverse Address Resolution Protocol) de clientes
■ Responder a solicitudes bootparam de clientes
■ Montar un sistema de archivos raíz (/) de clientes sin disco
Solución: Las siguientes soluciones se aplican en un entorno de archivos.

■ Compruebe que files aparezca como primera fuente para hosts, ethers y bootparams en
el archivo /etc/nsswitch.conf, en el servidor del SO.

■ Compruebe que la dirección IP del cliente aparezca en el archivo /etc/inet/hosts.

Resolución de problemas de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 181

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SOLTUNEPARAMREFchapter3-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SOLTUNEPARAMREFchapter3-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mnfsmapid-1m

Nota – Si no ejecuta al menos Solaris 10 8/07, también debe verificar que la dirección IP del
cliente aparezca en el archivo /etc/inet/ipnodes.

En esta versión de Oracle Solaris, el archivo /etc/inet/hosts es un archivo único que
contiene entradas IPv4 e IPv6. No es necesario mantener entradas de IPv4 en dos archivos
hosts que siempre requieren sincronización. Para conseguir la compatibilidad con
versiones anteriores, el archivo /etc/inet/ipnodes se ha reemplazado con un enlace
simbólico, con el mismo nombre, con el archivo /etc/inet/hosts. Para obtener más
información, consulte la página del comando man hosts(4).

■ Compruebe que la dirección Ethernet del cliente aparezca en el archivo /etc/ethers.
■ Compruebe que el archivo /etc/bootparams contenga las siguientes rutas a las áreas de

intercambio y el directorio raíz (/) del cliente.

client root=os-server:/export/root/
client swap=os-server:
/export/swap/client

El tamaño de intercambio varía según se especifique o no la opción -x swapsize al agregar el
cliente sin disco. Si especifica la opción -x dump al agregar el cliente sin disco, aparece la
línea siguiente.

dump=os-server:/export/dump/client
dumpsize=512

El tamaño de volcado varía según se especifique o no la opción -x dumpsize al agregar el
cliente sin disco.

■ Compruebe que aparezca la dirección IP del servidor del SO en el archivo
/export/root/client/etc/inet/hosts.

Problema: El servidor del SO no puede realizar lo siguiente:

■ Responder a solicitudes RARP de clientes
■ Responder a solicitudes bootparam de clientes
■ Montar un sistema de archivos raíz (/) de clientes sin disco
Solución: Las siguientes soluciones se aplican en un entorno de servicio de nombres.

■ Compruebe que la dirección Ethernet y la dirección IP del servidor del SO y del cliente estén
asignadas correctamente.

■ Compruebe que el archivo /etc/bootparams contenga las rutas a las áreas de intercambio y
el directorio raíz (/) del cliente.

client root=os-server:/export/
root/client swap=os-server:/export/
swap/client swapsize=24

Resolución de problemas de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013182

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4hosts-4

El tamaño de intercambio varía según se especifique o no la opción -x swapsize al agregar el
cliente sin disco. Si especifica la opción -x dump al agregar el cliente sin disco, aparece la
línea siguiente:

dump=os-server:/export/dump/
client dumpsize=24

El tamaño de volcado varía según se especifique o no la opción -x dumpsize al agregar el
cliente sin disco.

Problema: El cliente sin disco entró en estado de alerta.
Solución: Verifique lo siguiente:
■ Que la dirección Ethernet del servidor del SO esté correctamente asignada a su dirección IP.

Si movió físicamente un sistema de una red a otra, puede que haya se olvidado volver a
asignar la nueva dirección IP del sistema.

■ Que el nombre de host del cliente, la dirección IP y la dirección Ethernet no existan en la
base de datos de otro servidor en la misma subred que responda a las solicitudes RARP,
TFTP (Trivial File Transfer Protocol) o bootparam del cliente. A menudo, los sistemas de
prueba se configuran para instalar el sistema operativo desde un servidor de instalación. En
estos casos, el servidor de instalación responde a la solicitud RARP o bootparam del cliente
devolviendo una dirección IP incorrecta. Por esta dirección incorrecta, puede que se
descargue un programa de inicio para una arquitectura inadecuada o que no se pueda
montar el sistema de archivos raíz (/) del cliente.

■ Las solicitudes TFTP del cliente sin disco no reciben una respuesta de un servidor de
instalación (o servidor del SO anterior) que transfiera un programa de inicio incorrecto. Si el
programa de inicio es de una arquitectura diferente, el cliente entra en estado de alerta
inmediatamente. Si el programa de inicio carga desde un servidor que no es de sistema
operativo, puede que el cliente obtenga su partición root del servidor que no es de sistema
operativo y su partición /usr partición del servidor del SO. En esta situación, el cliente entra
en estado de alerta si las particiones root y /usr son de arquitecturas o versiones conflictivas.

■ Si utiliza tanto un servidor de instalación como un servidor del SO, verifique que la siguiente
entrada exista en el archivo /etc/dfs/dfstab:

share -F nfs -o -ro

/export/exec/Solaris_version- \

instruction-set.all/usr

Donde version= 8, 9, 10 y instruction-set=sparc o i386.
■ Que las particiones de root (/), /swap y /dump (si se especifica) del cliente sin disco tienen

entradas compartidas:

share -F nfs -o rw=client,root=client
/export/root/client
share -F nfs -o rw=client,root=client /export/swap/

client
share -F nfs -o rw=client,root=client /export/dump/

client

Resolución de problemas de clientes sin disco

Capítulo 7 • Administración de clientes sin disco (tareas) 183

■ En el servidor del SO, escriba el comando siguiente para verificar qué archivos se comparten:

% share

El servidor del SO debe compartir /export/root/client y /export/swap/client-name
(valores predeterminados), o las particiones root, /swap y /dump que especificó cuando
agregó el cliente sin disco.

Que las entradas siguientes existan en el archivo /etc/dfs/dfstab:

share -F nfs -o ro /export/exec/Solaris_version-
instruction-set.all/usr
share -F nfs -o rw=client,root=client /export/root/

client
share -F nfs -o rw=client,root=client /export/swap/

client

Problema: El servidor del SO no responde a la solicitud RARP del cliente sin disco.
Solución: Desde el servidor del SO previsto del cliente, ejecute el comando snoop como
superusuario (root) con la dirección Ethernet del cliente:

snoop xx:xx:xx:xx:xx:xx

Problema: El programa de inicio descarga, pero entra en estado de alerta en una fase temprana
del proceso.
Solución: Utilice el comando snoop para verificar que el servidor del SO esté respondiendo a las
solicitudes TFTP y NFS del cliente.

Problema: El cliente sin disco se bloquea.
Solución: Reinicie los siguientes daemons en el servidor del SO:

/usr/sbin/rpc.bootparamd

/usr/sbin/in.rarpd -a

Problema: Un servidor incorrecto responde a la solicitud RARP del cliente sin disco.
Solución: Reinicie los siguientes daemons en el servidor del SO:

/usr/sbin/rpc.bootparamd

svcadm enable network/rarp

Resolución de problemas de clientes sin disco

Administración de Oracle Solaris: administración básica • Junio de 2013184

Introducción al cierre e inicio de un sistema

Oracle Solaris está diseñado para ejecutarse de manera continua, a fin de que el correo
electrónico y los recursos de red estén disponibles para los usuarios. En este capítulo se ofrecen
pautas para cerrar e iniciar un sistema.

A continuación, se presenta una lista con la información que se incluye en este capítulo:

■ “Novedades sobre el cierre y el inicio de un sistema” en la página 185
■ “Dónde encontrar las tareas de cierre e inicio” en la página 190
■ “Terminología de cierre e inicio” en la página 191
■ “Pautas para cerrar un sistema” en la página 192
■ “Pautas para iniciar un sistema” en la página 193
■ “Cuándo cerrar un sistema” en la página 193
■ “Cuándo iniciar un sistema” en la página 194

Para obtener una descripción general de todos los métodos y las funciones de inicio que están
disponibles en la versión de Oracle Solaris, consulte el Capítulo 9, “Cierre e inicio del sistema
(descripción general)”.

Para obtener instrucciones sobre cómo iniciar un sistema, consulte el Capítulo 12, “Cómo
iniciar un sistema Oracle Solaris (tareas)”.

Novedades sobre el cierre y el inicio de un sistema
En esta sección se describen las nuevas funciones de inicio de la versión Oracle Solaris. Para ver
una lista completa de las nuevas funciones y una descripción de las versiones de Oracle Solaris,
consulte Novedades de Oracle Solaris 10 1/13. A continuación, se muestra una lista de las
funciones nuevas:

■ “Compatibilidad con Fast Reboot en la plataforma SPARC” en la página 186
■ “Introducción de la función de registro automático de Oracle Solaris” en la página 186
■ “Recuperación de archivos de inicio automático” en la página 187

8C A P Í T U L O 8

185

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SOLWHATSNEW

■ “Compatibilidad de SPARC con actualizaciones de tiempo de instalación” en la página 187
■ “Admisión de disco de dos terabytes para instalar e iniciar Oracle Solaris 10” en la página 188
■ “Compatibilidad con el inicio de Oracle Solaris ZFS” en la página 188
■ “x86: Comando findroot” en la página 188
■ “Compatibilidad para especificar plataforma mediante el comando bootadm” en la página 189
■ “Rediseño del proceso de rutina de carga de SPARC ” en la página 189
■ “x86: Posibilidad de utilizar botón de encendido para iniciar el cierre del sistema”

en la página 190

Compatibilidad con Fast Reboot en la plataforma
SPARC
La función Fast Reboot de Oracle Solaris ahora es compatible con la plataforma SPARC. La
integración de Fast Reboot con la plataforma SPARC permite que se utilice la opción -f con el
comando reboot para acelerar el proceso de inicio omitiendo determinadas pruebas POST.

La función Fast Reboot de Oracle Solaris se gestiona mediante SMF y se implementa mediante
un servicio de configuración de inicio, svc:/system/boot-config. El servicio boot-config

proporciona un medio para configurar o cambiar los parámetros de configuración de inicio
predeterminados. Cuando la propiedad config/fastreboot_default se establece en true, el
sistema efectúa automáticamente un reinicio rápido, sin tener que utilizar el comando reboot

--f. De manera predeterminada, el valor de esta propiedad está establecido en false en la
plataforma SPARC.

Nota – En la plataforma SPARC, el servicio boot-config también requiere la autorización
solaris.system.shutdown como action_authorization y value_authorization.

Para configurar Fast Reboot como el comportamiento predeterminado en la plataforma
SPARC, utilice los comandos svccfg y svcadm.

Para obtener información relacionada con la tarea, consulte “Cómo acelerar el proceso de
reinicio en la plataforma SPARC (mapa de tareas)” en la página 283.

Introducción de la función de registro automático de
Oracle Solaris
Oracle Solaris 10 9/10: para obtener información sobre el registro automático, consulte el
Capítulo 17, “Uso de Oracle Configuration Manager”.

Novedades sobre el cierre y el inicio de un sistema

Administración de Oracle Solaris: administración básica • Junio de 2013186

Recuperación de archivos de inicio automático
Oracle Solaris 10 9/10: a partir de esta versión, la recuperación de archivos de inicio en la
plataforma SPARC es automática.

Para admitir la recuperación automática de los archivos de inicio en la plataforma x86, se ha
agregado una nueva propiedad auto-reboot-safe al servicio de configuración de inicio,
svc:/system/boot-config:default. De modo predeterminado, el valor de la propiedad se
configura como false para asegurarse de que el sistema no se reinicie automáticamente en un
dispositivo de inicio desconocido. Si el sistema está configurado para apuntar automáticamente
al dispositivo de inicio del BIOS y a la entrada del menú de GRUB donde se instaló Oracle
Solaris 10, se puede establecer el valor de la propiedad en true. El establecimiento del valor en
true permite el reinicio automático del sistema para la recuperación de un archivo de inicio
desactualizado.

Para configurar o modificar el valor de esta propiedad, utilice los comandos svccfg y svcadm.
Consulte las páginas del comando man svccfg(1M) y svcadm(1M).

Si desea obtener más información sobre esta mejora, consulte la página del comando man
boot(1M).

Para obtener instrucciones paso a paso, consulte “x86: Cómo reparar los errores de
actualización de archivos de inicio automáticos con la propiedad auto-reboot-safe”
en la página 291.

Compatibilidad de SPARC con actualizaciones de
tiempo de instalación
Oracle Solaris 10 9/10: a partir de esta versión, se ha modificado la utilidad itu para admitir el
inicio de un sistema basado en SPARC con actualizaciones de tiempo de instalación (ITU).
Ahora otros proveedores pueden ofrecer actualizaciones del controlador en disquete, CD, DVD
y USB. Además, se han incorporado nuevas herramientas que permiten modificar el medio de
instalación de Oracle Solaris con nuevos paquetes y parches. Estas herramientas pueden usarse
para ofrecer actualizaciones de software para plataformas de hardware y crear soportes de
instalación personalizados. Para obtener información relacionada con la tarea, consulte
“SPARC: Cómo iniciar un sistema con una ITU recién creada” en la página 227.

Consulte también las siguientes páginas del comando man:

■ itu(1M)
■ mkbootmedia(1M)
■ pkg2du(1M)
■ updatemedia(1M)

Novedades sobre el cierre y el inicio de un sistema

Capítulo 8 • Introducción al cierre e inicio de un sistema 187

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvccfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mitu-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mmkbootmedia-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkg2du-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mupdatemedia-1m

Admisión de disco de dos terabytes para instalar e
iniciar Oracle Solaris 10
Solaris 10 10/09: en las versiones anteriores no se podía instalar e iniciar el sistema operativo
Solaris desde un disco que tuviera un tamaño mayor que 1 terabyte. A partir de esta versión,
puede instalar e iniciar el sistema operativo Oracle Solaris desde un disco de hasta 2 terabytes de
tamaño. En versiones anteriores, también tenía que utilizar una etiqueta EFI para un disco que
fuera de más de 1 terabyte. En esta versión, puede utilizar la etiqueta VTOC en un disco de
cualquier tamaño. Sin embargo, el espacio direccionable mediante la etiqueta VTOC se limita a
2 terabytes.

Para obtener más información, consulte “What’s New in Disk Management?” de System
Administration Guide: Devices and File Systems.

Compatibilidad con el inicio de Oracle Solaris ZFS
Solaris 10 10/08: esta versión incluye la compatibilidad con la instalación de Oracle Solaris ZFS
y el inicio de ZFS. Ahora puede instalar e iniciar desde un sistema de archivos raíz ZFS. Esta
mejora se aplica a las plataformas basadas en SPARC y en x86. Los procedimientos de inicio,
operaciones del sistema e instalación se han modificado para admitir este cambio.

Para obtener más información, consulte “Inicio desde un sistema de archivos raíz de Oracle
Solaris ZFS” en la página 205.

x86: Comando findroot

Todos los métodos de instalación de Oracle Solaris, incluido Solaris Live Upgrade, utilizan
ahora el comando findroot para especificar el segmento de disco que se debe iniciar en un
sistema basado en x86. Esta implementación admite el inicio de sistemas con roots ZFS de
Oracle Solaris y roots UFS. Anteriormente se utilizaba el comando root, root (hd0.0.a), para
indicar explícitamente el segmento de disco que se debía iniciar. Esta información se encuentra
en el archivo menu.lst utilizado por GRUB.

Ahora el formato más común de la entrada menu.lst de GRUB es el siguiente:

findroot (rootfs0,0,a)

kernel$ /platform/i86pc/kernel/$ISADIR/unix -B $ZFS-BOOTFS

module$ /platform/i86pc/$ISADIR/boot_archive

En algunas versiones de Oracle Solaris 10, la entrada es de la siguiente manera:

findroot (pool_rpool,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

Novedades sobre el cierre y el inicio de un sistema

Administración de Oracle Solaris: administración básica • Junio de 2013188

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSgdgtz
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSgdgtz

Para obtener más información, consulte “x86: Implementación del comando findroot”
en la página 240.

Compatibilidad para especificar plataforma mediante
el comando bootadm

Se ha agregado una nueva opción -p al comando bootadm.

Esta opción permite especificar la plataforma o la clase de hardware de la máquina de un
sistema cliente en situaciones en las que la plataforma cliente difiere de la plataforma del
servidor, por ejemplo, al administrar clientes sin disco.

Nota – La opción -p se debe usar con la opción -R.

bootadm -p platform -R [altroot]

La plataforma especificada debe ser una de las siguientes:

■ i86pc

■ sun4u

■ sun4v

Para obtener más información, consulte la página del comando man bootadm(1M).

Rediseño del proceso de rutina de carga de SPARC
El proceso de rutina de carga de Oracle Solaris SPARC se ha rediseñado para aumentar las
características en común con la arquitectura de inicio de x86.

Otras mejoras incluyen una mejor arquitectura de inicio que admite el inicio de un sistema
desde otros tipos de sistemas de archivos, por ejemplo, un sistema de archivos Oracle Solaris
ZFS, o una única minirraíz, para la instalación, así como el inicio desde DVD, NFS o HTTP.
Estas mejoras aumentan la flexibilidad y reducen los requisitos de mantenimiento en sistemas
basados en SPARC.

Como parte de este rediseño, los archivos de inicio y el comando bootadm, que anteriormente
sólo estaban disponibles en la plataforma basada en x86, ahora forman una parte integral de la
arquitectura de inicio de SPARC.

La diferencia principal entre las arquitecturas de inicio de SPARC y x86 se basa en la forma de
seleccionar el archivo y el dispositivo de inicio en el momento de iniciar. La plataforma basada
en SPARC sigue usando PROM OpenBoot (OBP) como interfaz administrativa principal, con
opciones de inicio seleccionadas mediante comandos de OBP. En los sistemas basados en x86,
estas opciones se seleccionan mediante el BIOS y el menú de GRUB.

Novedades sobre el cierre y el inicio de un sistema

Capítulo 8 • Introducción al cierre e inicio de un sistema 189

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m

Nota – Si bien el proceso de inicio de SPARC ha cambiado, los procedimientos administrativos
para iniciar un sistema basado en SPARC no se vieron afectados. Las tareas de inicio realizadas
por el administrador del sistema siguen siendo las mismas que antes del rediseño de la
arquitectura de inicio.

Para obtener más información, consulte las páginas del comando man boot(1M) y
bootadm(1M).

Para obtener más información en este documento, consulte “Comprensión de la nueva
arquitectura de inicio de SPARC” en la página 199.

x86: Posibilidad de utilizar botón de encendido para
iniciar el cierre del sistema
Al presionar y soltar el botón de encendido en los sistemas basados en x86, se inicia el cierre
correcto del sistema y se desactiva el sistema. Esta funcionalidad es equivalente a usar el
comando init 5 para cerrar un sistema. En algunos sistemas basados en x86, la configuración
del BIOS puede impedir que el botón de encendido inicie el cierre. Para activar el uso del botón
de encendido para realizar un cierre correcto del sistema, vuelva a configurar el BIOS.

Nota – En determinados sistemas basados en x86 que fueron fabricados antes de 1999 y están
ejecutando una versión antigua, al presionar el botón de encendido inmediatamente se
desactiva la alimentación del sistema y éste no se cierra de manera segura. Lo mismo sucede
cuando se presiona el botón de encendido en sistemas que admiten ACPI, lo cual se desactiva
mediante el uso de acpi-user-options.

Para obtener más información sobre acpi-user-options, consulte la página del comando man
eeprom(1M).

Dónde encontrar las tareas de cierre e inicio
Utilice estas referencias para buscar instrucciones detalladas para el cierre y el inicio de un
sistema.

Tarea de cierre e inicio Para obtener más información

Cierre de un sistema basado en SPARC o x86 Capítulo 10, “Cierre de un sistema (tareas)”

Modificación del comportamiento de inicio Capítulo 11, “Modificación del comportamiento del
inicio de Oracle Solaris (tareas)”

Dónde encontrar las tareas de cierre e inicio

Administración de Oracle Solaris: administración básica • Junio de 2013190

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Meeprom-1m

Tarea de cierre e inicio Para obtener más información

Inicio de un sistema basado en SPARC o de un sistema
basado en x86

Capítulo 12, “Cómo iniciar un sistema Oracle Solaris
(tareas)”

Gestión de los archivos de inicio de Solaris Capítulo 13, “Gestión de archivos de inicio de Oracle
Solaris (tareas)”

Resolución de problemas relacionados con el
comportamiento de inicio en un sistema basado en
SPARC o x86

“Resolución de problemas de inicio en la plataforma
SPARC (mapa de tareas)” en la página 299

Terminología de cierre e inicio
La siguiente terminología se utiliza al cerrar e iniciar un sistema:

Niveles de ejecución y estados init Un nivel de ejecución es una letra o un dígito que
representa un estado del sistema en el que está
disponible un determinado conjunto de servicios del
sistema. El sistema siempre se está ejecutando en un
nivel de un conjunto de niveles de ejecución bien
definidos. Los niveles de ejecución también se conocen
como estados init porque el proceso init mantiene el
nivel de ejecución. Los administradores del sistema
utilizan el comando init o el comando svcadm para
iniciar la transición de un nivel de ejecución. En este
manual se hace referencia a los estados init como los
niveles de ejecución.

Opciones de inicio Una opción de inicio describe cómo se inicia un sistema.

Entre las opciones de inicio se incluyen las siguientes:
■ Inicio interactivo: se le pide que proporcione

información sobre cómo se inicia el sistema, como el
núcleo y el nombre de la ruta de acceso del
dispositivo.

■ Inicio de reconfiguración: el sistema se reconfigura
para admitir hardware recién agregado o
pseudodispositivos nuevos.

■ Inicio de recuperación: el sistema está bloqueado o
una entrada incorrecta está impidiendo que el
sistema se inicie correctamente o que los usuarios
inicien sesión.

Terminología de cierre e inicio

Capítulo 8 • Introducción al cierre e inicio de un sistema 191

Para ver la terminología específica del inicio basado en GRUB, consulte “x86: Terminología de
GRUB” en la página 312.

Pautas para cerrar un sistema
Al cerrar un sistema, tenga en cuenta lo siguiente:

■ Utilice los comandos init y shutdown para cerrar un sistema. Ambos comandos llevan a
cabo un cierre correcto del sistema, lo que significa que todos los procesos y servicios del
sistema se terminan con normalidad.

x86 sólo – Para sistemas basados en x86 que están ejecutando, al menos, la versión Solaris 10
6/06, puede iniciar un cierre correcto del sistema presionando y soltando el botón de
encendido. Cerrar un sistema basado en x86 de esta manera equivale a usar el comando
init 5 para cerrar un sistema. En algunos sistemas basados en x86, la configuración del
BIOS puede impedir que el botón de encendido inicie el cierre del sistema. Para utilizar el
botón de encendido, vuelva a configurar el BIOS.

■ Utilice el comando shutdown para cerrar un servidor. Los usuarios que han iniciado sesión y
los sistemas que montan recursos desde el servidor reciben la notificación antes de que se
cierre el servidor. También se recomienda la notificación adicional de los cierres del sistema
por correo electrónico para que los usuarios puedan prepararse para la inactividad del
sistema.

■ Necesita privilegios de superusuario para utilizar el comando shutdown o init para cerrar
un sistema.

■ Los comandos shutdown e init usan un nivel de ejecución como argumento.

Los tres niveles de ejecución más comunes son los siguientes:
■ Nivel de ejecución 3: todos los recursos del sistema están disponibles y los usuarios

pueden iniciar sesión. De manera predeterminada, al iniciar un sistema éste pasa al nivel
de ejecución 3, que se utiliza para las operaciones diarias normales. Este nivel de
ejecución también se conoce como nivel multiusuario con recursos NFS compartidos.

■ Nivel de ejecución 6: detiene el sistema operativo y lo reinicia en el estado definido por
la entrada initdefault en el archivo /etc/inittab.

■ Nivel de ejecución 0: el sistema operativo está cerrado, y es seguro apagar el equipo.
Siempre que mueva un sistema, o que agregue o elimine hardware, debe llevar el sistema
al nivel de ejecución 0.

Los niveles de ejecución se describen detalladamente en el Capítulo 18, “Gestión de servicios
(descripción general)”.

Pautas para cerrar un sistema

Administración de Oracle Solaris: administración básica • Junio de 2013192

Pautas para iniciar un sistema
Al iniciar un sistema, tenga en cuenta lo siguiente:

■ Una vez que se cierra un sistema basado en SPARC, éste se inicia mediante el comando boot

en el nivel PROM.
■ Una vez que se cierra un sistema basado en x86, éste se inicia seleccionando una instancia

del sistema operativo en el menú de GRUB.
■ En la versión Solaris 9 y en algunas versiones de Oracle Solaris 10, una vez que se cierra un

sistema basado en x86, éste se inicia mediante el comando boot en el menú del subsistema
de inicio principal.

■ Un sistema se puede reiniciar desconectando la energía y volviendo a conectarla.

Precaución – Este método no se considera un cierre correcto, a menos que se cuente con un
sistema basado en x86 en el que se esté ejecutando una versión que admita este método de
cierre. Consulte “x86: Posibilidad de utilizar botón de encendido para iniciar el cierre del
sistema” en la página 190. Utilice este método de cierre sólo como una alternativa en
situaciones de emergencia. Dado que los servicios y los procesos del sistema finalizan
abruptamente, es probable que se produzcan daños en el sistema de archivos. La labor
necesaria para reparar este tipo de daños podría ser considerable y podría requerir la
restauración de diferentes archivos de usuario y del sistema a partir de copias de seguridad.

■ Los sistemas basados en SPARC y x86 usan componentes de hardware diferentes para el
inicio. Estas diferencias se describen en el Capítulo 15, “x86: Inicio basado en GRUB
(referencia)”.

Cuándo cerrar un sistema
En la siguiente tabla se muestran las tareas de administración del sistema y el tipo de método de
cierre requerido para iniciar la tarea.

TABLA 8–1 Cierre de un sistema

Motivo de cierre del sistema Nivel de ejecución adecuado Para obtener más información

Apagar el sistema debido a una
interrupción anticipada del suministro
de energía.

Nivel de ejecución 0, en el que es
seguro apagar el sistema

Capítulo 10, “Cierre de un sistema (tareas)”.

Cambiar parámetros del núcleo en el
archivo /etc/system.

Nivel de ejecución 6 (reiniciar el
sistema)

Capítulo 10, “Cierre de un sistema (tareas)”.

Cuándo cerrar un sistema

Capítulo 8 • Introducción al cierre e inicio de un sistema 193

TABLA 8–1 Cierre de un sistema (Continuación)
Motivo de cierre del sistema Nivel de ejecución adecuado Para obtener más información

Realizar el mantenimiento del sistema
de archivos, como la copia de
seguridad o la restauración de los datos
del sistema.

Nivel de ejecución S (nivel de usuario
único)

Capítulo 10, “Cierre de un sistema (tareas)”.

Reparar un archivo de configuración
del sistema, como /etc/system.

Consulte “Cuándo iniciar un sistema”
en la página 194

N/A

Agregar hardware al sistema, o
eliminarlo de él.

Inicio de reconfiguración (también
para apagar el sistema cuando se
agrega o se elimina hardware)

“Adding a Peripheral Device to a System” de System
Administration Guide: Devices and File Systems

Reparar un sistema de archivos
importante que está provocando fallas
durante el inicio del sistema.

Consulte “Cuándo iniciar un sistema”
en la página 194

N/A

Iniciar el depurador de núcleo (kmdb)
para rastrear un problema del sistema.

Nivel de ejecución 0, si es posible Capítulo 10, “Cierre de un sistema (tareas)”.

Recuperarse de un sistema colgado y
forzar un volcado de bloqueo.

Consulte “Cuándo iniciar un sistema”
en la página 194

N/A

Reiniciar el sistema mediante el
depurador de núcleo (kmdb), si el
depurador no se puede cargar en
tiempo de ejecución.

Nivel de ejecución 6 (reiniciar el
sistema)

“SPARC: Cómo iniciar el sistema con el depurador
de núcleo (kmdb)” en la página 305

“x86: Cómo iniciar un sistema con el depurador de
núcleo en el entorno de inicio de GRUB (kmdb)”
en la página 308

Para ver ejemplos de cierre de un servidor o un sistema independiente, consulte el Capítulo 10,
“Cierre de un sistema (tareas)”.

Cuándo iniciar un sistema
En la siguiente tabla se muestran las tareas de administración del sistema y la opción de inicio
correspondiente que se debe utilizar para completar cada tarea.

TABLA 8–2 Inicio de un sistema

Motivo de reinicio del sistema Opción de inicio adecuada
Información para sistemas basados en
SPARC

Información para sistemas basados en
x86

Apagar el sistema debido a una
interrupción anticipada del
suministro de energía.

Volver a encender el sistema. Capítulo 10, “Cierre de un
sistema (tareas)”.

Capítulo 10, “Cierre de un
sistema (tareas)”.

Cuándo iniciar un sistema

Administración de Oracle Solaris: administración básica • Junio de 2013194

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdevconfig-6
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdevconfig-6

TABLA 8–2 Inicio de un sistema (Continuación)

Motivo de reinicio del sistema Opción de inicio adecuada
Información para sistemas basados en
SPARC

Información para sistemas basados en
x86

Cambiar los parámetros de
núcleo en el archivo
/etc/system.

Reiniciar el sistema en el nivel
de ejecución 3 (nivel
multiusuario con recursos NFS
compartidos).

“SPARC: Cómo iniciar un
sistema en el nivel de ejecución
3 (nivel de multiusuario)”
en la página 245

“x86: Cómo iniciar un sistema
en el nivel de ejecución 3
(multiusuario)”
en la página 264

Realizar el mantenimiento del
sistema de archivos, como la
copia de seguridad o la
restauración de los datos del
sistema.

Presionar Control-D desde el
nivel de ejecución S para que el
sistema vuelva a funcionar en el
nivel de ejecución 3.

“SPARC: Cómo iniciar un
sistema en el nivel de ejecución
S (nivel de usuario único)”
en la página 246

“x86: Cómo iniciar un sistema
en el nivel de ejecución S (nivel
de usuario único)”
en la página 265

Reparar un archivo de
configuración del sistema, por
ejemplo /etc/system.

Inicio interactivo. “SPARC: Cómo iniciar un
sistema de manera interactiva”
en la página 247

“x86: Cómo iniciar un sistema
de manera interactiva”
en la página 268

Agregar hardware al sistema, o
eliminarlo de él.

Inicio de reconfiguración
(también para apagar el sistema
cuando se agrega o se elimina
hardware).

“Setting Up Disks for UFS File
Systems (Task Map)” de System
Administration Guide: Devices
and File Systems

“Setting Up Disks for UFS File
Systems (Task Map)” de System
Administration Guide: Devices
and File Systems

Iniciar el sistema mediante el
depurador de núcleo (kmdb)
para rastrear un problema del
sistema.

Iniciar con la opción kmdb. “SPARC: Cómo iniciar el
sistema con el depurador de
núcleo (kmdb)” en la página 305

“x86: Cómo iniciar un sistema
con el depurador de núcleo en
el entorno de inicio de GRUB
(kmdb)” en la página 308

Iniciar el sistema en modo a
prueba de fallos para reparar un
archivo de sistema importante
que está provocando fallas en el
inicio del sistema.

Iniciar el archivo en modo a
prueba de fallos.

“Cómo iniciar un sistema
basado en SPARC en modo a
prueba de fallos”
en la página 257

“Cómo iniciar un sistema
basado en x86 en modo a
prueba de fallos”
en la página 275

Recuperarse de un sistema
colgado y forzar un volcado de
bloqueo.

Realizar un inicio recuperación. “SPARC: Cómo forzar un
volcado por caída y un reinicio
del sistema” en la página 301

“x86: Cómo forzar un volcado
por caída y un reinicio del
sistema” en la página 307

Cuándo iniciar un sistema

Capítulo 8 • Introducción al cierre e inicio de un sistema 195

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdiskssadd-53
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdiskssadd-53
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdiskssadd-53
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdiskssadd-53
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksxadd-73
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksxadd-73
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksxadd-73
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksxadd-73

196

Cierre e inicio del sistema (descripción general)

En este capítulo, se proporciona una descripción general del inicio del sistema. Se describe el
diseño del inicio de Oracle Solaris, los procesos de inicio y diversos métodos de inicio del
sistema en el SO Oracle Solaris.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Principios básicos del diseño de inicio de Oracle Solaris” en la página 198
■ “Comprensión de la nueva arquitectura de inicio de SPARC” en la página 199
■ “Implementación de los archivos de inicio en SPARC” en la página 202
■ “x86: Administrar el cargador de inicio GRUB” en la página 203
■ “Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS” en la página 205

Para obtener instrucciones sobre cómo iniciar el sistema Oracle Solaris, consulte el Capítulo 12,
“Cómo iniciar un sistema Oracle Solaris (tareas)”

Para obtener instrucciones sobre cómo iniciar un sistema Solaris que no implementa GRUB,
consulte el Capítulo 16, “x86: Inicio de un sistema que no implementa GRUB (tareas)”.

Para conocer las novedades sobre el cierre y el inicio del sistema, consulte “Novedades sobre el
cierre y el inicio de un sistema” en la página 185.

Para obtener información general e instrucciones sobre la administración de cargadores de
inicio y la modificación del comportamiento de inicio, consulte el Capítulo 11, “Modificación
del comportamiento del inicio de Oracle Solaris (tareas)”.

Para obtener información sobre la administración servicios de inicio mediante la utilidad de
gestión de servicios (SMF), consulte “SMF e inicio” en la página 366.

9C A P Í T U L O 9

197

Principios básicos del diseño de inicio de Oracle Solaris

Nota – La información de esta sección corresponde tanto a la plataforma SPARC y como a la
plataforma x86.

Los principios básicos del diseño de inicio de Oracle Solaris tienen las siguientes características:

■ Uso de un archivo de inicio

El archivo de inicio es una imagen de ramdisk que contiene todos los archivos que son
necesarios para iniciar el sistema. Cuando se instala el sistema operativo Solaris, se crean dos
archivos de inicio: un archivo principal y un archivo en modo a prueba de fallos. Para
obtener más información, consulte “Implementación de los archivos de inicio en SPARC”
en la página 202.

El comando bootadm también se ha modificado para poder utilizarlo en la plataforma
SPARC. Este comando funciona del mismo modo que en la plataforma x86. El comando
bootadm maneja los detalles de actualización de archivo y verificación de manera
automática. Durante la instalación o la actualización del sistema, el comando bootadm crea
el archivo de inicio inicial. Durante el proceso de cierre normal del sistema, se comparan los
contenidos del archivo de inicio con el sistema de archivos raíz. Si existe alguna
discrepancia, el sistema reconstruye el archivo de inicio para asegurarse de que, al volver a
iniciar, el archivo de inicio y el sistema de archivos raíz (/) estén sincronizados. También
puede utilizar el comando bootadm para actualizar manualmente los archivos de inicio.
Consulte “Uso del comando bootadm para administrar archivos de inicio” en la página 292.

Nota – Algunas opciones del comando bootadm no se pueden usar en los sistemas basados en
SPARC.

Para obtener más información, consulte las páginas del comando man bootadm(1M) y
boot(1M).

■ Uso de una imagen de disco ramdisk como sistema de archivos raíz durante la
instalación y las operaciones en modo a prueba de fallos

Ahora, este proceso es igual en la plataformas SPARC y en la plataforma x86. La imagen de
ramdisk se deriva del archivo de inicio y se transfiere al sistema desde el dispositivo de
inicio.

Principios básicos del diseño de inicio de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013198

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m

Nota – En la plataforma SPARC, OpenBoot PROM se sigue utilizando para acceder al
dispositivo de inicio y para transferir el archivo de inicio a la memoria del sistema. Por el
contrario, en la plataforma x86, el sistema es controlado inicialmente por el BIOS. El BIOS
se utiliza para iniciar la transferencia del archivo de inicio desde un dispositivo de red o para
ejecutar un cargador de inicio. En el sistema operativo Oracle Solaris, el cargador de inicio
de x86 que se utiliza para transferir el archivo de inicio desde el disco es GRUB. Consulte
“x86: Procesos de inicio” en la página 311.

En el caso de una instalación de software, la imagen de ramdisk es el sistema de archivos
root que se utiliza para todo el proceso de instalación. Mediante el uso de la imagen de
ramdisk para este propósito se elimina la necesidad de iniciar el sistema desde el medio
extraíble. El tipo de sistema de archivos de ramdisk puede ser High Sierra File System
(HSFS) o UFS.

Comprensión de la nueva arquitectura de inicio de SPARC
Los procesos de inicio en la plataforma SPARC se han rediseñado y mejorado para aumentar las
características en común con la experiencia de inicio de x86. El nuevo diseño de inicio de
SPARC permite la agregación de funciones nuevas, por ejemplo, tipos de sistemas de archivos
nuevos, sin la necesidad de realizar cambios en varias partes de la cadena de inicio. Entre los
cambios también se incluye la implementación de la independencia de la fase de inicio.

Aspectos más destacados de estas mejoras:

■ Características en común en los procesos de inicio entre las plataformas SPARC y x86
■ Características en común en la experiencia de inicio en red
■ Flexibilidad de la arquitectura de inicio (permite iniciar un sistema desde diferentes tipos de

sistemas de archivos con más facilidad)

Ahora, las cuatro fases del proceso de inicio que se mencionan a continuación son
independientes entre sí:

1. Fase Open Boot PROM (OBP)
La fase OBP del proceso de inicio en la plataforma SPARC no cambia.
Para los dispositivos de discos, el controlador de firmware normalmente utiliza el método de
carga del paquete de la etiqueta OBP, que analiza la etiqueta VTOC en el comienzo del disco
para localizar la partición especificada. A continuación, se leen los sectores 1-15 de la
partición en la memoria del sistema. Generalmente, esta área se denomina bloque de inicio y
contiene un lector de sistema de archivos.

2. Fase del gestor de inicio

Comprensión de la nueva arquitectura de inicio de SPARC

Capítulo 9 • Cierre e inicio del sistema (descripción general) 199

Durante esta fase, se lee y se ejecuta el archivo de inicio. Tenga en cuenta que ésta es la única
fase del proceso de inicio que requiere conocimientos del formato del sistema del archivo de
inicio. En algunos casos, el archivo de inicio podría ser el miniroot de la instalación. Los
protocolos que se utilizan para la transferencia del gestor de inicio y el archivo de inicio
incluyen el acceso a discos locales, NFS y HTTP.

3. Fase ramdisk

El ramdisk es un archivo de inicio que se compone de los módulos del núcleo y de cualquier
otro componente que sea necesario para iniciar una instancia del sistema operativo Oracle
Solaris o un miniroot de instalación.

El archivo de inicio de SPARC es idéntico a un archivo de inicio de x86. El formato del
sistema de archivos del archivo de inicio es privado. Por lo tanto, el conocimiento del tipo de
sistema de archivos que se utiliza al iniciar el sistema (por ejemplo, un sistema de archivos
HSFS o UFS) no es requerido por el gestor de inicio o el núcleo. El archivo ramdisk extrae la
imagen del núcleo desde el archivo de inicio y, luego, la ejecuta. A fin de minimizar el
tamaño de ramdisk, en particular, del miniroot de instalación que reside en la memoria del
sistema, los contenidos del miniroot se comprimen. Esta compresión se realiza en cada
archivo por separado y se implementa en el sistema de archivos individual. Después, se usa
la utilidad /usr/sbin/fiocompress para comprimir el archivo y marcarlo como
comprimido.

Nota – Esta utilidad tiene una interfaz privada para el sistema de archivos de la compresión
de archivos, dcfs.

4. Fase del núcleo

La fase del núcleo es la etapa final del proceso de inicio. Durante esta fase, se inicia el sistema
operativo Oracle Solaris y se monta un sistema de archivos raíz mínimo en ramdisk que se
crea a partir del archivo de inicio. En algunos entornos, como en una instalación, ramdisk se
utiliza como sistema de archivos raíz (/) y permanece montado. Si el archivo de inicio es el
miniroot de instalación, el sistema operativo sigue ejecutando el proceso de instalación. De
lo contrario, ramdisk contiene un conjunto de controladores y archivos del núcleo que
resultan suficientes para montar el sistema de archivos raíz en el dispositivo root
especificado.

Luego, el núcleo extrae el resto de los módulos principales desde el archivo de inicio, se
inicializa a sí mismo, monta el sistema de archivos raíz real y, finalmente, descarta el archivo
de inicio.

Comprensión de la nueva arquitectura de inicio de SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013200

Empaquetado y desempaquetado del miniroot
El miniroot basado en ramdisk se empaqueta y desempaqueta con el comando root_archive.
Tenga en cuenta que solamente los sistemas basados en SPARC que admiten la nueva
arquitectura de inicio tienen la capacidad de empaquetar y desempaquetar una versión
comprimida del miniroot.

Precaución – La versión de Oracle Solaris 10 de la herramienta root_archive no es compatible
con las versiones de la herramienta que se incluyen en otras versiones de Oracle Solaris. Por lo
tanto, la manipulación de ramdisk sólo debe realizarse en un sistema que se esté ejecutando en
la misma versión que los archivos.

Para obtener más información sobre el empaquetado y desempaquetado de miniroot, consulte
la página del comando man root_archive(1M).

Instalación y actualizaciones de software
Para instalar o actualizar el sistema operativo Oracle Solaris, necesita iniciar desde un CD o
DVD, o desde la red. En ambas instancias, el sistema de archivos raíz del miniroot es el ramdisk.
Este proceso permite expulsar el CD o DVD de inicio de Solaris sin que sea necesario reiniciar el
sistema. Tenga en cuenta que el archivo de inicio contiene el miniroot completo. La
construcción del DVD de instalación se ha modificado para que se utilice un bloque de inicio
HSFS. El miniroot se empaqueta en un único archivo de UFS que se carga como ramdisk. Tenga
en cuenta que el miniroot se utiliza para todos los tipos de instalación de sistemas operativos.

Requisitos de memoria de instalación
Para Oracle Solaris 10 9/10, el requisito de memoria mínimo para instalar un sistema basado en
SPARC es de 384 Mbytes de memoria. Esta cantidad de memoria permite realizar una
instalación basada solamente en texto. En los sistemas basados en x86, el requisito de memoria
mínimo es de 768 Mbytes de memoria. Además, para ejecutar el programa de la interfaz gráfica
de usuario para la instalación se necesita un mínimo de 768 Mbytes de memoria.

Cambios en el proceso de configuración del servidor
del inicio de red
El proceso de configuración del servidor del inicio de red se ha modificado. El servidor de inicio
ahora sirve un programa de rutina de carga y también ramdisk, que se descarga e inicia como un
único miniroot para todas las instalaciones, ya sea que se inicie desde CD o DVD, o se realice

Comprensión de la nueva arquitectura de inicio de SPARC

Capítulo 9 • Cierre e inicio del sistema (descripción general) 201

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mroot-archive-1m

una instalación desde la red mediante NFS o HTTP. La administración de un servidor de inicio
de red para un inicio desde red es la misma tanto mediante NFS como mediante un programa
wanboot (HTTP). Sin embargo, la implementación interna del proceso de inicio de red se ha
modificado de la siguiente manera:

1. El servidor de inicio transfiere una rutina de carga en forma de archivo de inicio al sistema
de destino.

2. El sistema de destino desempaqueta el archivo de inicio en ramdisk.

3. A continuación, el archivo de inicio se monta como dispositivo root de solo lectura inicial.

Para obtener más información sobre cómo iniciar un sistema basado en SPARC, consulte
“Cómo iniciar un sistema basado en SPARC (mapa de tareas)” en la página 244.

Compatibilidad para iniciar núcleos múltiples
En los sistemas basados en SPARC, cuando se inicia el sistema desde el indicador ok, el
dispositivo de inicio predeterminado se selecciona automáticamente. Se puede especificar un
dispositivo de inicio alternativo cambiando las variables NVRAM para el boot-device.
También puede especificar un dispositivo de inicio o un núcleo (archivo de inicio) alternativos
desde la línea de comandos en el momento del inicio. Consulte “SPARC: Cómo iniciar un
núcleo distinto del núcleo predeterminado” en la página 249.

Implementación de los archivos de inicio en SPARC
Los archivos de inicio, que anteriormente estaban disponibles solamente en la plataforma x86,
son ahora una parte integral de la arquitectura de inicio de SPARC.

El comando bootadm se ha modificado para poder utilizarlo en la plataforma SPARC. Este
comando funciona del mismo modo que en la plataforma x86. El comando bootadm maneja los
detalles de actualización de archivo y verificación. En la plataforma x86, el comando bootadm

actualiza el menú de GRUB durante la instalación o actualización del sistema. También puede
utilizar el comando bootadm para gestionar manualmente los archivos de inicio.

El servicio de archivos de inicio se gestiona mediante la utilidad de gestión de servicios (SMF).
La instancia de servicio para el archivo de inicio es svc:/system/boot-archive:default. Para
activar, desactivar o actualizar este servicio, utilice el comando svcadm. Para obtener
información sobre la gestión de servicios mediante SMF, consulte el Capítulo 18, “Gestión de
servicios (descripción general)”.

Implementación de los archivos de inicio en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013202

En las versiones admitidas de Solaris, tanto para los sistemas basados en SPARC como para los
basados en x86, hay dos tipos de archivos de inicio:

■ Archivo de inicio principal
■ Archivo de inicio en modo a prueba de fallos

Los archivos que se incluyen en los archivos de inicio de SPARC se encuentran en el directorio
/platform.

El contenido del directorio /platform se divide en dos grupos de archivos:

■ Los archivos que son necesarios para el archivo de inicio sun4u

■ Los archivos que son necesarios para el archivo de inicio sun4v

Para obtener información sobre la administración de archivos de inicio, consulte “Gestión de
archivos de inicio de Oracle Solaris (mapa de tareas)” en la página 287.

x86: Administrar el cargador de inicio GRUB
La aplicación de código abierto GRUB (GRand Unified Bootloader) es el cargador de inicio
predeterminado en los sistemas basados en x86. GRUB se ocupa de cargar un archivo de inicio
en la memoria del sistema. Un archivo de inicio es una colección de archivos esenciales que se
necesitan en el inicio del sistema antes de montar el sistema de archivos root. El archivo de
inicio es la interfaz que se utiliza para iniciar el sistema operativo Oracle Solaris. Puede buscar
más información sobre GRUB en http://www.gnu.org/software/grub/grub.html. También,
puede consultar la página del comando man grub(5).

Funcionamiento del inicio basado en GRUB
Después de que se enciende un sistema basado en x86, el sistema básico de entrada y salida
(BIOS, Basic Input/Output System) inicializa la CPU, la memoria y el hardware de la
plataforma. Cuando termina la fase de inicialización, el BIOS carga el cargador de inicio desde
el dispositivo de inicio configurado y, a continuación, transfiere el control del sistema al
cargador de inicio. El cargador de inicio es el primer programa de software que se ejecuta tras
encender el sistema. Este programa inicia el proceso de inicio.

GRUB implementa una interfaz de menús que incluye opciones de inicio predefinidas en un
archivo de configuración denominado menu.lst. GRUB también tiene una interfaz de línea de
comandos a la que se accede desde la interfaz de menús de GUI que se puede utilizar para
ejecutar diversas funciones, incluso modificar el comportamiento del inicio predeterminado.
En el sistema operativo Solaris, la implementación de GRUB es compatible con la especificación
del inicio múltiple (multiboot), que se describe en detalle en http://www.gnu.org/software/

grub/grub.html.

x86: Administrar el cargador de inicio GRUB

Capítulo 9 • Cierre e inicio del sistema (descripción general) 203

http://www.gnu.org/software/grub/grub.html
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN5grub-5
http://www.gnu.org/software/grub/grub.html
http://www.gnu.org/software/grub/grub.html

Como el núcleo de Oracle Solaris es totalmente compatible con la especificación del inicio
múltiple (multiboot), puede utilizar GRUB para iniciar sistemas basados en x86. Con GRUB,
puede iniciar diferentes sistemas operativos que estén instalados en un único sistema basado en
x86. Por ejemplo, puede iniciar Oracle Solaris, Linux o Windows de manera individual,
seleccionando la entrada de inicio en el menú de GRUB en el momento de iniciar o
configurando el archivo menu.lst para que inicie un sistema operativo específico de manera
predeterminada.

Dado que GRUB es una aplicación intuitiva respecto de los sistemas de archivos y los formatos
ejecutables del núcleo, puede cargar un sistema operativo sin registrar la posición física del
núcleo en el disco. En un inicio basado en GRUB, el núcleo se carga especificando el nombre del
archivo, la unidad y la partición en donde se encuentra el núcleo. Para obtener más
información, consulte “Convenciones de denominación que se utilizan para configurar GRUB”
en la página 315.

Para obtener instrucciones paso a paso sobre cómo iniciar un sistema con GRUB, consulte
“Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)” en la página 263.

Consulte también las siguientes páginas del comando man:

■ boot(1M)
■ bootadm(1M)
■ grub(5)
■ installgrub(1M)

Compatibilidad de GRUB con el comando findroot

El comando findroot, que funciona de manera similar al comando root que GRUB usó
previamente, tiene capacidades mejoradas para detectar un disco de destino,
independientemente del dispositivo de inicio. El comando findroot también admite el inicio
desde un sistema de archivos raíz de Oracle Solaris ZFS.

El formato más común para la entrada de menu.lst para este comando es el siguiente:

findroot (rootfs0,0,a)

kernel$ /platform/i86pc/kernel/$ISADIR/unix

module$ /platform/i86pc/$ISADIR/boot_archive

En algunas versiones de Oracle Solaris, la entrada es la siguiente:

title Solaris 10 10/08 s10x_u6wos_03 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=ttyb

module /boot/x86.miniroot-safe

x86: Administrar el cargador de inicio GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013204

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN5grub-5
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minstallgrub-1m

Para obtener más información, consulte “x86: Implementación del comando findroot”
en la página 240.

Para obtener información de referencia sobre GRUB, consulte el Capítulo 15, “x86: Inicio
basado en GRUB (referencia)”.

Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS
Se agregó a Oracle Solaris la compatibilidad para iniciar desde un sistema de archivos raíz de
Oracle Solaris ZFS. El software de instalación incluye también compatibilidad con las
actualizaciones del sistema y la aplicación de parches de sistemas con roots de ZFS. Los
procedimientos de inicio, operaciones del sistema e instalación se han modificado para admitir
este cambio. Los cambios realizados al proceso de inicio incluyen la implementación de una
nueva arquitectura de inicio en la plataforma SPARC. El nuevo diseño de inicio de SPARC
incluye mejoras en las funciones que aumentan las características en común con la arquitectura
de inicio de Solaris x86.

Antes de utilizar esta función, consulte las Notas de la versión de Oracle Solaris 10 1/13 para leer
información sobre los problemas conocidos.

Para obtener más información sobre Oracle Solaris ZFS, incluida una lista completa de los
términos, consulte “Terminología ZFS” de Guía de administración de Oracle Solaris ZFS.

Requisitos de instalación para Oracle Solaris ZFS
Antes de realizar una nueva instalación de Oracle Solaris o utilizar Oracle Solaris Live Upgrade
para migrar de un sistema de archivos raíz de UFS a un sistema de archivos raíz de Oracle
Solaris ZFS, asegúrese de que se cumplan los siguientes requisitos:

■ Información de la versión de Solaris:
La capacidad de instalar e iniciar desde un sistema de archivos raíz de Oracle Solaris ZFS se
encuentra disponible a partir de Solaris 10 10/09. Para realizar una operación de Oracle
Solaris Live Upgrade para migrar a un sistema de archivos raíz de ZFS, debe haber instalado
o actualizado al menos a Solaris 10 10/09.

■ Requisitos de espacio de agrupamiento de almacenamiento de Oracle Solaris ZFS:
Como los dispositivos de intercambio y volcado no se comparten en un entorno root de
ZFS, la cantidad mínima de espacio de agrupación disponible que es necesaria para un
sistema de archivos raíz de ZFS que se pueda iniciar es mayor que la de un sistema de
archivos raíz de UFS que se pueda iniciar.
El tamaño de volumen de intercambio se calcula en la mitad del tamaño de la memoria
física, pero nunca debe ser superior a 2 Gbytes ni inferior a 512 Mbytes. El tamaño del
volumen de volcado se calcula mediante el núcleo, en función de la información de dumpadm
y el tamaño de la memoria física. Puede elegir el tamaño de los volúmenes de intercambio y

Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS

Capítulo 9 • Cierre e inicio del sistema (descripción general) 205

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SRELNTS
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINftyue

de volcado en un perfil de Oracle Solaris JumpStart o durante la instalación inicial, siempre y
cuando los nuevos tamaños admitan las operaciones del sistema. Para obtener más
información, consulte “Managing Your ZFS Swap and Dump Devices” de Guía de
administración de Oracle Solaris ZFS.

Cómo funciona el inicio desde un sistema de archivos
raíz de Oracle Solaris ZFS
El inicio desde un sistema de archivos raíz de Oracle Solaris ZFS funciona diferente que el inicio
desde un sistema de archivos de UFS. Debido a que ZFS aplica varios conceptos nuevos para la
instalación y el inicio, algunas prácticas administrativas básicas para iniciar el sistema han
cambiado. La mayor diferencia entre iniciar desde un sistema de archivos raíz de ZFS e iniciar
desde un sistema de archivos raíz de UFS consiste en que, con ZFS, el identificador de
dispositivos no identifica únicamente un sistema de archivos raíz y, por consiguiente, un
entorno de inicio. Con ZFS, el identificador de dispositivos identifica únicamente una
agrupación de almacenamiento. Una agrupación de almacenamiento puede contener varios
conjuntos de datos que se pueden iniciar (sistemas de archivos raíz). Por lo tanto, además de
especificar un dispositivo de inicio, también se debe especificar el sistema de archivos raíz
dentro de la agrupación identificada por el dispositivo de inicio.

En un sistema basado en x86, si el dispositivo de inicio identificado por GRUB contiene una
agrupación de almacenamiento de ZFS, el archivo menu.lst que se utiliza para crear el menú de
GRUB se encuentra en el conjunto de datos del root de esa jerarquía de conjunto de la
agrupación. Este conjunto tiene el mismo nombre que la agrupación. Hay un conjunto de datos
de esta clase en cada agrupación.

El conjunto de datos de inicio predeterminado es el conjunto de datos que se puede iniciar para la
agrupación que se monta en el momento del inicio y se define con la propiedad bootfs de la
agrupación raíz. Cuando se inicia un dispositivo en una agrupación raíz, se monta el conjunto
de datos que se especifica con esta propiedad como sistema de archivos raíz.

La nueva propiedad de agrupación bootfs es un mecanismo que utiliza el sistema para
especificar el conjunto de datos de inicio predeterminado para una agrupación específica.
Cuando se inicia un dispositivo en una agrupación raíz, el conjunto de datos que está montado
de manera predeterminada como sistema de archivos raíz es el que identifica la propiedad de
agrupación bootfs .

En un sistema basado en SPARC, la propiedad de agrupación bootfs predeterminada se
sustituye con la nueva opción -Z dataset del comando boot.

En un sistema basado en x86, la propiedad de agrupación bootfs predeterminada se sustituye
mediante la selección de un entorno de inicio alternativo en el menú de GRUB en el momento
del inicio.

Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS

Administración de Oracle Solaris: administración básica • Junio de 2013206

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINggrln
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINggrln

SPARC: Opciones que admiten el inicio desde un
sistema de archivos raíz de Oracle Solaris ZFS
En la plataforma SPARC, las siguientes dos opciones de inicio son nuevas:

■ La opción -L, que se utiliza para imprimir una lista de todos los entornos de inicio
disponibles en un sistema.

ok boot -L

Nota – La opción -L se ejecuta desde el indicador ok. Esta opción sólo presenta la lista de
entornos de inicio disponibles en el sistema. Para iniciar el sistema, utilice la opción de
inicio -Z.

■ La opción -Z del comando boot permite especificar un conjunto de datos de inicio que no
sea el conjunto de datos predeterminado que haya especificado la propiedad de agrupación
bootfs.

ok boot -Z dataset

La lista de entornos de inicio que se muestra al utilizar la opción -L en un dispositivo que tiene
un cargador de inicio de ZFS refleja las entradas de menu.lst que están disponibles en ese
sistema en particular. Junto con la lista de los entornos de inicio disponibles, se proporcionan
instrucciones para la selección de un entorno de inicio y el uso de la opción -Z para iniciar el
sistema. El conjunto de datos especificado por el valor bootfs para la opción de menú se utiliza
para todos los archivos subsiguientes que lee el gestor de inicio; por ejemplo, el archivo de inicio
y varios archivos de configuración que están situados en el directorio /etc. A continuación, este
conjunto de datos se monta como sistema de archivos raíz.

Para obtener instrucciones paso a paso, consulte “Cómo iniciar desde un sistema de archivos
raíz ZFS especificado en un sistema basado en SPARC” en la página 251.

x86: Opciones que admiten el inicio desde un sistema
de archivos raíz de ZFS
En la plataforma x86, se introdujo una nueva palabra clave de GRUB, $ZFS-BOOTFS. En el caso
de iniciar un sistema basado en x86, si el sistema de archivos raíz que se corresponde con la
entrada de menú de GRUB es un conjunto de datos de ZFS, la entrada de menú de GRUB
contiene, de manera predeterminada, la opción -B con el token $ZFS-BOOTFS. Si instala una
versión que soporta un gestor de inicio de ZFS, el archivo menu.lst de GRUB se actualiza
automáticamente con esta información. El conjunto de datos de inicio predeterminado se
identifica mediante la propiedad bootfs.

Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS

Capítulo 9 • Cierre e inicio del sistema (descripción general) 207

En los sistemas basados en x86 que ejecutan una versión que soporta un gestor de inicio de ZFS,
esta información está incluida en el archivo menu.lst de GRUB.

Para obtener instrucciones paso a paso sobre el inicio de un sistema desde ZFS, consulte “x86:
Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en x86”
en la página 270.

Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS

Administración de Oracle Solaris: administración básica • Junio de 2013208

Cierre de un sistema (tareas)

En este capítulo, se describen los procedimientos para cerrar sistemas.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Cierre del sistema (mapa de tareas)” en la página 209
■ “Cierre del sistema” en la página 210
■ “Desactivación de todos los dispositivos” en la página 218

Para obtener información general sobre los niveles de ejecución del sistema, consulte el
Capítulo 18, “Gestión de servicios (descripción general)”.

Para obtener información sobre los procedimientos asociados con los niveles de ejecución y los
archivos de inicio, consulte “Cierre del sistema (mapa de tareas)” en la página 209.

Cierre del sistema (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Determinar quién ha iniciado sesión
en un sistema.

Utilice el comando who para determinar
quién ha iniciado sesión en un sistema.

“Cómo determinar quién ha iniciado sesión en
un sistema” en la página 212

Cerrar un servidor Utilice el comando shutdown con las
opciones adecuadas para cerrar un servidor.

“Cómo cerrar un servidor” en la página 212

Cerrar un sistema independiente Utilice el comando init e indique el nivel de
ejecución adecuado para cerrar un sistema
independiente.

“Cómo cerrar un sistema independiente”
en la página 216

10C A P Í T U L O 1 0

209

Tarea Descripción Para obtener instrucciones

Desactivar todos los dispositivos El cierre de un sistema incluye los siguientes
dispositivos:
■ CPU
■ Monitor
■ Dispositivos externos, como discos,

cintas e impresoras

“Cómo desactivar todos los dispositivos”
en la página 218

Cierre del sistema
Oracle Solaris está diseñado para ejecutarse sin interrupción, de modo que el correo electrónico
y el software de red puedan funcionar correctamente. Sin embargo, algunas tareas de
administración del sistema y situaciones de emergencia requieren que el sistema se cierre en un
nivel que sea seguro apagar el equipo. En algunos casos, el sistema se necesita llevar a un nivel
intermedio, donde no todos los servicios del sistema están disponibles.

Entre estos casos, se incluyen:

■ Agregación o eliminación de hardware
■ Preparación para una interrupción esperada del suministro eléctrico
■ Mantenimiento del sistema de archivos, como una copia de seguridad

Para obtener una lista completa de tareas de administración del sistema que requieren el cierre
del sistema, consulte el Capítulo 9, “Cierre e inicio del sistema (descripción general)”.

Para obtener información sobre el uso de funciones de gestión de energía del sistema, consulte
la página del comando man pmconfig(1M).

Comandos de cierre del sistema
El uso de los comandos init y shutdown son las principales maneras de cerrar un sistema.
Ambos comandos realizan un cierre correcto del sistema. Como tal, todos los cambios del
sistema de archivos se escriben en el disco y todos los servicios del sistema, los procesos y el
sistema operativo son terminados con normalidad.

El uso de la secuencia de teclas de detención de un sistema o la desactivación y luego activación
de un sistema no son cierres correctos porque los servicios del sistema son terminados de
manera inesperada. Sin embargo, a veces, estas acciones son necesarias en situaciones de
emergencia. Para obtener instrucciones sobre técnicas de recuperación del sistema, consulte el
Capítulo 12, “Cómo iniciar un sistema Oracle Solaris (tareas)” y el Capítulo 13, “Gestión de
archivos de inicio de Oracle Solaris (tareas)”.

Cierre del sistema

Administración de Oracle Solaris: administración básica • Junio de 2013210

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpmconfig-1m

Nota – En los sistemas x86 que ejecutan, al menos, la versión Solaris 10 6/06, la acción de
presionar y soltar el botón de encendido inicia un cierre correcto del sistema. Este método es
equivalente a usar el comando init 5.

En la siguiente tabla, se describen los distintos comandos de cierre y se proporcionan
recomendaciones para usarlos.

TABLA 10–1 Comandos de cierre

Comando Descripción Cuándo usar

shutdown Una secuencia de comandos de shell
ejecutable que llama al programa init
para cerrar el sistema. El sistema se
lleva al nivel de ejecución S, de manera
predeterminada.

Recomendado para servidores que operan en el
nivel de ejecución 3 porque se notifica a los
usuarios acerca del próximo cierre. También se
notifica a los sistemas que están montando
recursos del servidor que se está cerrando.

init Un ejecutable que finaliza todos los
procesos activos y sincroniza los discos
antes de cambiar los niveles de
ejecución.

Recomendado para sistemas independientes
cuando otros usuarios no se verán afectados.
Proporciona un cierre de sistema más rápido
porque los usuarios no son notificados acerca del
próximo cierre.

reboot Un ejecutable que sincroniza los discos
y pasa instrucciones de inicio a la
llamada del sistema uadmin. A su vez,
esta llamada del sistema detiene el
procesador.

El comando init es el método preferido.

halt, poweroff Un ejecutable que sincroniza los discos
y detiene el procesador.

No recomendado porque no cierra todos los
procesos y desmonta los sistemas de archivos
restantes. Detener los servicios sin hacer un
cierre correcto sólo se debe llevar a cabo en caso
de emergencia o si la mayoría de los servicios ya
se ha detenido.

Notificación a los usuarios acerca de tiempos de
inactividad del sistema
Cuando el comando shutdown se inicia, una advertencia seguida de un mensaje de cierre final se
transmite a todos los usuarios que tienen sesión iniciada actualmente en el sistema y todos los
sistemas que están montando recursos del sistema afectado.

Cierre del sistema

Capítulo 10 • Cierre de un sistema (tareas) 211

Por este motivo, el comando shutdown es preferible en lugar del comando init cuando necesita
cerrar un servidor. Al utilizar cualquiera de los comandos, puede que desee otorgar a los
usuarios más notificaciones enviando un mensaje de correo sobre cualquier cierre del sistema
programado.

Utilice el comando who para determinar qué usuarios en el sistema deben recibir notificación.
Este comando también es útil para determinar el nivel de ejecución actual del sistema. Para
obtener más información, consulte “Determinación del nivel de ejecución de un sistema”
en la página 369 y la página del comando man who(1).

▼ Cómo determinar quién ha iniciado sesión en un
sistema
Inicie sesión en el sistema que debe cerrar.

Visualice todos los usuarios que han iniciado sesión en el sistema.
$ who

Determinación de quién ha iniciado sesión en un sistema

El ejemplo siguiente muestra cómo visualizar quién ha iniciado sesión en el sistema.

$ who

holly console May 7 07:30

kryten pts/0 May 7 07:35 (starlite)

lister pts/1 May 7 07:40 (bluemidget)

■ Los datos en la primera columna identifican el nombre de usuario del usuario que ha
iniciado sesión.

■ Los datos en la segunda columna identifican la línea de terminal del usuario que ha iniciado
sesión.

■ Los datos en la tercera columna identifican la fecha y hora en las que el usuario ha iniciado
sesión.

■ Los datos en la cuarta columna, si hay, identifican el nombre de host si un usuario ha
iniciado sesión desde un sistema remoto.

▼ Cómo cerrar un servidor
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

1

2

Ejemplo 10–1

1

Cierre del sistema

Administración de Oracle Solaris: administración básica • Junio de 2013212

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1who-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Averigüe si hay usuarios con sesión iniciada en el sistema.
who

Se muestra una lista de todos los usuarios con sesión iniciada. Puede que desee enviar un correo
o enviar un mensaje para que los usuarios sepan que el sistema se va a cerrar.

Cierre el sistema.
shutdown -iinit-level -ggrace-period -y

-iinit-level Lleva el sistema a un nivel init que es distinto del estado predeterminado S.
Las opciones son 0, 1, 2, 5 y 6.

Los niveles de ejecución 0 y 5 son estados reservados para cerrar el sistema.
El nivel de ejecución 6 reinicia el sistema. El nivel de ejecución 2 está
disponible como un estado operativo de multiusuario.

-ggrace-period Indica un tiempo (en segundos) antes de que el sistema se cierre. El valor
predeterminado es de 60 s.

-y Cierra el sistema sin intervención. De lo contrario, se le pedirá continuar
con el proceso de cierre después de 60 s.

Para obtener más información, consulte la página del comando man shutdown(1M).

Si se le pide confirmación, escriba y.
Do you want to continue? (y or n): y

Si ha utilizado el comando shutdown -y, no se le pedirá que continúe.

Escriba la contraseña de superusuario si se le solicita.
Type Ctrl-d to proceed with normal startup,

(or give root password for system maintenance): xxxxxx

Tras haber finalizado las tareas de administración del sistema, presione Control-D para volver al
nivel de ejecución predeterminado del sistema.

Utilice la siguiente tabla para verificar que el sistema se encuentre en el nivel de ejecución
especificado en el comando shutdown.

Nivel de ejecución especificado Indicador de sistema basado en SPARC Indicador de sistema basado en x86

S (nivel de usuario único) # #

0 (nivel de apagado) ok o > Press any key to reboot

Nivel de ejecución 3 (nivel de
multiusuario con recursos
remotos compartidos)

hostname console login: hostname console login:

2

3

4

5

6

7

Cierre del sistema

Capítulo 10 • Cierre de un sistema (tareas) 213

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mshutdown-1m

SPARC: Cómo llevar un servidor al nivel de ejecución S

En el ejemplo siguiente, el comando shutdown se utiliza para llevar un sistema basado en
SPARC al nivel de ejecución S (nivel de usuario único) en tres minutos.

who

root console Jun 14 15:49 (:0)

shutdown -g180 -y

Shutdown started. Mon Jun 14 15:46:16 MDT 2004

Broadcast Message from root (pts/4) on venus Mon Jun 14 15:46:16...

The system venus will be shut down in 3 minutes .

.

.

Broadcast Message from root (pts/4) on venus Mon Jun 14 15:46:16...

The system venus will be shut down in 30 seconds .

.

.

INIT: New run level: S

The system is coming down for administration. Please wait.

Unmounting remote filesystems: /vol nfs done.

Shutting down Solaris Management Console server on port 898.

Print services stopped.

Jun 14 15:49:00 venus syslogd: going down on signal 15

Killing user processes: done.

Requesting System Maintenance Mode

SINGLE USER MODE

Root password for system maintenance (control-d to bypass): xxxxxx

single-user privilege assigned to /dev/console.

Entering System Maintenance Mode

#

SPARC: Cómo llevar un servidor al nivel de ejecución 0

En el ejemplo siguiente, el comando shutdown se utiliza para llevar un sistema basado en
SPARC al nivel de ejecución 0 en cinco minutos sin necesidad de confirmación adicional.

who

root console Jun 17 12:39

userabc pts/4 Jun 17 12:39 (:0.0)

shutdown -i0 -g300 -y

Shutdown started. Thu Jun 17 12:40:25 MST 2004

Broadcast Message from root (console) on pretend Thu Jun 17 12:40:25...

The system pretend will be shut down in 5 minutes

.

.

.

Changing to init state 0 - please wait

#

INIT: New run level: 0

Ejemplo 10–2

Ejemplo 10–3

Cierre del sistema

Administración de Oracle Solaris: administración básica • Junio de 2013214

The system is coming down. Please wait.

System services are now being stopped.

.

.

.

The system is down.

syncing file systems... done

Program terminated

Type help for more information

ok

Si desea llevar el sistema al nivel de ejecución 0 para apagar todos los dispositivos, consulte
“Cómo desactivar todos los dispositivos” en la página 218.

SPARC: Cómo reiniciar un servidor en el nivel de ejecución 3

En el ejemplo siguiente, el comando shutdown se utiliza para reiniciar un sistema basado en
SPARC en el nivel de ejecución 3 en dos minutos. No se requiere confirmación adicional.

who

root console Jun 14 15:49 (:0)

userabc pts/4 Jun 14 15:46 (:0.0)

shutdown -i6 -g120 -y

Shutdown started. Mon Jun 14 15:46:16 MDT 2004

Broadcast Message from root (pts/4) on venus Mon Jun 14 15:46:16...

The system venus will be shut down in 2 minutes

Changing to init state 6 - please wait

#

INIT: New run level: 6

The system is coming down. Please wait.

.

.

.

The system is down.

syncing file systems... done

rebooting...

.

.

.

venus console login:

Independientemente del motivo por el cual se cierra un sistema, es posible que desee volver al
nivel de ejecución 3, donde todos los recursos de archivo están disponibles y los usuarios
pueden iniciar sesión. Para obtener instrucciones sobre cómo volver un sistema a un nivel de
multiusuario, consulte el Capítulo 12, “Cómo iniciar un sistema Oracle Solaris (tareas)”.

Ejemplo 10–4

Véase también

Cierre del sistema

Capítulo 10 • Cierre de un sistema (tareas) 215

▼ Cómo cerrar un sistema independiente
Utilice este procedimiento cuando necesite cerrar un sistema independiente.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Cierre el sistema.
init 5

Para obtener más información, consulte la página del comando man init(1M).

■ También puede utilizar el comando uadminpara cerrar el sistema.
uadmin 2 0

■ Si tiene un sistema basado en x86 que ejecuta, como mínimo, Solaris 10 6/06, puede
presionar y soltar el botón de encendido para iniciar un cierre correcto del sistema y
desactivar el sistema.

Esta funcionalidad es equivalente a usar el comando init 5 para cerrar un sistema. Para
obtener más información, consulte “Novedades sobre el cierre y el inicio de un sistema”
en la página 185.

Utilice la siguiente tabla para verificar que el sistema se encuentre en el nivel de ejecución
especificado en el comando init.

Nivel de ejecución especificado Indicador de sistema basado en SPARC Indicador de sistema basado en x86

S (nivel de usuario único) # #

2 (nivel de multiusuario) # #

0 (nivel de apagado) ok o > Press any key to reboot

3 (nivel de multiusuario con recursos
NFS compartidos)

hostname console login: hostname console login:

Uso del comando uadmin para cerrar un sistema

uadmin 2 0

syncing file systems... done

Program terminated

1

2

3

Ejemplo 10–5

Cierre del sistema

Administración de Oracle Solaris: administración básica • Junio de 2013216

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minit-1m

Cómo llevar un sistema independiente al nivel de ejecución 0

En este ejemplo, el comando init se utiliza para llevar un sistema independiente basado en x86
al nivel donde es seguro apagar el equipo.

init 0

#

INIT: New run level: 0

The system is coming down. Please wait.

.

.

.

The system is down.

syncing file systems... [11] [10] [3] done

Press any key to reboot

Si desea llevar el sistema al nivel de ejecución 0 para apagar todos los dispositivos, consulte
“Cómo desactivar todos los dispositivos” en la página 218.

SPARC: Cómo llevar un sistema independiente al nivel de ejecución S

En este ejemplo, el comando init se utiliza para llevar un sistema independiente basado en
SPARC al nivel de ejecución S (nivel de usuario único).

init s

#

INIT: New run level: S

The system is coming down for administration. Please wait.

Unmounting remote filesystems: /vol nfs done.

Print services stopped.

syslogd: going down on signal 15

Killing user processes: done.

SINGLE USER MODE

Root password for system maintenance (control-d to bypass): xxxxxx

single-user privilege assigned to /dev/console.

Entering System Maintenance Mode

#

Independientemente del motivo por el cual se cierra el sistema, es posible que desee volver al
nivel de ejecución 3, donde todos los recursos de archivo están disponibles y los usuarios
pueden iniciar sesión. Para obtener instrucciones sobre cómo volver un sistema a un nivel de
multiusuario, consulte el Capítulo 12, “Cómo iniciar un sistema Oracle Solaris (tareas)”.

Ejemplo 10–6

Ejemplo 10–7

Véase también

Cierre del sistema

Capítulo 10 • Cierre de un sistema (tareas) 217

Desactivación de todos los dispositivos
Necesita apagar todos los dispositivos del sistema al realizar las siguientes acciones:

■ Sustituir o agregar hardware.
■ Mover el sistema de una ubicación a otra.
■ Prepararse para una interrupción esperada del suministro eléctrico o para desastres

naturales, como una tormenta eléctrica que se aproxima.

Desactive los dispositivos del sistema, incluida la CPU, el monitor y los dispositivos externos,
como los discos, las cintas y las impresoras.

Antes de desactivar todos los dispositivos del sistema, cierre el sistema correctamente, como se
describe en las secciones anteriores.

▼ Cómo desactivar todos los dispositivos
Seleccione uno de los siguientes métodos para cerrar el sistema:

■ Si desea cerrar un servidor, consulte “Cómo cerrar un servidor”en la página 212.

■ Si desea cerrar un sistema independiente, consulte “Cómo cerrar un sistema independiente”
en la página 216.

Desactive todos los dispositivos después de que el sistema se cierra. Si es necesario, también
desenchufe los cables de alimentación.

Una vez que la alimentación se puede restaurar, utilice los pasos siguientes para activar el
sistema y los dispositivos.

a. Enchufe los cables de alimentación.

b. Encienda el monitor.

c. Active las unidades de disco, las unidades de cinta y las impresoras.

d. Encienda la CPU.
El sistema se lleva al nivel de ejecución 3.

1

2

3

Desactivación de todos los dispositivos

Administración de Oracle Solaris: administración básica • Junio de 2013218

Modificación del comportamiento del inicio de
Oracle Solaris (tareas)

En este capítulo, se proporciona información sobre cómo modificar el comportamiento del
inicio en los sistemas Solaris.

A continuación, se muestra una lista con la información que se incluye en este capítulo:

■ “Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de
tareas)” en la página 219

■ “Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)”
en la página 229

Para enterarse de las novedades y obtener información general sobre el proceso de inicio,
consulte el Capítulo 8, “Introducción al cierre e inicio de un sistema”.

Para obtener instrucciones detalladas sobre el inicio del sistema Oracle Solaris, consulte el
Capítulo 12, “Cómo iniciar un sistema Oracle Solaris (tareas)”.

Modificación del comportamiento del inicio en sistemas
basados en SPARC (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Identificar el número de revisión de la
PROM.

Utilice el comando banner en el indicador ok
a fin de visualizar el número de revisión de la
PROM para un sistema.

“SPARC: Cómo buscar el número de revisión
de la PROM para un sistema” en la página 221

Identificar dispositivos en el sistema
que se puedan iniciar.

Identifique los dispositivos en el sistema antes
de modificar el comportamiento del inicio
mediante la PROM de inicio.

“SPARC: Cómo identificar dispositivos en un
sistema” en la página 221

11C A P Í T U L O 1 1

219

Tarea Descripción Para obtener instrucciones

Mostrar el dispositivo de inicio actual. Use este procedimiento a fin de determinar el
dispositivo de inicio predeterminado actual
desde el que el sistema se inicia.

“SPARC: Cómo determinar el dispositivo de
inicio predeterminado” en la página 223

Cambiar el dispositivo de inicio
predeterminado.

Para cambiar el dispositivo de inicio
predeterminado, utilice uno de los siguientes
métodos:
■ Cambie el parámetro boot-device en la

PROM de inicio.
■ Cambie el parámetro boot-device con el

comando eeprom.

“SPARC: Cómo cambiar el dispositivo de
inicio predeterminado mediante la PROM de
inicio” en la página 223

“SPARC: Cómo cambiar el dispositivo de
inicio predeterminado con el comando
eeprom” en la página 225

Restablecer el sistema. Cuando se restablece el sistema, éste ejecuta
pruebas de diagnóstico en el hardware y,
luego, vuelve a iniciar.

“SPARC: Reinicio del sistema”
en la página 225

Cambiar el archivo de inicio
predeterminado.

Para cambiar el núcleo predeterminado que el
sistema inicia, utilice uno de los siguientes
métodos:
■ Cambie el parámetro boot-file

mediante la PROM de inicio.
■ Cambie el parámetro boot-file con el

comando eeprom.

“SPARC: Cómo cambiar el núcleo
predeterminado mediante la PROM de
inicio” en la página 226

“SPARC: Cómo cambiar el núcleo
predeterminado con el comando eeprom”
en la página 226

Iniciar un sistema con actualizaciones
de tiempo de instalación (ITU,
Install-Time Updates).

La nueva utilidad ITU permite iniciar un
sistema SPARC mediante las actualizaciones
de tiempo de instalación que crea.

“SPARC: Cómo iniciar un sistema con una
ITU recién creada” en la página 227

SPARC: Uso de la PROM de inicio
La PROM de inicio se utiliza para iniciar un sistema. Quizás necesite cambiar la manera en que
el sistema se inicia. Por ejemplo, puede que desee restablecer el dispositivo desde el que se inicia
o ejecutar diagnósticos de hardware antes de llevar el sistema a un nivel de multiusuario.

Los administradores del sistema normalmente utilizan el nivel de la PROM para iniciar un
sistema. También puede cambiar el archivo de inicio y el dispositivo de inicio predeterminados
en el nivel de la PROM.

Si necesita realizar cualquiera de las siguientes tareas, debe cambiar el dispositivo de inicio
predeterminado:
■ Agregar una nueva unidad al sistema, ya sea de manera permanente o temporal.
■ Cambiar la estrategia de inicio de red.
■ Iniciar temporalmente un sistema independiente desde la red.

Para obtener una lista completa de los comandos de la PROM, consulte las páginas del comando
man monitor(1M) y eeprom(1M).

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013220

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mmonitor-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Meeprom-1m

▼ SPARC: Cómo buscar el número de revisión de la PROM
para un sistema
Mostrar el número de revisión de la PROM de un sistema con el comando banner.
ok banner

Sun Ultra 5/10 UPA/PCI (UltraSPARC-IIi 333MHz), No Keyboard

OpenBoot 3.15, 128 MB memory installed, Serial #number.
Ethernet address number, Host ID: number.

Se muestra la información de configuración de hardware, incluido el número de revisión de la
PROM. En el ejemplo anterior, el número de revisión de la PROM es 3.15.

▼ SPARC: Cómo identificar dispositivos en un sistema
Quizá necesite identificar los dispositivos en el sistema para determinar cuáles son los
adecuados para iniciar.

Antes de poder utilizar los comandos probe con seguridad para determinar qué dispositivos se
encuentran conectados al sistema, tiene que hacer lo siguiente:
■ Cambiar el parámetro de la PROM auto-boot? a false.

ok setenv auto-boot? false

■ Emitir el comando reset-all para restablecer los registros del sistema.

ok reset-all

Puede ver qué comandos probe están disponibles en el sistema con el comando sifting probe:

ok sifting probe

Si ejecuta los comandos probe sin restablecer los registros del sistema, aparece el siguiente
mensaje:

ok probe-scsi

This command may hang the system if a Stop-A or halt command

has been executed. Please type reset-all to reset the system

before executing this command.

Do you wish to continue? (y/n) n

Identifique los dispositivos en el sistema.
ok probe-device

(Opcional) Si desea que el sistema se reinicie después de un fallo del suministro eléctrico o
después de utilizar el comando reset, establezca el parámetro auto-boot? en true.
ok setenv auto-boot? true

auto-boot? = true

●

Antes de
empezar

1

2

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 221

Inicie el sistema en el modo multiusuario.
ok reset-all

SPARC: Identificación de los dispositivos en un sistema

El ejemplo siguiente muestra cómo identificar los dispositivos conectados a un sistema Ultra 10.

ok setenv auto-boot? false

auto-boot? = false

ok reset-all

Resetting ...

Sun Ultra 5/10 UPA/PCI (UltraSPARC-IIi 333MHz), No Keyboard

OpenBoot 3.15, 128 MB memory installed, Serial #10933339.

Ethernet address 8:0:20:a6:d4:5b, Host ID: 80a6d45b.

ok probe-ide

Device 0 (Primary Master)

ATA Model: ST34321A

Device 1 (Primary Slave)

Not Present

Device 2 (Secondary Master)

Removable ATAPI Model: CRD-8322B

Device 3 (Secondary Slave)

Not Present

ok setenv auto-boot? true

auto-boot? = true

Como alternativa, puede utilizar el comando devalias para identificar los alias de dispositivos
y las rutas de dispositivos asociadas que pueden estar conectadas al sistema. Por ejemplo:

ok devalias

screen /pci@1f,0/pci@1,1/SUNW,m64B@2

net /pci@1f,0/pci@1,1/network@1,1

cdrom /pci@1f,0/pci@1,1/ide@3/cdrom@2,0:f

disk /pci@1f,0/pci@1,1/ide@3/disk@0,0

disk3 /pci@1f,0/pci@1,1/ide@3/disk@3,0

disk2 /pci@1f,0/pci@1,1/ide@3/disk@2,0

disk1 /pci@1f,0/pci@1,1/ide@3/disk@1,0

disk0 /pci@1f,0/pci@1,1/ide@3/disk@0,0

ide /pci@1f,0/pci@1,1/ide@3

floppy /pci@1f,0/pci@1,1/ebus@1/fdthree

ttyb /pci@1f,0/pci@1,1/ebus@1/se:b

ttya /pci@1f,0/pci@1,1/ebus@1/se:a

keyboard! /pci@1f,0/pci@1,1/ebus@1/su@14,3083f8:forcemode

keyboard /pci@1f,0/pci@1,1/ebus@1/su@14,3083f8

mouse /pci@1f,0/pci@1,1/ebus@1/su@14,3062f8

name aliases

3

Ejemplo 11–1

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013222

▼ SPARC: Cómo determinar el dispositivo de inicio
predeterminado

Lleve el sistema al indicador okde la PROM.

Para obtener más información, consulte “Cómo cerrar un sistema independiente”
en la página 216.

Utilice el comando printenvpara definir el dispositivo de inicio predeterminado.
ok printenv boot-device

boot-device Identifica el parámetro para definir el dispositivo desde el que se va a iniciar.

device[n] Identifica el valor de boot-device, como un disco o la red. El valor n se puede
especificar como el disk number.

El valor predeterminado de boot-device se muestra en un formato que es similar a lo siguiente:

boot-device = /pci@1f,4000/scsi@3/disk@1,0:a

Si el valor predeterminado de boot-device es un dispositivo de inicio de red, la salida es similar a
la siguiente:

boot-device = /sbus@1f,0/SUNW,fas@e,8800000/sd@a,0:a \

/sbus@1f,0/SUNW,fas@e,8800000/sd@0,0:a disk net

▼ SPARC: Cómo cambiar el dispositivo de inicio
predeterminado mediante la PROM de inicio
Quizá necesite identificar los dispositivos en el sistema antes de poder cambiar el dispositivo de
inicio predeterminado a algún otro dispositivo. Para obtener más información sobre cómo
identificar dispositivos en el sistema, consulte “SPARC: Cómo identificar dispositivos en un
sistema” en la página 221.

Cambie al nivel de ejecución 0.
init 0

Se muestra el indicador ok de la PROM. Para obtener más información, consulte la página del
comando man init(1M).

Cambie el valor del parámetro boot-device.
ok setenv boot-device device[n]

Utilice uno de los comandos probe si necesita ayuda para identificar el número de disco.

1

2

1

2

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 223

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minit-1m

Compruebe que el dispositivo de inicio predeterminado se haya cambiado.
ok printenv boot-device

Guarde el nuevo valor de boot-device.
ok reset-all

El nuevo valor de boot-device se escribe en la PROM.

SPARC: Cambio del dispositivo de inicio predeterminado

En este ejemplo, el dispositivo de inicio predeterminado se establece en el disco.

init 0

#

INIT: New run level: 0

.

.

.

The system is down.

syncing file systems... done

Program terminated

ok setenv boot-device /pci@1f,4000/scsi@3/disk@1,0

boot-device = /pci@1f,4000/scsi@3/disk@1,0

ok printenv boot-device

boot-device /pci@1f,4000/scsi@3/disk@1,0

ok boot

Resetting ...

screen not found.

Can’t open input device.

Keyboard not present. Using ttya for input and output.

Sun Enterprise 220R (2 X UltraSPARC-II 450MHz), No Keyboard

OpenBoot 3.23, 1024 MB memory installed, Serial #13116682.

Ethernet address 8:0:20:c8:25:a, Host ID: 80c8250a.

Rebooting with command: boot disk1

Boot device: /pci@1f,4000/scsi@3/disk@1,0 File and args:

En este ejemplo, el dispositivo de inicio predeterminado se establece en la red.

init 0

#

INIT: New run level: 0

.

.

.

The system is down.

syncing file systems... done

Program terminated

ok setenv boot-device net

boot-device = net

ok printenv boot-device

boot-device net disk

3

4

Ejemplo 11–2

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013224

ok reset

Sun Ultra 5/10 UPA/PCI (UltraSPARC-IIi 333MHz), No Keyboard

OpenBoot 3.15, 128 MB memory installed, Serial #number.
Ethernet address number, Host ID: number.

Boot device: net File and args:

.

.

.

pluto console login:

▼ SPARC: Cómo cambiar el dispositivo de inicio
predeterminado con el comando eeprom

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Especifique el núcleo alternativo para iniciar.
eeprom boot-device new-boot-device

Compruebe que se haya definido el parámetro nuevo.
eeprom boot-device

La salida debería mostrar el nuevo valor de eeprom para el parámetro de boot-device.

SPARC: Reinicio del sistema
Ejecute el siguiente comando desde el indicador ok:

ok reset-all

Se ejecuta el programa de autodiagnóstico, que lleva acabo pruebas de diagnóstico en el
hardware. A continuación, si el parámetro auto-boot? está definido en true, el sistema se
vuelve a iniciar.

1

2

3

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 225

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ SPARC: Cómo cambiar el núcleo predeterminado
mediante la PROM de inicio

Cambie al nivel de ejecución 0.
init 0

Se muestra el indicador ok de la PROM. Para obtener más información, consulte la página del
comando man init(1M).

Defina la propiedad boot-file en un núcleo alternativo.
ok setenv boot-file boot-file

Compruebe que el dispositivo de inicio predeterminado se haya cambiado.
ok printenv boot-file

Guarde el nuevo valor de boot-file.
ok reset-all

El nuevo valor de boot-file se escribe en la PROM.

▼ SPARC: Cómo cambiar el núcleo predeterminado con
el comando eeprom

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Especifique el núcleo alternativo para iniciar.
eeprom boot-file new boot-file

Por ejemplo:

eeprom boot-file=kernel.name/sparcv9/unix

Compruebe que se haya definido el parámetro nuevo.
eeprom boot-file

La salida debería mostrar el nuevo valor de eeprom para el parámetro especificado.

1

2

3

4

1

2

3

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013226

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minit-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Compatibilidad con SPARC para las herramientas de
construcción de ITU
La utilidad ITU se utiliza para convertir los paquetes de software y los parches en el formato de
actualización de controladores (DU, Driver Update), y, a continuación, aplicar un parche a los
medios de instalación de Oracle Solaris, que le permite para iniciar el sistema con estos paquetes
y parches nuevos. A partir de Oracle Solaris 10 9/10, el comando itu se ha modificado para que
se permita crear y almacenar una ITU en el sistema basado en SPARC, y luego iniciar el sistema
con la ITU recién creada.

▼ SPARC: Cómo iniciar un sistema con una ITU recién creada
La utilidad ITU permite instalar controladores listos para usar y luego aplicar correcciones de
errores durante el proceso de instalación. El procedimiento siguiente describe el proceso de
creación y almacenamiento de una ITU en un sistema basado en SPARC, y el posterior inicio
del sistema con la ITU recién creada.

En el sistema que desea iniciar con una ITU, conviértase en superusuario.

Cree la ITU con el comando itu y las siguientes opciones:
itu makedu -r solaris-release -o iso-file package1-name package2-name...

makedu Toma uno o más paquetes de controladores como entrada y los convierte
en formato DU.

-r solaris-release Especifica el número de la versión de Oracle Solaris para la que se destina
la actualización de controladores. El formato del número de versión que se
utiliza es 5.10.

-o iso-file Especifica la ruta del archivo de imagen ISO que se va a crear.

Para obtener más información detallada sobre el comando itu y todas sus opciones, consulte la
página del comando man itu(1M).

Lleve el sistema al indicador okde la PROM.

Desactive la propiedad auto-boot.
ok setenv auto-boot?=false

Restablezca el sistema.
ok reset-all

Nota – El paso anterior es importante, ya que garantiza que la cadena de itu-device no se
restablezca al iniciar el sistema.

1

2

3

4

5

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 227

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mitu-1m

Localice el alias cdrom.
ok devalias cdrom

El alias es la ruta de dispositivo de la unidad de CD o DVD que está conectada al sistema. Tenga
en cuenta que esta salida varía según el sistema. Por ejemplo, en este procedimiento, la
ubicación del alias cdrom es la siguiente:

/pci@8,700000/scsi@1/disk@6,0:f

Configure la ruta de itu-deviceque se utilizará para la instalación de la ITU.
Tenga en cuenta que la salida del paso 6 se utiliza para la primera parte de config-string,
como se muestra en el siguiente ejemplo:
ok> " /pci@8,700000/scsi@1/disk@6,0:f" d# 80 config-string itu-device

Nota – En número 80 representa la longitud máxima permitida para la cadena. Si su alias cdrom
modificado tiene más de 80 caracteres, aumente este número según corresponda.

Inicie el sistema con la ITU.
ok boot

Cuando inicia el sistema, y el proceso de instalación de Solaris comienza, el sistema localiza la
ITU que se almacena en itu-device. Los componentes del sistema que están disponibles en
itu-device luego se identifican y se configuran en el sistema. También se identifican y se
configuran los dispositivos para los parámetros. Una vez finalizada la instalación, los
dispositivos estarán disponibles como objetivos de instalación.

Después de que la instalación haya finalizado, restaure el valor predeterminado de la propiedad
auto-boot y, a continuación, inicie el sistema.
ok setenv auto-boot?=true

En el ejemplo anterior, se supone que el valor predeterminado para la propiedad auto-boot es
true.

Inicie el sistema.
ok boot

6

7

8

9

10

Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013228

Modificación del comportamiento de inicio en sistemas
basados en x86 (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Establecer parámetros de archivo
de inicio con el comando eeprom.

Modificar el comportamiento del
inicio en un sistema basado en x86
con el comando eeprom. Las
opciones de inicio que se
establecen con el comando eeprom

persisten después de que se reinicia
el sistema, a menos que estas
opciones se anulen mediante la
modificación del comportamiento
del núcleo en el menú de GRUB, en
el momento del inicio.

“x86: Cómo modificar el
comportamiento del inicio con el
comando eeprom” en la página 231

Modificar el comportamiento del
inicio mediante la edición del
menú de GRUB en el inicio.

Modificar el comportamiento del
inicio mediante la edición del
menú de GRUB en el inicio. Las
opciones de inicio que se
especifican mediante la
modificación del comportamiento
del inicio en el menú de GRUB se
mantienen solamente hasta la
próxima vez que se reinicia el
sistema.

“x86: Cómo modificar el
comportamiento del inicio
mediante la edición del menú de
GRUB al inicio” en la página 234

Modificar el comportamiento del
inicio mediante la edición manual
del archivo menu.lst.

Modificar el comportamiento del
inicio mediante la edición del
archivo de configuración menu.lst

para agregar entradas nuevas del
sistema operativo o redirigir la
consola. Los cambios que se
realizan en el archivo persisten tras
el reinicio del sistema.

“x86: Cómo modificar el
comportamiento del inicio
mediante la edición del archivo
menu.lst” en la página 236

Modificar el archivo menu.lst para
incluir entradas que admiten el
comando findroot.

Las entradas adicionales de menú
que utilizan el comando findroot

se pueden agregar al menú del
archivo menu.lst después de una
instalación o actualización.

“x86: Cómo agregar entradas de
menú de GRUB que utilizan el
comando findroot”
en la página 241

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 229

Modificación del comportamiento del inicio en los
sistemas basados en x86
Los principales métodos para modificar el comportamiento del inicio en un sistema basado en
x86 son los siguientes:

■ Mediante el uso del comando eeprom.

El comando eeprom se utiliza para asignar un valor diferente a un conjunto de propiedades
estándar. Estos valores, que son equivalentes a las variables NVRAM que se utilizan en
OpenBoot PROM (SPARC), se almacenan en el archivo /boot/solaris/bootenv.rc. Los
cambios que se realizan en el comportamiento del inicio con el comando eeprom persisten
tras el reinicio del sistema y se mantienen durante la actualización de software. Puede anular
estos cambios mediante la edición del menú de GRUB, en el momento del inicio, o del
archivo menu.lst. Consulte la página del comando man eeprom(1M) para obtener más
información.

Nota – Los cambios realizados directamente mediante la edición del archivo bootenv.rc no
siempre se mantienen durante una actualización de software. Por ende, no se recomienda
este método. El método preferido para realizar estos tipos de cambios consiste en utilizar el
comando eeprom.

■ Mediante la edición del menú de GRUB al inicio.

Los cambios realizados mediante la modificación del comportamiento del núcleo de GRUB
en el momento del inicio sustituyen las opciones que se establecen con el comando eeprom.
Sin embargo, estos cambios permanecen vigentes únicamente hasta el próximo inicio del
sistema. Consulte la página del comando man kernel(1M) para obtener más información.

■ Mediante la edición manual del archivo menu.lst de GRUB.

Precaución – Cualquier cambio generado por el sistema que se realice en las entradas de
menu.lst se modifica o se pierde durante la actualización del sistema. Por el contrario, todas
las nuevas entradas de inicio que se agreguen manualmente permanecen después de la
actualización. Puede sustituir los valores de eeprom editando el menú de GRUB al inicio o
editando el archivo menu.lst. Los cambios realizados mediante la edición del menú de
GRUB en el momento del inicio no se mantienen. Sin embargo, los cambios realizados
mediante la edición del archivo menu.lst persisten tras los sucesivos reinicios del sistema.

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013230

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Meeprom-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mkernel-1m

▼ x86: Cómo modificar el comportamiento del inicio con el comando
eeprom

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Cambie el parámetro especificado.
eeprom parameter=new-value

Compruebe que se haya definido el parámetro nuevo.
eeprom parameter

La salida debería mostrar el nuevo valor de eeprom para el parámetro especificado.

x86: Configuración de los parámetros de boot-file con el comando eeprom

En este ejemplo, se muestra cómo especificar manualmente que el sistema inicie un núcleo de
64 bits. El sistema debe ser compatible con la computación de 64 bits.

eeprom boot-file=kernel/amd64/unix

En este ejemplo, se muestra cómo iniciar manualmente un núcleo de 32 bits en un sistema que
tiene una capacidad de 64 bits.

eeprom boot-file=kernel/unix

En este ejemplo, se muestra cómo restablecer el comportamiento del inicio detectado
automáticamente predeterminado en un sistema.

eeprom boot-file=""

x86: Modificación del comportamiento del inicio
mediante la edición del menú de GRUB en el inicio.
El siguiente es un ejemplo de un menú principal de GRUB en una versión de Oracle Solaris que
permite iniciar un sistema desde un sistema de archivos raíz de ZFS. Este menú se basa en el
contenido del archivo menu.lst, que incluye entradas de menú para todas las instancias de
sistema operativo que se pueden iniciar en el sistema. La primera entrada en el menú es el
sistema predeterminado, a menos que se especifique lo contrario. Para especificar otra entrada
de inicio como valor predeterminado, agregue el comando default= n al archivo menu.lst,
donde n es un número a partir de 0 (la primera entrada de inicio).

1

2

3

Ejemplo 11–3

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 231

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

GNU GRUB version 0.95 (637K lower / 3144640K upper memory)

+---+

be1)

be1 failsafe

be3

be3 failsafe

be2

be2 failsafe

+---+

Use the ^ and v keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

Nota – La información que se incluye en el archivo menu.lst varía según la versión de Oracle
Solaris y el método de instalación que se haya utilizado.

Para editar una entrada de inicio en el menú de GRUB, utilice las teclas de dirección a fin de
seleccionar la entrada, después escriba e.

GNU GRUB version 0.95 (637K lower / 3144640K upper memory)

+---+

findroot (BE_be1,0,a)

bootfs rpool/ROOT/szboot_0508

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

+---+

Use the ^ and v keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

Para obtener instrucciones sobre la edición del menú de GRUB en el inicio, consulte “x86:
Cómo modificar el comportamiento del inicio mediante la edición del menú de GRUB al
inicio” en la página 234.

Edición del menú de GRUB en Oracle Solaris 10
Los siguientes ejemplos muestran el menú de edición de las distintas implementaciones de
GRUB:

Compatibilidad con ZFS de GRUB:

grub edit> kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS,prop=value
[,prop=value...]][-asrvxk] [-m smf-options] [-i altinit]

Nota – Cuando agregue los argumentos de inicio en un sistema compatible con ZFS, incluya
cualquier opción -B adicional después del argumento -B $ZFS-BOOTFS predeterminado.

Compatibilidad con UFS de GRUB:

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013232

grub edit> kernel /platform/i86pc/multiboot [-asrvxk] [-m smf-options]

[-i altinit][-B prop=value [,prop=value...]]

Argumentos de inicio que se pueden especificar
mediante la edición del menú de GRUB al inicio
La siguiente lista describe los argumentos de inicio y las opciones que se pueden especificar
mediante la edición del menú de GRUB al inicio:

multiboot Especifica el núcleo que se debe iniciar

-a Solicita información sobre la configuración al usuario

-s Inicia el sistema en modo de un solo usuario

-r Especifica un inicio de reconfiguración

El sistema examina todos los dispositivos de hardware
conectados y, a continuación, asigna los nodos en el sistema
de archivos para representar solamente los dispositivos que
realmente se encuentran.

-v Inicia el sistema con los mensajes detallados activados

-x No inicia el sistema en modo de cluster

-k Inicia el sistema con el depurador de núcleo activado.

-m smf-options Controla el comportamiento del inicio la utilidad de gestión
de servicios (SMF).

Existen dos categorías de opciones: las opciones de
recuperación y las opciones de mensajes.

-i altinit Especifica un ejecutable alternativo como proceso
primordial. altinit es una ruta válida a un ejecutable.

-B prop=value [,prop=value]... Especifica las propiedades del inicio del núcleo.

A continuación, se muestran distintas maneras de modificar el comportamiento del inicio en el
menú de GRUB con la opción -B prop=val:

-B console=ttya Redirige la consola a ttya.

-B acpi-enum=off Desactiva la enumeración de la Interfaz avanzada de
configuración y energía (ACPI, Advanced
Configuration and Power Interface) de los dispositivos.

-B console=ttya,acpi-enum=off Redirige la consola a ttya y desactiva la enumeración de
la ACPI de los dispositivos.

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 233

-B acpi-user-options=0x2 Desactiva ACPI por completo.

Nota – Cuando las propiedades se especifican con el comando eeprom, en la línea de comandos
de GRUB, el comando de GRUB tiene prioridad.

▼ x86: Cómo modificar el comportamiento del inicio
mediante la edición del menú de GRUB al inicio
Cuando se modifica el comportamiento del núcleo de GRUB mediante la edición del menú de
GRUB en el momento del inicio, los cambios no permanecen tras el reinicio del sistema. El
comportamiento del inicio predeterminado se restaura en el siguiente inicio del sistema.

Reinicie el sistema.
Cuando comienza la secuencia de inicio, aparece el menú principal de GRUB.

Utilice las teclas de dirección para seleccionar la entrada de inicio que se va a editar.

Escriba epara acceder al menú de edición de GRUB.

Seleccione las líneas kernel o kernel$de este menú.

Escriba epara agregar argumentos de inicio a la línea.

Escriba cualquier otro argumento de inicio adicional.

Presione Return para guardar los cambios y volver al menú anterior.

Nota – Pulsando la tecla de Escape regresa al menú principal de GRUB sin guardar los cambios.

Para iniciar el sistema, escriba b.
Los cambios que realice se aplican cuando se inicia el sistema.

x86: Inicio de un núcleo de 32 bits en un sistema con capacidad de 64 bits

Para iniciar un núcleo de 32 bits en un sistema con capacidad de 64 bits, agregue el argumento
kernel/unix.

grub edit> kernel /platform/i86pc/multiboot kernel/unix

1

2

3

4

5

6

7

8

Ejemplo 11–4

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013234

x86: Redirección de la consola en serie

Para redirigir la consola en serie a ttyb, agregue el argumento -B console=ttyb.

grub edit> kernel /platform/i86pc/multiboot -B console=ttyb

Como alternativa, puede utilizar la propiedad input-device/output-device, como se muestra
en el siguiente ejemplo:

grub edit> kernel /platform/i86pc/multiboot -B input-device=ttyb,output-device=ttyb

En este ejemplo, se muestra cómo se sustituiría la velocidad de la línea de serie:

grub edit> kernel /platform/i86pc/multiboot -B ttyb-mode="115200,8,n,1,-"

Precaución: En el ejemplo anterior, el valor de la propiedad contiene comas, que también son
separadores de las propiedades. Para no confundir el analizador de la propiedad, utilice
comillas dobles alrededor de todo el valor de propiedad.

x86: Modificación del comportamiento del inicio
mediante la edición del archivo menu.lst

El menú de GRUB, que se basa en el archivo de configuración menu.lst, se puede personalizar.
Los sistemas operativos que están instalados en su sistema se enumeran en este archivo y se
muestran en el menú de GRUB cuando se inicia el sistema. Tenga en cuenta que, al instalar un
sistema operativo distinto de Oracle Solaris, debe agregar manualmente una entrada de menú
para ese sistema operativo en el archivo menu.lst después de la instalación.

A continuación, se muestra un ejemplo de un menú principal de GRUB típico, que se basa en el
contenido del archivo menu.lst. El menú principal de GRUB consta de todas las entradas de
inicio que están disponibles y, además, de un archivo en modo a prueba de fallos.

GNU GRUB version 0.95 (631K lower / 2095488K upper memory)

+---+

| Solaris 10.1 ... X86 |

| Solaris failsafe |

| |

+---+

Existe un tiempo de espera configurable para iniciar la entrada de sistema operativo
predeterminada. La entrada de inicio del sistema operativo predeterminada que se ejecuta se
puede configurar con el comando default. El software de instalación normalmente establece
este comando para ejecutar una de las entradas de inicio válidas. Para iniciar una instancia
diferente del sistema operativo Oracle Solaris (si corresponde), o para iniciar un sistema
operativo distinto, utilice las teclas de dirección para resaltar una entrada de inicio diferente. A

Ejemplo 11–5

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 235

continuación, presione Intro para iniciar esa entrada. Tenga en cuenta que si el comando
default no está definido, se ejecuta la primera entrada de inicio en el menú de GRUB.

Para iniciar el sistema, se utiliza solamente el archivo activo menu.lst. Para modificar el menú
de GRUB que se muestra al iniciar el sistema, debe modificarse el archivo activo menu.lst de
GRUB. Cambiar cualquier otro archivo menu.lst no tiene efecto en el menú que se muestra al
iniciar el sistema. Para determinar la ubicación del archivo menu.lst activo, utilice el
subcomando list-menu del comando bootadm. Para obtener más información sobre el uso del
comando bootadm, consulte “Uso del comando bootadm para administrar archivos de inicio”
en la página 292.

Para obtener una descripción completa del archivo menu.lst en cada una de las
implementaciones de GRUB en el SO Solaris, consulte “x86: Versiones de GRUB compatibles”
en la página 317.

▼ x86: Cómo modificar el comportamiento del inicio
mediante la edición del archivo menu.lst

Puede que sea necesario modificar el archivo menu.lst por uno de los siguientes motivos:

■ Para agregar entradas nuevas del sistema operativo
■ Para agregar información de la redirección de la consola de GRUB

Dado que, para iniciar el sistema, se utiliza únicamente el archivo menu.lst de GRUB activo,
asegúrese de realizar la edición en el archivo correcto. Modificar cualquier otro archivo
menu.lst de GRUB no afecta al menú que se muestra al iniciar el sistema.

La ubicación del archivo menu.lst activo varía según haya un sistema con root de UFS o root de
ZFS.

■ Para el root de UFS, el archivo menu.lst activo es /boot/grub/menu.lst.
■ Para el root de ZFS, el archivo menu.lst activo es /pool-name/boot/grub/menu.lst.

Puede determinar la ubicación del archivo de GRUB menu.lst activo mediante el comando
bootadm, con el subcomando list-menu.

bootadm list-menu

Para obtener más información acerca del comando bootadm, consulte la página del comando
man bootadm(1M).

Antes de
empezar

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013236

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para agregar una nueva entrada de sistema operativo al archivo menu.lst activo, utilice un
editor de texto para modificar el archivo.
Los comentarios dentro del archivo menu.lst le proporcionan la información necesaria para
agregar una nueva entrada de sistema operativo.

El siguiente es un ejemplo de un archivo menu.lst activo para un sistema que ejecuta una
versión compatible con el inicio de ZFS. Las entradas de inicio en el archivo menu.lst varían en
función de la versión de Oracle Solaris que esté ejecutando.
#---------- ADDED BY BOOTADM - DO NOT EDIT ----------

title Solaris Solaris 10 s10x_nbu6wos_nightly X86

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

#---------------------END BOOTADM--------------------

Precaución – No edite directamente el contenido original del archivo menu.lst. Para realizar
cambios en cualquiera de las entradas del sistema operativo en el archivo, edite manualmente el
archivo para duplicar el contenido existente. A continuación, realice las modificaciones en el
contenido duplicado.

Cuando agregue manualmente entradas nuevas en el archivo, también procure nunca incluir
comentarios de protección, como "Agregados por bootadm". Estos comentarios se reservan
para uso del sistema. Si no se usan estos comentarios, se garantiza que estas entradas
permanezcan intactas durante la actualización de software.

Si ha agregado alguna entrada adicional, más allá de las entradas predeterminadas, realice
manualmente cualquier cambio equivalente.

Los indicadores [-B *] y [*] se deben mantener si existen en el archivo menu.lst original.
Además, la entrada en modo a prueba de fallos siempre debe tener un indicador -s.

Después de agregar la información necesaria, guarde el archivo.
Tenga en cuenta que cualquier cambio que realice en el archivo se aplicará en el siguiente
reinicio del sistema.

Consejo – Si ejecuta Linux, e instala Oracle Solaris, la entrada de Linux no se mantiene en el
menú de GRUB cuando se reinicia el sistema. Antes de instalar o actualizar el sistema, guarde
una copia del archivo menu.lst que contiene la información de Linux. Después de la
instalación, agregue la información de Linux al archivo menu.lst recién creado en la partición
de Solaris.

1

2

3

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 237

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Dado que los cambios que realice en el archivo menu.lst no están relacionados directamente
con el sistema operativo Oracle Solaris, no puede realizarlos con el comando eeprom. Deberá
editar el archivo directamente. Tenga en cuenta que el proceso de actualización de software
conserva todos los cambios que realice en el archivo menu.lst.

Precaución – GRUB puede iniciar Linux y Oracle Solaris. Sin embargo, el GRUB de Linux no
puede iniciar Oracle Solaris.

Siempre asegúrese de que se cumpla una de las condiciones siguientes:

■ Que la particiónfdisk esté activa, que tenga GRUB instalado y que el archivo menu.lst sea
el menú de GRUB activo.

■ Que el GRUB de Oracle Solaris esté instalado en el registro de inicio maestro (MBR, Master
Boot Record) y que haga referencia a menu.lst en la partición fdisk.

Para obtener una descripción detallada del archivo menu.lst de GRUB que corresponde a cada
versión de Oracle Solaris, consulte “x86: Versiones de GRUB compatibles” en la página 317.

Archivo menu.lst en un sistema con un cargador de inicio de Oracle Solaris ZFS.

Los siguientes ejemplos muestran el aspecto que puede tener un archivo menu.lst en un
sistema que tiene un cargador de inicio de Oracle Solaris ZFS. De manera predeterminada, este
sistema inicia desde un sistema de archivos raíz de ZFS. Tenga en cuenta que el contenido del
archivo varía según el tipo de instalación.

Instalación nueva o actualización estándar:

title Solaris 10 s10x_nbu6wos_nightly 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=ttyb

module /boot/x86.miniroot-safe

Oracle Solaris Live Upgrade

title be1

findroot (BE_be1,0,a)

bootfs rpool/ROOT/szboot_0508

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

title be1 failsafe

findroot (BE_be1,0,a)

Ejemplo 11–6

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013238

kernel /boot/multiboot kernel/unix -s -B console=ttyb

module /boot/x86.miniroot-sa

Archivo menu.lst en un sistema con un cargador de inicio de UFS

Los siguientes ejemplos muestran cómo se ve un archivo menu.lst en un sistema que tiene
instalado un sistema de archivos raíz de UFS. De manera predeterminada, este sistema inicia
desde un sistema de archivos raíz de UFS.

Instalación nueva o actualización estándar:

title Solaris 10 s10x_nbu6wos_nightly X86

findroot (rootfs0,0,a)

kernel /platform/i86pc/multiboot

module /platform/i86pc/boot_archive

title Solaris failsafe

findroot (rootfs0,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttyb

module /boot/x86.miniroot-safe

Oracle Solaris Live Upgrade

title be1

findroot (BE_be1,0,a)

kernel /platform/i86pc/multiboot

module /platform/i86pc/boot_archive

title be1 failsafe

findroot (BE_be1,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttyb

module /boot/x86.miniroot-safe

x86: Localización del archivo de GRUB menu.lst activo
En los sistemas que tienen un root de ZFS, el archivo menu.lst activo suele encontrarse en
/pool-name/boot/grub/menu.lst.

En los sistemas que tienen un root de UFS, el archivo menu.lst activo suele encontrarse en
/boot/grub/menu.lst.

Para localizar el menú de GRUB activo, utilice el comando bootadm con el subcomando
list-menu:

bootadm list-menu

Este comando también muestra el contenido del archivo menu.lst activo:

Ejemplo 11–7

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 239

bootadm list-menu

The location for the active GRUB menu is: /pool-name/boot/grub/menu.lst
default 0

timeout 10

0 be1

1 be1 failsafe

2 be3

3 be3 failsafe

4 be2

5 be2 failsafe

Para obtener más instrucciones sobre el uso del comando bootadm, consulte “Uso del comando
bootadm para administrar archivos de inicio” en la página 292.

x86: Implementación del comando findroot

Todos los métodos de instalación, incluso Oracle Solaris Live Upgrade, ahora utilizan el
comando findroot para especificar el segmento de disco que se debe iniciar en un sistema
basado en x86. Esta mejora permite iniciar sistemas con roots de ZFS de Oracle Solaris y
también roots de UFS. Esta información se encuentra en el archivo menu.lst utilizado por
GRUB. Anteriormente, para indicar el segmento de disco que se debía iniciar, se utilizaba el
comando root, root (hd0.0.a) de manera explícita.

Los métodos de instalación incluyen Oracle Solaris Live Upgrade, Oracle Solaris JumpStart y el
programa de la interfaz gráfica de usuario para la instalación.

Además del comando findroot, hay un archivo de firma en el segmento, (mysign, 0, a), donde
mysign es el nombre de un archivo de firma que se encuentra en el directorio
/boot/grub/bootsign. Si se inicia un sistema desde un root de ZFS, el complemento de ZFS
GRUB busca algún sistema de archivos de ZFS en el segmento a de la partición fdisk 0 e intenta
montarlo.

El nombre del archivo de firma varía según el método de instalación que se utilice. Para obtener
más información sobre las convenciones de denominación que utiliza el comando findroot,
consulte “Convenciones de denominación que son utilizadas por el comando findroot”
en la página 315.

Las entradas de menú adicionales que también utilizan el comando findroot se pueden agregar
al menú de GRUB después una instalación o una actualización. Para obtener instrucciones,
consulte “x86: Cómo agregar entradas de menú de GRUB que utilizan el comando findroot”
en la página 241.

Precaución – El inicio de firma debe ser único. No utilice ni elimine firmas generadas por sistema
o firmas de usuario que estén duplicadas en varias instancias del software de Oracle Solaris. Si lo
hace, puede que se inicie una instancia de SO incorrecta o que se impida el inicio del sistema.

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013240

Tenga en cuenta que el comando root aún se pueden utilizar en el archivo menu.lst en
determinadas instancias; por ejemplo, para iniciar Windows. Sin embargo, no utilice el
comando root en los casos en los que el comando findroot es la opción preferida.

EJEMPLO 11–8 x86: Archivo menu.lst predeterminado en un sistema compatible con un cargador de inicio
de UFS

El siguiente ejemplo muestra el formato de una entrada de archivo menu.lst que utiliza el
comando findroot:

title Solaris 10 s10x_nbu6wos_nightly 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=ttyb

module /boot/x86.miniroot-safe

EJEMPLO 11–9 x86: Archivo menu.lst predeterminado compatible con un cargador de inicio de Oracle
Solaris ZFS

Éste es un ejemplo de un archivo menu.lst en un sistema compatible con un cargador de inicio
de Oracle Solaris ZFS. La información para iniciar desde un sistema de archivos raíz de ZFS se
agrega automáticamente al archivo cuando se ejecuta Oracle Solaris Live Upgrade.

title be1

findroot (BE_be1,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

title be1 failsafe

findroot (BE_be1,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttyb

module /boot/x86.miniroot-safe

▼ x86: Cómo agregar entradas de menú de GRUB que
utilizan el comando findroot

Este procedimiento muestra cómo actualizar manualmente el archivo menu.lst con entradas
definidas por el usuario que utilizan el comando findroot. Normalmente, estas entradas se
agregan después de una instalación o una actualización. Para obtener instrucciones sobre cómo
agregar las entradas definidas por el usuario que utilizan el comando findroot, consulte “x86:
Implementación del comando findroot” en la página 240.

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Capítulo 11 • Modificación del comportamiento del inicio de Oracle Solaris (tareas) 241

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Cree un archivo de firma de inicio en el sistema de archivos raíz (/) o en la agrupación raíz que se
va a iniciar.

■ Para una agrupación de ZFS, my-pool, cree el archivo de firma de inicio en el directorio
/my-pool/boot/grub/bootsign.
touch /my-pool/boot/grub/bootsign/user-sign

■ Para un sistema de archivos de UFS, cree el archivo de firma de inicio en el directorio
/boot/grub/bootsign del sistema de archivos raíz que se va a iniciar.
touch /boot/grub/bootsign/user-sign

Nota – Asegúrese de que el nombre de archivo que elija para el inicio de firma sea único. No
utilice nombres de firma generados por sistema ni nombres de firma de usuarios que estén
duplicados en varias instancias de Oracle Solaris. Si lo hace, puede que el sistema no se inicie o
puede que se inicie la instancia incorrecta de Oracle Solaris.

Agregue una entrada de menú que contenga el comando findroot.

a. Ubique el archivo menu.lst activo:
bootadm list-menu

b. Con un editor de texto, edite el archivo menu.lst activo a fin de agregar la siguiente entrada:
title User Solaris boot entry

findroot (user-sign, 3, c)

kernel$ /platform/i86pc/multiboot

module /platform/i86pc/boot_archive

En el ejemplo anterior, el 3 representa la cuarta partición fdisk (las particiones comienzan
en 0). La c representa el segmento dentro de una partición fdisk de Solaris (los segmentos
comienzan con una a).

Reinicie el sistema.
La entrada nueva se muestra en el menú de GRUB y se puede seleccionar para iniciar la
instancia de SO Oracle Solaris especificada.

1

2

3

4

Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013242

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Cómo iniciar un sistema Oracle Solaris (tareas)

Este capítulo describe los procedimientos para iniciar la versión de Oracle Solaris en los
sistemas basados en SPARC y x86.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Novedades sobre el inicio de un sistema Oracle Solaris” en la página 244
■ “Cómo iniciar un sistema basado en SPARC (mapa de tareas)” en la página 244
■ “Cómo iniciar un sistema basado en SPARC” en la página 245
■ “Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en

SPARC” en la página 251
■ “Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos” en la página 256
■ “Cómo iniciar un sistema basado en SPARC desde la red” en la página 260
■ “Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)” en la página 263
■ “x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado

en x86” en la página 270
■ “Cómo iniciar un sistema basado en x86 en modo a prueba de fallos” en la página 274
■ “Cómo iniciar un sistema basado en x86 desde la red” en la página 279
■ “Cómo acelerar el proceso de reinicio en la plataforma SPARC (mapa de tareas)”

en la página 283
■ “Cómo iniciar un reinicio rápido de un sistema basado en SPARC” en la página 284
■ “Inicio desde un disco de destino iSCSI” en la página 285

Para obtener información general sobre el proceso de inicio, consulte el Capítulo 9, “Cierre e
inicio del sistema (descripción general)”.

Nota – A partir de Solaris 10 1/06, el cargador GRand Unified Bootloader (GRUB) de código
abierto se ha implementado en sistemas basados en x86. GRUB se encarga de cargar un archivo
de inicio, que contiene los módulos del núcleo y los archivos de configuración, en la memoria
del sistema.

12C A P Í T U L O 1 2

243

Para obtener información acerca de cómo iniciar un sistema basado en x86 en una versión de
Solaris que no implemente el inicio basado en GRUB, consulte el Capítulo 16, “x86: Inicio de un
sistema que no implementa GRUB (tareas)”.

Novedades sobre el inicio de un sistema Oracle Solaris
A partir de la versión Oracle Solaris 10 1/13, puede iniciar desde un disco de destino iSCSI. Para
obtener más información, consulte “Inicio desde un disco de destino iSCSI” en la página 285.

Cómo iniciar un sistema basado en SPARC (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Iniciar un sistema basado en SPARC al
nivel de ejecución 3.

Utilice este método de inicio después de
cerrar el sistema o al realizar una tarea de
mantenimiento del hardware del sistema.

“SPARC: Cómo iniciar un sistema en el nivel
de ejecución 3 (nivel de multiusuario)”
en la página 245

Iniciar un sistema basado en SPARC en
el nivel de ejecución S.

Utilice este método de inicio para iniciar el
sistema después de realizar una tarea de
mantenimiento, como una copia de
seguridad de un sistema de archivos. En este
nivel, sólo se montan los sistemas de
archivos locales, y los usuarios no pueden
iniciar la sesión en el sistema.

“SPARC: Cómo iniciar un sistema en el nivel
de ejecución S (nivel de usuario único)”
en la página 246

Iniciar un sistema basado en SPARC de
forma interactiva.

Utilizar este método de inicio después de
realizar cambios temporales en un archivo
del sistema o en el núcleo para fines de
prueba.

“SPARC: Cómo iniciar un sistema de manera
interactiva” en la página 247

Iniciar un núcleo de Solaris distinto del
predeterminado.

Utilice este procedimiento para iniciar un
núcleo de Solaris que no sea el
predeterminado.

Asimismo, puede obtener una copia de un
archivo de inicio alternativo, cambiar el
núcleo predeterminado por otro y, a
continuación, definir el parámetro
boot-file para iniciar el nuevo dispositivo
de inicio predeterminado.

“SPARC: Cómo iniciar un núcleo distinto del
núcleo predeterminado” en la página 249

Novedades sobre el inicio de un sistema Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013244

Tarea Descripción Para obtener instrucciones

Mostrar una lista de los conjuntos de
datos ZFS que se pueden iniciar
disponibles en un sistema basado en
SPARC.

Utilice el comando boot -L para mostrar una
lista de los entornos de inicio disponibles en
una agrupación ZFS en un sistema.

Nota – Esta opción sólo se admite en los
dispositivos de inicio que contienen una
agrupación de ZFS.

“SPARC: Cómo obtener una lista de
conjuntos de datos que se pueden iniciar
disponibles en una agrupación raíz de ZFS”
en la página 252

Iniciar un sistema basado en SPARC
desde un sistema de archivos raíz ZFS.

Utilice la opción boot -Z para iniciar un
determinado conjunto de datos ZFS.

Nota – Esta opción sólo se admite en los
dispositivos de inicio que contienen una
agrupación de ZFS.

“SPARC: Cómo iniciar desde un sistema de
archivos raíz ZFS especificado”
en la página 254

Iniciar el archivo en modo a prueba de
fallos en un sistema basado en SPARC.

Utilice este procedimiento para iniciar un
sistema basado en SPARC en modo a prueba
de fallos. A continuación, ejecute el
comando bootadm para actualizar el archivo
de inicio.

“Cómo iniciar un sistema basado en SPARC
en modo a prueba de fallos” en la página 257

Iniciar un sistema basado en SPARC
desde la red.

Utilice este método de inicio para iniciar un
sistema desde la red. Tenga en cuenta que
este método también se utiliza para iniciar
un cliente sin disco.

“SPARC: Cómo iniciar un sistema desde la
red” en la página 261

Cómo iniciar un sistema basado en SPARC
Si el sistema está desactivado, al encenderlo se inicia la secuencia de inicio multiusuario. Los
siguientes procedimientos muestran cómo iniciar en diferentes niveles de ejecución desde el
indicador PROM ok. En estos procedimientos se presupone que el sistema se ha cerrado sin
errores, a menos que se especifique lo contrario.

Utilice el comando who -r para verificar que el sistema se coloque en el nivel de ejecución
especificado. Para obtener una descripción de los niveles de ejecución, consulte el Capítulo 18,
“Gestión de servicios (descripción general)”.

▼ SPARC: Cómo iniciar un sistema en el nivel de
ejecución 3 (nivel de multiusuario)
Utilice este procedimiento para iniciar en el nivel de ejecución 3 un sistema que está en el nivel
de ejecución 0.

Inicie el sistema en el nivel de ejecución 3.
ok boot

1

Cómo iniciar un sistema basado en SPARC

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 245

El procedimiento de inicio automático muestra una serie de mensajes de inicio y coloca el
sistema en el nivel de ejecución 3. Para obtener más información, consulte la página del
comando man boot(1M).

Verifique que el sistema se haya iniciado en el nivel de ejecución 3.
El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
hostname console login:

SPARC: Inicio de un sistema en el nivel de ejecución 3 (nivel de multiusuario)

El siguiente ejemplo muestra los mensajes de inicio de un sistema en el nivel de ejecución 3.

ok boot

Sun Ultra 5/10 UPA/PCI (UltraSPARC-IIi 333MHz)

OpenBoot 3.15, 128 MB memory installed, Serial #number.
Ethernet address number, Host ID: number.

Rebooting with command: boot

Boot device: /pci@1f,0/pci@1,1/ide@3/disk@0,0:a File and args: kernel/sparcv9/unix

SunOS Release 5.10 Version s10_60 64-bit

Copyright 1983-2004 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

configuring IPv4 interfaces: hme0.

add net default: gateway 172.20.27.248

Hostname: starlite

The system is coming up. Please wait.

NIS domain name is example.com

starting rpc services: rpcbind keyserv ypbind done.

Setting netmask of hme0 to 255.255.255.0

Setting default IPv4 interface for multicast: add net 224.0/4: gateway starlite

syslog service starting.The system is ready.

Starting Sun(TM) Web Console Version 2.1-dev..

volume management starting.

The system is ready.

starlite console login:

En el ejemplo anterior, se utilizó sparcv9 sólo a modo de ejemplo. Esta cadena coincide con la
salida del comando isainfo -k.

▼ SPARC: Cómo iniciar un sistema en el nivel de
ejecución S (nivel de usuario único)
Utilice este procedimiento para iniciar un sistema, que actualmente está en el nivel de ejecución
0, en el nivel de ejecución S. Este nivel de ejecución se utiliza para tareas de mantenimiento del
sistema, como hacer copias de seguridad de un sistema de archivos.

Inicie el sistema en el nivel de ejecución S.
ok boot -s

2

Ejemplo 12–1

1

Cómo iniciar un sistema basado en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013246

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m

Escriba la contraseña de superusuario cuando se muestre el siguiente mensaje:
SINGLE USER MODE

Root password for system maintenance (control-d to bypass): xxxxxx

Verifique que el sistema esté en el nivel de ejecución S.
who -r

Realice la tarea de mantenimiento que requería que el nivel de ejecución cambie a S.

Una vez que haya completado la tarea de mantenimiento del sistema, escriba Control-D para
llevar el sistema al estado de multiusuario.

SPARC: Inicio de un sistema en el nivel de ejecución S (nivel de usuario único)

El siguiente ejemplo muestra los mensajes de inicio de un sistema en el nivel de ejecución S.

ok boot -s

.

.

.

Sun Microsystems Inc. SunOS 5.10 Version Generic_120012-14 32-bit

Copyright 1983-2003 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

configuring IPv4 interfaces: hme0.

Hostname: starlite

SINGLE USER MODE

Root password for system maintenance (control-d to bypass): xxxxxx

single-user privilege assigned to /dev/console.

Entering System Maintenance Mode

Oct 14 15:01:28 su: ’su root’ succeeded for root on /dev/console

Sun Microsystems Inc. SunOS 5.10

who -r

. run-level S Sep 19 08:49 S 0 ?

(Perform some maintenance task)
^D

▼ SPARC: Cómo iniciar un sistema de manera interactiva
Utilice esta opción de inicio cuando necesite especificar un núcleo alternativo o archivo
/etc/system.

2

3

4

5

Ejemplo 12–2

Cómo iniciar un sistema basado en SPARC

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 247

Para especificar un archivo /etc/system alternativo en el caso de iniciar un sistema basado en
SPARC de manera interactiva mediante el comando boot -a , debe realizar los siguientes pasos
antes de iniciar el sistema.

■ 1. Realice copias de seguridad de los archivos /etc/system y
boot/solaris/filelist.ramdisk.

cp /etc/system /etc/system.bak

cp /boot/solaris/filelist.ramdisk /boot/solaris/filelist.ramdisk.orig

■ 2. Agregue el nombre de archivo etc/system.bak al archivo
/boot/solaris/filelist.ramdisk.

echo "etc/system.bak" >> /boot/solaris/filelist.ramdisk

■ 3. Actualice el archivo de inicio.

bootadm update-archive -v

Inicie el sistema de manera interactiva.
ok boot -a

Responda a los siguientes indicadores del sistema:

a. Cuando se le solicite, introduzca el nombre del núcleo que va a utilizar para iniciar.

Presione Intro para utilizar el nombre de archivo del núcleo predeterminado. De lo
contrario, introduzca el nombre de un núcleo alternativo y presione Intro.

b. Cuando se le indique, proporcione una ruta alternativa para los directorios modules.

Presione Intro para utilizar los directorios del módulo predeterminados. De lo contrario,
introduzca rutas alternativas para directorios del módulo y presione Intro.

c. Cuando se le solicite, proporcione el nombre de un archivo de sistema alternativo.

Escriba /dev/null si su archivo /etc/system se ha dañado.

d. Cuando se le solicite, introduzca el tipo de sistema de archivos root.

Presione Intro para seleccionar UFS para el inicio de disco local, que es el predeterminado, o
introduzca NFS para el inicio de red.

e. Cuando se le solicite, introduzca el nombre físico del dispositivo root.

Proporcione un nombre de dispositivo alternativo o presione la tecla de retorno para utilizar
el valor predeterminado.

Si no se le solicita que responda a estas preguntas, verifique que haya escrito el comando boot

-a correctamente.

Antes de
empezar

1

2

3

Cómo iniciar un sistema basado en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013248

SPARC: Inicio de un sistema de forma interactiva

En este ejemplo, se aceptan las opciones predeterminadas (que se muestran entre corchetes []).
Para obtener instrucciones y un ejemplo de cómo iniciar un sistemas de archivos alternativo
mediante el comando boot -a, consulte “SPARC: Cómo iniciar un sistema de manera
interactiva” en la página 247.

ok boot -a

.

.

.

Rebooting with command: boot -a

Boot device: /pci@1f,0/pci@1,1/ide@3/disk@0,0:a

File and args: -a

Enter filename [kernel/sparcv9/unix]: Press Return
Enter default directory for modules [/platform/SUNW,Ultra-5_10/kernel

/platform/sun4u/kernel /kernel /usr/kernel]: Press Return
Name of system file [etc/system]: Press Return
SunOS Release 5.10 Version S10_60 64-bit

Copyright (c) 1983-2004 by Sun Microsystems, Inc. All rights reserved

Use is subject to license terms.

root filesystem type [ufs]: Press Return
Enter physical name of root device

[/pci@1f,0/pci@1,1/ide@3/disk@0,0:a]: Press Return
configuring IPv4 interfaces: hme0.

Hostname: starlite

The system is coming up. Please wait.

checking ufs filesystems

.

.

.

The system is ready.

starlite console login:

▼ SPARC: Cómo iniciar un núcleo distinto del núcleo
predeterminado

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Haga una copia de un núcleo de Oracle Solaris existente y cámbiele el nombre.

Ejemplo 12–3

1

2

Cómo iniciar un sistema basado en SPARC

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 249

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Agregue el núcleo que copió y renombró en el Paso 2 en el archivo
/etc/boot/solaris/filelist.ramdisk.
echo "kernel.name" >> /boot/solaris/filelist.ramdisk

Verifique que el núcleo alternativo se haya agregado en el archivo
/etc/boot/solaris/filelist.ramdisk.
cat > /etc/boot/solaris/filelist.ramdisk

Actualice el archivo de inicio mediante el comando bootadm.
bootadm update-archive

Cambie al nivel de ejecución 0.
init 0

Se muestra el indicador ok de la PROM.

Inicie el núcleo alternativo.
ok boot alternate-kernel

Por ejemplo:

ok boot kernel.myname/sparcv9/unix

■ Para iniciar el núcleo alternativo de manera predeterminada, siga estos pasos:

a. Establezca el parámetro boot-file para el nuevo núcleo.
ok setenv boot-file kernel.name/sparc9/unix

b. Verifique que la propiedad boot-file se haya cambiado.
ok printenv boot-file

c. Reinicie el sistema.
ok boot

Después de que el sistema se haya iniciado, verifique el núcleo alternativo que se inició.
prtconf -vp | grep whoami

Cómo iniciar un núcleo alternativo cambiando el archivo de inicio predeterminado
cp -r /platform/sun4v/kernel /platform/sun4vu/kernel.caiobella

echo "kernel.caiobela" >> /boot/solaris/filelist.ramdisk

cat > /etc/boot/solaris/filelist.ramdisk

/platform/sun4v/kernel.caiobella

^D (control D)

ok setenv boot-file kernel.caiobells/sparcv9/unix

3

4

5

6

7

8

Ejemplo 12–4

Cómo iniciar un sistema basado en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013250

ok printenv boot-file

boot-file = kernel.caiobella/sparcv9/unix

ok boot

SC Alert: Host System has Reset

SC Alert: Host system has shut down.

Sun Fire T200, No KeyboardCopyright 2006 Sun Microsystems, Inc. All rights reserved.

OpenBoot 4.25.0.build_01***PROTOTYPE BUILD***, 32760 MB memory available, Serial

#69060038.

Ethernet address 0:x:4f:x:c5:c6, Host ID: 8xxc5c6.

Rebooting with command: boot

Boot device: /pci@7c0/pci@0/pci@1/pci@0,2/LSILogic,sas@2/disk@0,0:a File and

args: kernel.caiobella/sparcv9/unix

SunOS Release 5.10

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

DEBUG enabled

misc/forthdebug (176650 bytes) loaded

Hostname: seasonz

NIS domain name is lab.domain.sun.com

Reading ZFS config: done.

seasonz console login:

Password:

Last login: Mon Nov 12 18:02:00 on console

Sun Microsystems Inc. SunOS 5.10

.

.

.

You have new mail.

#

#

prtconf -vp | grep whoami

whoami: ’/platform/sun4v/kernel.caiobella/sparcv9/unix’

Cómo iniciar desde un sistema de archivos raíz ZFS
especificado en un sistema basado en SPARC

Para admitir el inicio desde un ZFS Oracle Solaris en la plataforma SPARC, se han agregado dos
nuevas opciones de inicio:

-L Muestra una lista de los conjuntos de datos que se pueden iniciar en una
agrupación de ZFS.

Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en SPARC

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 251

Nota – El comando de inicio -L se ejecuta desde OBP, no desde la línea de
comandos.

-Z dataset Inicia el sistema de archivos raíz para el conjunto especificado de datos ZFS que
se pueden iniciar.

Si va a iniciar un sistema desde un sistema de archivos raíz ZFS, utilice primero el comando
boot con la opción -L desde OBP para imprimir una lista de los entornos de inicio disponibles
en el sistema. A continuación, utilice la opción -Z para iniciar los entornos de inicio
especificados.

Para obtener más información, consulte la página del comando man boot(1M).

▼ SPARC: Cómo obtener una lista de conjuntos de datos
que se pueden iniciar disponibles en una agrupación
raíz de ZFS
En sistemas basados en SPARC, el archivo menu.lst contiene los siguientes dos comandos de
GRUB:

■ title: proporciona un título para un entorno de inicio.
■ bootfs: especifica el nombre completo del conjunto de datos que se puede iniciar.

Para mostrar una lista de los conjuntos de datos que se pueden iniciar en una agrupación ZFS,
seleccione uno de los siguientes métodos:

■ Utilice el comando lustatus. Este comando muestra todos los entornos de inicio en una
determinada agrupación de ZFS.
Tenga en cuenta que el comando lustatus también se puede utilizar en los sistemas
basados en x86.

■ Use el comando boot -L. Este comando muestra una lista de los entornos de inicio
disponibles en una determinada agrupación ZFS y proporciona instrucciones para iniciar el
sistema.

El procedimiento siguiente describe cómo utilizar el comando boot -L para obtener una lista de
los entornos de inicio disponibles en un sistema. Para iniciar un entorno de inicio especificado
después de ejecutar este comando, siga las instrucciones que aparecen en la pantalla.

Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013252

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Lleve el sistema al indicador okde la PROM.
init 0

Muestre los entornos de inicio disponibles en una agrupación ZFS:
ok boot device-specifier -L

Para iniciar una de las entradas que se muestra, escriba el número que corresponde a la entrada.

Inicie el entorno de inicio especificado mediante las instrucciones que se imprimen en la
pantalla.
Para obtener instrucciones, consulte “SPARC: Cómo iniciar desde un sistema de archivos raíz
ZFS especificado” en la página 254.

SPARC: Visualización de una lista de entornos de inicio disponibles en un sistema
mediante boot -L

init 0

svc.startd: The system is coming down. Please wait.

svc.startd: 94 system services are now being stopped.

svc.startd: The system is down.

syncing file systems... done

Program terminated

ok boot -L

.

.

.

Boot device: /pci@1f,0/pci@1/scsi@8/disk@0,0 File and args: -L

zfs-file-system

Loading: /platformsun4u/bootlst

1.s10s_nbu6wos

2 zfs2BE

Select environment to boot: [1 - 2]: 2

to boot the selected entry, invoke:

boot [<root-device] -Z rpool/ROOT/zfs2BE

Para obtener más información, consulte el Capítulo 4, “Instalación e inicio de un sistema de
archivos raíz ZFS Oracle Solaris” de Guía de administración de Oracle Solaris ZFS.

1

2

3

4

5

Ejemplo 12–5

Véase también

Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en SPARC

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 253

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINzfsboot-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINzfsboot-1

▼ SPARC: Cómo iniciar desde un sistema de archivos raíz
ZFS especificado
El inicio desde Oracle Solaris ZFS difiere del inicio desde UFS. Si se inicia desde ZFS, un
especificador de dispositivos identifica una agrupación de almacenamiento y 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. Por lo tanto, si se inicia desde ZFS, también
debe identificar un sistema de archivos root en la agrupación que se identifique mediante el
dispositivo de inicio de manera predeterminada. De manera predeterminada, el dispositivo de
inicio predeterminado se identifica mediante la propiedad bootfs de la agrupación. Este
procedimiento muestra cómo iniciar el sistema especificando un conjunto de datos que se
pueden iniciar. Consulte la página del comando man boot(1M) para obtener una descripción
completa de todas las opciones de inicio disponibles.

Nota – Si la propiedad bootfs se configuró previamente de manera correcta, por ejemplo, si
utilizó el comando luactivate para activar un entorno de inicio, el sistema inicia una root ZFS
automáticamente.

Para obtener más información, consulte la página del comando man zpool(1M).

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Lleve el sistema al indicador okde la PROM.
init 0

(Opcional) Para mostrar una lista de los entornos de inicio disponibles, utilice el comando boot

con la opción -L.
Para obtener instrucciones, consulte “SPARC: Cómo obtener una lista de conjuntos de datos
que se pueden iniciar disponibles en una agrupación raíz de ZFS” en la página 252.

Para iniciar un entrada especificada, escriba el número de la entrada y presione Retorno:
Select environment to boot: [1 - 2]:

Para iniciar el sistema, siga las instrucciones que aparecen en la pantalla:
To boot the selected entry, invoke:

boot [<root-device>] -Z rpool/ROOT/dataset

ok boot -Z rpool/ROOT/dataset

1

2

3

4

5

Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013254

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mzpool-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Por ejemplo:

boot -Z rpool/ROOT/zfs2BE

Después de que el sistema se haya iniciado, escriba el siguiente comando para verificar el
entorno de inicio activo:
prtconf -vp | grep whoami

■ Para visualizar la ruta de inicio del entorno de inicio activo, escriba:
prtconf -vp | grep bootpath

■ También puede utilizar el comando df -lkpara determinar si se inició el entorno de inicio
correcto.

SPARC: Cómo iniciar desde un sistema de archivos raíz ZFS especificado

En este ejemplo se muestra cómo utilizar el comando boot -Z para iniciar un conjunto de datos
ZFS en un sistema basado en SPARC.

init 0

svc.startd: The system is coming down. Please wait.

svc.startd: 79 system services are now being stopped.

svc.startd: The system is down.

syncing file systems... done

Program terminated

ok boot -Z rpool/ROOT/zfs2BEe

Resetting

LOM event: =44d+21h38m12s host reset

g ...

rProcessor Speed = 648 MHz

Baud rate is 9600

8 Data bits, 1 stop bits, no parity (configured from lom)

Firmware CORE Sun Microsystems, Inc.

@(#) core 1.0.12 2002/01/08 13:00

software Power ON

Verifying nVRAM...Done

Bootmode is 0

[New I2C DIMM address]

.

.

.

Environment monitoring: disabled

Executng last command: boot -Z rpool/ROOT/zfs2BE

Boot device: /pci@1f,0/pci@1/scsi@8/disk@0,0 File and args: -Z rpool/ROOT/zfs2Be

zfs-file-system

Loading: /platform/SUNW,UltraAX-i2/boot_archive

Loading: /platform/sun4u/boot_archive

ramdisk-root hsfs-file-system

Loading: /platform/SUNW,UltraAX-i2/kernel/sparcv9/unix

Loading: /platform/sun4u/kernel/sparcv9/unix

6

Ejemplo 12–6

Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en SPARC

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 255

.

.

.

Hostname: mallory

NIS domainname is boulder.Central.Sun.COM

Reading ZFS config: done.

Mounting ZFS filesytems: (6/6)

mallory console login:

Para obtener información sobre cómo iniciar el archivo en modo a prueba de fallos para un
conjunto de datos que se puede iniciar, consulte “Cómo iniciar un sistema basado en SPARC en
modo a prueba de fallos” en la página 257.

Cómo iniciar un sistema basado en SPARC en modo a prueba
de fallos

Si inicia un sistema desde una imagen de sistema de archivos raíz que es un archivo de inicio y, a
continuación, vuelve a montar este sistema de archivos en el dispositivo raíz real, es posible que
a veces el archivo de inicio y el sistema de archivos raíz no coincidan o sean inconsistentes. En
estas condiciones, el correcto funcionamiento y la integridad del sistema están en peligro.
Después de montar el sistema de archivos raíz (/) y antes de renunciar al sistema de archivos de
la memoria, el sistema realiza una verificación de consistencia de los dos sistemas de archivos. Si
se detecta una inconsistencia, se suspende la secuencia normal de inicio y el sistema vuelve al
modo a prueba de fallos.

Además, si se produce un fallo del sistema, un fallo del suministro eléctrico o un aviso grave del
núcleo inmediatamente después de actualizar el archivo del núcleo, es posible que los archivos
de inicio y el sistema root no se sincronicen. Aunque el sistema podría seguir iniciándose con
los archivos de inicio inconsistentes, se recomienda que inicie el archivo en modo a prueba de
fallos para actualizar los archivos de inicio. También puede utilizar el comando bootadm para
actualizar manualmente los archivos de inicio. Para obtener más información, consulte “Uso
del comando bootadm para administrar archivos de inicio” en la página 292.

El archivo en modo a prueba de fallos se puede iniciar para fines de recuperación o para
actualizar el archivo de inicio.

En la plataforma SPARC el archivo en modo a prueba de fallos es:

/platform/‘uname -m‘/failsafe

Debe iniciar el archivo en modo a prueba de fallos mediante la siguiente sintaxis:

ok boot -F failsafe

Véase también

Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos

Administración de Oracle Solaris: administración básica • Junio de 2013256

El inicio en modo a prueba de fallos también se admite en los sistemas que se hayan iniciado
desde Oracle Solaris ZFS. Cuando se inicia desde entornos de inicio con root ZFS, cada entorno
de inicio tiene su propio archivo en modo a prueba de fallos. El archivo en modo a prueba de
fallos se encuentra en el mismo lugar que el sistema de archivos raíz, como es el caso con un
entorno de inicio UFS root. El archivo predeterminado en modo a prueba de fallos es el archivo
que está en el sistema de archivos predeterminado que se puede iniciar. El sistema de archivos
predeterminado que se puede iniciar (conjunto de datos) está indicado por el valor de la
propiedad bootfs de la agrupación.

Para obtener información acerca del inicio de un archivo en modo a prueba de fallos basado en
x86, consulte “Cómo iniciar un sistema basado en x86 en modo a prueba de fallos”
en la página 274.

Para obtener información sobre cómo eliminar los fallos automáticas de los archivos de inicio,
consulte “x86: Cómo reparar los errores de actualización de archivos de inicio automáticos con
la propiedad auto-reboot-safe” en la página 291.

▼ Cómo iniciar un sistema basado en SPARC en modo a
prueba de fallos
Utilice este procedimiento para iniciar un sistema basado en SPARC en modo a prueba de fallos
con el propósito de actualizar el archivo de inicio. Si el sistema no inicia después de actualizar el
archivo de inicio, es posible que necesite iniciar el sistema en modo de un solo usuario. Para
obtener más información, consulte “SPARC: Cómo iniciar un sistema en el nivel de ejecución S
(nivel de usuario único)” en la página 246.

Nota – Este procedimiento también proporciona instrucciones para iniciar un determinado
conjunto de datos ZFS en modo a prueba de fallos.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Lleve el sistema al indicador ok:
init 0

Inicie el archivo en modo a prueba de fallos.

■ Para iniciar el archivo en modo a prueba de fallos predeterminado, escriba:
ok boot -F failsafe

1

2

3

Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 257

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

■ Para iniciar el archivo en modo a prueba de fallos de un determinado conjunto de datos ZFS:
ok boot -F failsafe -Z dataset

Por ejemplo:

ok boot -F failsafe -Z rpool/ROOT/zfsBE2

Nota – Para determinar el nombre del conjunto de datos que se va a iniciar, utilice primero el
comando boot -L para mostrar una lista de los entornos de inicio disponibles en el sistema.
Para obtener más información, consulte “SPARC: Cómo obtener una lista de conjuntos de
datos que se pueden iniciar disponibles en una agrupación raíz de ZFS” en la página 252.

Si se detecta un archivo de inicio inconsistente, se muestra un mensaje.

Para actualizar el archivo de inicio, escriba y y, luego, presione Retorno.
An out of sync boot archive was detected on rpool.

The boot archive is a cache of files used during boot

and should be kept in sync to ensure proper system operation.

Do you wish to automatically update this boot archive? [y,n,?] y

Si el archivo se ha actualizado correctamente, se muestra un mensaje:

The boot archive on rpool was updated successfully.

SPARC: Cómo iniciar un sistema en modo a prueba de fallos

En este ejemplo se muestra cómo iniciar un sistema basado en SPARC en modo a prueba de
fallos. Si no hay ningún dispositivo especificado, se inicia el archivo en modo a prueba de fallos
para el dispositivo de inicio predeterminado.

ok boot -F failsafe

Resetting ...

screen not found.

Can’t open input device. Keyboard not present. Using ttya for input and output.

Sun Enterprise 220R (2 X UltraSPARC-II 450MHz), No Keyboard

OpenBoot 3.23, 1024 MB memory installed, Serial #13116682.

Ethernet address 8:0:20:c8:25:a, Host ID: 80c8250a.

Rebooting with command: boot -F failsafe

Boot device: /pci@1f,4000/scsi@3/disk@1,0:a File and args: -F failsafe

SunOS Release 5.10t

Copyright 1983-2007 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

Configuring /dev Searching for installed OS instances...

An out of sync boot archive was detected on /dev/dsk/c0t1d0s0.

The boot archive is a cache of files used during boot and

should be kept in syncto ensure proper system operation.

4

Ejemplo 12–7

Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos

Administración de Oracle Solaris: administración básica • Junio de 2013258

Do you wish to automatically update this boot archive? [y,n,?] y

Updating boot archive on /dev/dsk/c0t1d0s0.

The boot archive on /dev/dsk/c0t1d0s0 was updated successfully.

Solaris 5.10 was found on /dev/dsk/c0t1d0s0.

Do you wish to have it mounted read-write on /a? [y,n,?] n

Starting shell.

#

SPARC: Cómo iniciar un conjunto de datos ZFS especificado en modo a prueba de
fallos

En este ejemplo se muestra cómo iniciar un conjunto de datos ZFS en modo a prueba de fallos.
Tenga en cuenta que el comando boot -L primero se usa para mostrar una lista de los entornos
de inicio disponibles. Este comando se debe ejecutar en el indicador ok.

ok boot -L

Rebooting with command: boot -L

Boot device: /pci@1f,4000/scsi@3/disk@1,0 File and args: -L

1 zfsBE2

Select environment to boot: [1 - 1]: 1

To boot the selected entry, invoke:

boot [<root-device>] -Z rpool/ROOT/zfsBE2

Program terminated

{0} ok

Resetting ...

screen not found.

Can’t open input device.

Keyboard not present. Using ttya for input and output.

Sun Enterprise 220R (2 X UltraSPARC-II 450MHz), No Keyboard

OpenBoot 3.23, 1024 MB memory installed, Serial #13116682.

Ethernet address 8:0:20:c8:25:a, Host ID: 80c8250a.

{0} ok boot -F failsafe -Z rpool/ROOT/zfsBE2

Boot device: /pci@1f,4000/scsi@3/disk@1,0 File and args: -F failsafe -Z

rpool/ROOT/zfsBE2

SunOS Release 5.10

Copyright 1983-2008 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

Configuring /dev

Searching for installed OS instances...

Ejemplo 12–8

Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 259

ROOT/zfsBE2 was found on rpool.

Do you wish to have it mounted read-write on /a? [y,n,?] y

mounting rpool on /a

Starting shell.

#

#

#

zpool list

NAME SIZE USED AVAIL CAP HEALTH ALTROOT

rpool 16.8G 6.26G 10.5G 37% ONLINE /a

#

zpool status

pool: rpool

state: ONLINE

scrub: none requested

config:

NAME STATE READ WRITE CKSUM

rpool ONLINE 0 0 0

c0t1d0s0 ONLINE 0 0 0

errors: No known data errors

#

df -h

Filesystem size used avail capacity Mounted on

/ramdisk-root:a 163M 153M 0K 100% /

/devices 0K 0K 0K 0% /devices

/dev 0K 0K 0K 0% /dev

ctfs 0K 0K 0K 0% /system/contract

proc 0K 0K 0K 0% /proc

mnttab 0K 0K 0K 0% /etc/mnttab

swap 601M 344K 601M 1% /etc/svc/volatile

objfs 0K 0K 0K 0% /system/object

sharefs 0K 0K 0K 0% /etc/dfs/sharetab

swap 602M 1.4M 601M 1% /tmp

/tmp/root/etc 602M 1.4M 601M 1% /.tmp_proto/root/etc

fd 0K 0K 0K 0% /dev/fd

rpool/ROOT/zfsBE2 16G 5.7G 9.8G 37% /a

rpool/export 16G 20K 9.8G 1% /a/export

rpool/export/home 16G 18K 9.8G 1% /a/export/home

rpool 16G 63K 9.8G 1% /a/rpool

Cómo iniciar un sistema basado en SPARC desde la red
Es posible que necesite iniciar un sistema desde la red bajo las siguientes condiciones:

■ Cuando el sistema se instala por primera vez
■ Si el sistema no se inicia desde el disco local
■ Si el sistema es un cliente sin disco

Cómo iniciar un sistema basado en SPARC desde la red

Administración de Oracle Solaris: administración básica • Junio de 2013260

Hay dos estrategias de inicio de configuración de red disponibles:

■ Protocolo de resolución de direcciones inverso (RARP) y Protocolo Bootparams RPC
ONC+

■ Protocolo de configuración dinámica de host (DHCP)

Para dispositivos de red, el proceso para iniciar en una red de área local (LAN) e iniciar a través
de una red de área extensa (WAN) es ligeramente diferente. En ambos escenarios de inicio de
red, PROM descarga el gestor de inicio desde un servidor de inicio o un servidor de instalación,
que es inetboot en este caso.

En el caso de iniciar a través de una LAN, el firmware utiliza RARP y BOOTP o DHCP para
detectar el servidor de inicio o de instalación. Entonces TFTP se utiliza para descargar el gestor
de inicio, que es inetboot en este caso.

En el caso de iniciar a través de una WAN, el firmware utiliza las propiedades DHCP o NVRAM
para detectar el servidor de instalación, el enrutador y los servidores proxy necesarios para que
el sistema inicie desde la red. El protocolo que se utiliza para descargar el gestor de inicio es
HTTP. Además, la firma del gestor de inicio se puede marcar con una clave privada predefinida.

▼ SPARC: Cómo iniciar un sistema desde la red
Cualquier sistema se puede iniciar desde la red, si hay un servidor de inicio disponible. Es
posible que quiera iniciar un sistema independiente desde la red si el sistema no se puede iniciar
desde el disco local. Para obtener información sobre cómo restablecer la configuración
predeterminada del dispositivo de inicio, consulte “SPARC: Cómo cambiar el dispositivo de
inicio predeterminado mediante la PROM de inicio” en la página 223.

En los sistemas sun–4u hay dos estrategias de inicio de configuración de red disponibles:

■ RARP: protocolo de resolución de direcciones inverso y protocolo Bootparams RPC ONC+
■ DHCP: protocolo de configuración dinámica de host

La estrategia de inicio de red predeterminada se establece en RARP. Puede utilizar cualquier
protocolo, según haya un servidor de inicio RARP o un servidor de inicio DHCP disponible en
la red.

Nota – Los sistemas Sun Ultra deben tener al menos la versión PROM 3.25.nn para utilizar la
estrategia de inicio de red DHCP. Para obtener información sobre cómo determinar su versión
de PROM, consulte “SPARC: Cómo buscar el número de revisión de la PROM para un sistema”
en la página 221.

Cómo iniciar un sistema basado en SPARC desde la red

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 261

Si ambos protocolos están disponibles, puede indicar temporalmente el protocolo que se debe
utilizar en el comando boot. También puede guardar la estrategia de inicio de red en los
sucesivos reinicios del sistema en el nivel de PROM mediante la configuración de un alias
NVRAM. El siguiente ejemplo utiliza el comando nvalias para configurar un alias de
dispositivo de red para el inicio con DHCP de manera predeterminada en un sistema Sun Ultra
10.

ok nvalias net /pci@1f,4000/network@1,1:dhcp

Como resultado, cuando escribe boot net, el sistema inicia mediante DHCP.

Nota – No utilice el comando nvalias para modificar el archivo NVRAMRC a menos que esté muy
familiarizado con la sintaxis de este comando y el comando nvunalias. Para obtener más
información sobre el uso de estos comandos, consulte el OpenBoot 3.x Command Reference
Manual.

Para iniciar con ambos protocolos correctamente, debe tener configurado un servidor RARP o
DHCP en la red.

Si es necesario, cierre el sistema.

Determine el método para iniciar desde la red y, a continuación, seleccione una de las siguientes
opciones:

a. Inicie el sistema desde la red mediante la estrategia DHCP.
ok boot net[:dhcp]

Si cambió la configuración de PROM para iniciar de manera predeterminada con DHCP,
como en el ejemplo de nvalias anterior, sólo tiene que especificar boot net.

b. Inicie el sistema desde la red mediante la estrategia RARP.
ok boot net[:rarp]

Como RARP es la estrategia de inicio de red predeterminada, sólo tiene que especificar boot
net:rarp si ha cambiado el valor PROM para iniciar DHCP.

Antes de
empezar

1

2

Cómo iniciar un sistema basado en SPARC desde la red

Administración de Oracle Solaris: administración básica • Junio de 2013262

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa
de tareas)

Tarea Descripción Para obtener instrucciones

Iniciar un sistema basado en x86
en el nivel de ejecución 3, nivel
multiusuario.

Utilice este método de inicio para que el sistema
vuelva a funcionar en el nivel multiusuario después
de cerrar el sistema o al realizar una tarea de
mantenimiento de hardware.

“x86: Cómo iniciar un sistema en el nivel
de ejecución 3 (multiusuario)”
en la página 264

Iniciar un sistema basado en x86
en modo de usuario único.

Utilizar este método de inicio para realizar una tarea
de mantenimiento de sistema, como una copia de
seguridad de un sistema de archivos.

“x86: Cómo iniciar un sistema en el nivel
de ejecución S (nivel de usuario único)”
en la página 265

Iniciar un sistema basado en x86
de forma interactiva.

Utilizar este método de inicio después de realizar
cambios temporales en un archivo del sistema o en el
núcleo para fines de prueba.

“x86: Cómo iniciar un sistema de manera
interactiva” en la página 268

Mostrar una lista de conjuntos de
datos ZFS que se pueden iniciar
en un sistema basado en x86.

Utilice uno de los siguientes métodos para mostrar
los entornos de inicio disponibles en un sistema
basado en x86 que tiene un sistema de archivos raíz
ZFS:
■ lustatus

■ bootadm list-menu

“x86: Cómo mostrar una lista de los
entornos de inicio ZFS disponibles”
en la página 270

Iniciar un sistema basado en x86
desde un sistema de archivos raíz
ZFS.

Si instala o actualiza el sistema a una versión de
Oracle Solaris que admita un gestor de inicio ZFS, la
entrada del menú de GRUB para el entorno de inicio
ZFS predeterminado contiene el argumento de inicio
-B $ZFS-BOOTFS de manera predeterminada. El
sistema de archivos se inicia automáticamente desde
ZFS.

Nota – Esta opción es compatible sólo con los
dispositivos de inicio que contienen una agrupación
de ZFS.

“x86: Cómo iniciar desde un sistema de
archivos raíz ZFS especificado”
en la página 271

Iniciar un sistema basado en x86
en modo a prueba de fallos.

Utilice este procedimiento para iniciar el archivo en
modo a prueba de fallos en un sistema basado en x86.
A continuación, ejecute el comando bootadm para
actualizar el archivo de inicio.

“Cómo iniciar un sistema basado en x86
en modo a prueba de fallos”
en la página 275

Iniciar un sistema basado en x86
en modo a prueba de fallos para
realizar la actualización forzosa
de un archivo de inicio dañado.

Utilice este procedimiento en los casos en los que el
archivo de inicio esté dañado y el sistema se rehúse a
iniciar normalmente, o cuando no se le solicita
actualizar un archivo de inicio inconsistente.

“x86: Cómo iniciar en modo a prueba de
fallos para realizar la actualización
forzosa de un archivo de inicio dañado”
en la página 276

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 263

Tarea Descripción Para obtener instrucciones

Iniciar un sistema basado en x86
desde la red mediante GRUB.

Utilice este método para iniciar un dispositivo PXE o
no PXE desde la estrategia de configuración de red
predeterminada. Este método también se utiliza para
iniciar un cliente sin disco.

“x86: cómo realizar un inicio basado en
GRUB desde la red” en la página 282

▼ x86: Cómo iniciar un sistema en el nivel de ejecución 3
(multiusuario)
Utilice este procedimiento para iniciar en el nivel de ejecución 3 un sistema que está en el nivel
de ejecución 0.

Reinicie el sistema.
reboot

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

Cuando comienza la secuencia de inicio, se muestra el menú de GRUB.

Cuando se muestra el menú de GRUB, presione Intro para iniciar la instancia de SO
predeterminada.
Si no selecciona una entrada en 10 segundos, el sistema se inicia automáticamente en el nivel de
ejecución 3.

El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.

Inicie sesión en el sistema.
hostname console login:

Verifique que el sistema se haya iniciado en el nivel de ejecución 3.
who -r

system% who -r

. run-level 3 Mar 2 09:44 3 0 S

x86: Cómo iniciar un sistema en el nivel de ejecución 3 (nivel multiusuario)
reboot

Jul 24 11:29:52 bearskin reboot: rebooted by root

syncing file systems... done

1

2

3

4

Ejemplo 12–9

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013264

rebooting...

Adaptec AIC-7899 SCSI BIOS v2.57S4

(c) 2000 Adaptec, Inc. All Rights Reserved.

Press <Ctrl><A> for SCSISelect(TM) Utility!

Ch B, SCSI ID: 0 SEAGATE ST336607LSUN36G 160

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

==

Solaris 10 10/08 s10x_u6wos_03 X86

Solaris failsafe

==

Use the and keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

SunOS Release 5.10 Version Generic_144500-10 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

Hostname: pups

NIS domain name issfbay.sun.com

Reading ZFS config: done.

Mounting ZFS filesystems: (5/5)

pups console login:

who -r

. run-level 3 Jul 24 11:31 3 0 S

▼ x86: Cómo iniciar un sistema en el nivel de ejecución S
(nivel de usuario único)
Utilice este procedimiento para iniciar en el nivel de ejecución S un sistema que está en el nivel
de ejecución 0. El nivel de único usuario se utiliza para realizar el mantenimiento del sistema.

Nota – Este procedimiento se puede utilizar para todas las implementaciones de GRUB. Sin
embargo, las entradas de inicio en el menú principal de GRUB varían según la versión de Oracle
Solaris en ejecución.

Para obtener una descripción de todas las opciones del núcleo que puede especificar en el
momento del inicio, consulte “x86: Modificación del comportamiento del inicio mediante la
edición del menú de GRUB en el inicio.” en la página 231.

Reinicie el sistema.
reboot

1

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 265

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

Cuando comienza la secuencia de inicio, se muestra el menú de GRUB.

Cuando se muestra el menú principal de GRUB, escriba epara editar el menú de GRUB.

En función de la versión que está en ejecución, utilice las teclas de flecha para seleccionar la
línea kernel o kernel$.

Si no puede utilizar las teclas de flecha, utilice el acento circunflejo (^) para desplazarse hacia
arriba y la letra v para desplazarse hacia abajo.

Escriba enuevamente para editar la entrada de inicio.

Desde aquí, puede agregar opciones y argumentos para la línea kernel o kernel$.

Para iniciar el sistema en modo de un solo usuario, escriba -s al final de la línea de entrada de
inicio y, a continuación, presione Retorno para volver a la pantalla anterior.

■ Para especificar otros comportamientos de inicio, sustituya la opción -s con la opción de
inicio adecuada.

Los siguientes comportamientos de inicio alternativos pueden especificarse de este modo:

■ Efectúe un inicio de reconfiguración.
■ Inicie un sistema con capacidad de 64 bits en modo de 32 bits.
■ Inicie el sistema con el depurador de núcleo.
■ Redirija la consola.

Para obtener más información, consulte la página del comando man boot(1M).

Para iniciar el sistema en modo de un solo usuario, escriba b.

Cuando se le indique, escriba la contraseña de usuario root.

Verifique que el sistema esté en el nivel de ejecución S.
who -r

. run-level S Jun 13 11:07 S 0 0

Realice la tarea de mantenimiento de sistema que requería cambiar el nivel de ejecución a S.

Después de completar la tarea de mantenimiento del sistema, vuelva a iniciar el sistema.

2

3

4

5

6

7

8

9

10

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013266

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m

x86: Cómo iniciar un sistema en modo de un solo usuario
reboot

Jul 2 14:30:01 pups reboot: initiated by root on /dev/console

syncing files...

Press <Ctrl><A> forPSCSISelect(TM) Utility!

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

===

Solaris 10 10/08 s10x_u6wos_03 X86

Solaris failsafe

===

Use the and keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

===

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

===

findroot (pool_rpool,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

==

Use the and keys to select which entry is highlighted.

Press ’b’ to boot, ’e’ to edit the selected command in the

boot sequence, ’c’ for a command-line, ’o’ to open a new line

after (’O’ for before) the selected line, ’d’ to remove the

selected line, or escape to go back to the main menu.

[Minimal BASH-like line editing is supported. For the first word, TAB

lists possible command completions. Anywhere else TAB lists the possible

completions of a device/filename. ESC at any time exits.]

grub edit> kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS -s

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

===

findroot (pool_rpool,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS -s

module /platform/i86pc/boot_archive

======================================

Use the and keys to select which entry is highlighted.

Press ’b’ to boot, ’e’ to edit the selected command in the

boot sequence, ’c’ for a command-line, ’o’ to open a new line

after (’O’ for before) the selected line, ’d’ to remove the

selected line, or escape to go back to the main menu.

.

.

.

SunOS Release 5.10 Version Generic_144500-10 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

Booting to milestone "milestone/single-user:default".

Ejemplo 12–10

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 267

Hostname: pups Requesting System Maintenance Mode SINGLE USER MODE

Root password for system maintenance (control-d to bypass):

single-user privilege assigned to /dev/console.

Entering System Maintenance Mode

Jul 2 14:41:48 su: ’su root’ succeeded for root on /dev/console Sun Microsystems Inc.

who -r

who -r . run-level S Jul 2 14:39 S 0 0 #

▼ x86: Cómo iniciar un sistema de manera interactiva
Utilice este procedimiento para iniciar un sistema, si necesita especificar un núcleo alternativo o
un archivo /etc/system alternativo.

Para especificar un archivo /etc/system alternativo al iniciar un sistema basado en x86
mediante el comando boot -a, siga estos pasos:

■ 1. Realice copias de seguridad de los archivos /etc/system y
boot/solaris/filelist.ramdisk.

cp /etc/system /etc/system.bak

cp /boot/solaris/filelist.ramdisk /boot/solaris/filelist.ramdisk.orig

■ 2. Agregue el nombre de archivo /etc/system.bak al archivo
/boot/solaris/filelist.ramdisk.

echo "etc/system.bak" >> /boot/solaris/filelist.ramdisk

■ 3. Actualice el archivo de inicio.

bootadm update-archive -v

Reinicie el sistema.
reboot

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

Cuando comienza la secuencia de inicio, aparece el menú principal de GRUB.

Para acceder al menú de edición de GRUB, escriba e.

Utilice las teclas de flecha para seleccionar la línea kernel o kernel$.

Escriba epara editar la línea entrada de inicio.

Escriba -apara iniciar el sistema de manera interactiva y, a continuación, presione Intro para
volver al menú anterior.

Antes de
empezar

1

2

3

4

5

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013268

Para iniciar el sistema de manera interactiva, escriba b.

Introduzca un directorio predeterminado para los módulos o presione la tecla Intro para aceptar
el valor predeterminado.
Enter default directory for modules [/platform/i86pc/kernel /kernel /usr/kernel]:

Escriba un nombre de archivo para el sistema alternativo, alternate-file.
Name of system file [etc/system]: /etc/system.bak

Si presiona Intro sin proporcionar un archivo alternativo, se acepta el valor predeterminado.

Repare el archivo /etc/system dañado.

Reinicie el sistema en el nivel de ejecución 3.

x86: Inicio de un sistema de forma interactiva
reboot

syncing file systems... done

rebooting...

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

===

Solaris 10 10/08 s10x_u6wos_03 X86

Solaris failsafe

===

Use the and keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

===

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

===

findroot (pool_rpool,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

==

Use the and keys to select which entry is highlighted.

Press ’b’ to boot, ’e’ to edit the selected command in the

boot sequence, ’c’ for a command-line, ’o’ to open a new line

after (’O’ for before) the selected line, ’d’ to remove the

selected line, or escape to go back to the main menu.

[Minimal BASH-like line editing is supported. For the first word, TAB

lists possible command completions. Anywhere else TAB lists the possible

completions of a device/filename. ESC at any time exits.]

grub edit> kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS -a

GNU GRUB version 0.95 (637K lower / 2096064K upper memory)

===

findroot (pool_rpool,0,a)

6

7

8

9

Ejemplo 12–11

Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 269

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS -a

module /platform/i86pc/boot_archive

==

.

.

.

Enter default directory for modules [/platform/i86pc/kernel /kernel /usr/kernel]:

Name of system file [/etc/system]: /etc/system.bak

SunOS Release 5.10 Version Generic_144500-10 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

Hostname: pups

NIS domain name issfbay.sun.com

Reading ZFS config: done.

Mounting ZFS filesystems: (5/5)

pups console login:

x86: Cómo iniciar desde un sistema de archivos raíz ZFS
especificado en un sistema basado en x86

Para admitir el inicio de un sistema de archivos raíz ZFS Oracle Solaris en la plataforma x86, se
ha introducido una nueva palabra clave de GRUB, $ZFS-BOOTFS. Si un dispositivo root contiene
una agrupación de ZFS, a esta palabra clave se le asigna un valor, que se transfiere al núcleo con
la opción -B. Esta opción identifica qué conjunto de datos iniciar. Si instala o actualiza el
sistema con una versión de Oracle Solaris que admite un cargador de inicio ZFS, el archivo
GRUB menu.lst y el menú de inicio de GRUB contienen esta información de manera
predeterminada.

▼ x86: Cómo mostrar una lista de los entornos de inicio
ZFS disponibles

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para mostrar una lista de los entornos de inicio disponibles en el sistema, escriba el siguiente
comando:
~# bootadm list-menu

lustatus

Tenga en cuenta que el comando lustatus también se puede utilizar en sistemas basados en
SPARC.

1

2

x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en x86

Administración de Oracle Solaris: administración básica • Junio de 2013270

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Nota – Si se muestra el siguiente error al ejecutar el comando lustatus, es un indicio de que se
realizó una nueva instalación y de que no se utilizó Solaris Live Upgrade. Antes de que se pueda
reconocer cualquier entorno en la salida lustatus, primero se debe crear un entorno de inicio
nuevo en el sistema.

lustatus

ERROR: No boot environments are configured on this system

ERROR: cannot determine list of all boot environment names

Para obtener más información sobre el uso de Solaris Live Upgrade para migrar un sistema de
archivos raíz UFS a un sistema de archivos raíz ZFS, consulte “Migración a un sistema de
archivos raíz ZFS o actualización de un sistema de archivos raíz ZFS (Live Upgrade)” de Guía de
administración de Oracle Solaris ZFS.

Visualización de una lista de conjuntos de datos ZFS que se pueden iniciar
disponibles mediante el comando lustatus

En este ejemplo, la salida del comando lustatus muestra el estado de tres conjuntos de datos
ZFS que se pueden iniciar. El entorno de inicio predeterminado es be1 y, por lo tanto, no se
pueden suprimir.

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

-------------------------- -------- ------ --------- ------ ----------

s10s_nbu6wos yes no no yes -

zfs2BE yes yes yes no -

zfsbe3 no no no yes -

#

Si el entorno de inicio se ha creado y se puede iniciar, aparecerá un “sí” en la columna Is
Complete. Si un entorno de inicio se ha creado, pero no se ha activado, aparecerá un “no” en
esta columna. Para activar un entorno de inicio, utilice el comando luactivate. Después,
ejecute el comando lustatus para verificar que el entorno de inicio se haya activado
correctamente.

Para obtener más información, consulte las páginas del comando man lustatus(1M) y
luactivate(1M).

▼ x86: Cómo iniciar desde un sistema de archivos raíz
ZFS especificado
Este procedimiento describe cómo iniciar desde un sistema de archivos raíz ZFS en un sistema
x86 que admite un cargador de inicio ZFS.

Ejemplo 12–12

x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en x86

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 271

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINggpdm
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINggpdm
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=ZFSADMINggpdm
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mlustatus-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mluactivate-1m

Tenga en cuenta que si instala o actualiza el sistema a una versión de Oracle Solaris que admite
un cargador de inicio ZFS, la entrada del menú de GRUB contiene el argumento de inicio -B

$ZFS-BOOTFS de manera predeterminada, de modo que el sistema se inicia desde ZFS sin
requerir argumentos de inicio adicionales.

Reinicie el sistema.
reboot

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

Cuando comienza la secuencia de inicio, aparece el menú principal de GRUB. Si la entrada de
inicio predeterminada es un menú de sistema de archivos ZFS similar a lo siguiente:

GNU GRUB version 0.95 (637K lower / 3144640K upper memory)

+--+

| be1

| be1 failsafe

| be3

| be3 failsafe

| be2

| be2 failfafe

+---+

Use the ^ and v keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

Cuando se muestre el menú de GRUB, presione Intro para iniciar la instancia predeterminada
del sistema operativo.
Si no selecciona una entrada en 10 segundos, el sistema se inicia automáticamente en el nivel de
ejecución 3.

Para iniciar otro entorno de inicio, utilice las teclas de flecha para resaltar una entrada de inicio
especificada.

Escriba bpara iniciar este entrada o epara editar la entrada.
Para obtener más información sobre las entradas de menú de GRUB en el momento del inicio,
consulte “x86: Cómo modificar el comportamiento del inicio mediante la edición del menú de
GRUB al inicio” en la página 234.

x86: Activación de un nuevo entorno de inicio en un sistema basado en x86

Este ejemplo muestra los pasos que se siguen para activar un entorno de inicio, be10, en un
sistema. Tenga en cuenta que el comando lustatus se ejecuta en primer lugar para determinar
qué entornos de inicio en el sistema están activos y qué entornos requieren activación.

1

2

3

4

Ejemplo 12–13

x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en x86

Administración de Oracle Solaris: administración básica • Junio de 2013272

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

be1 yes yes yes no

be10 yes no no yes

luactivate be10

System has findroot enabled GRUB Generating boot-sign, partition and slice

information for PBE <be1>

WARNING: The following file s have change on both the current boot environment

<be1> zone <global> and the boot environment to be activitate <be10>

/etc/zfs/zpool.cache

INFORMATION: The files listed above are in conflict between the current

boot environment <be1> zone <global> and the boot environment to be

activated <be10>. These files will not be automatically synchronized from

the current boot environment <be1> when boot environment <be10> is activated.

Setting failsafe console to <ttyb>

Generating boot-sign for ABE <be10>

Generating partition and slice information for ABE <be10>

Copied boot menu from top level dataset.

Generating direct boot menu entries for PBE.

Generating direct boot menu entries for ABE.

Disabling splashimage

Current GRUB menu default setting is not valid

title Solaris bootenv rc

No more bootadm entries. Deletion of bootadm entries is complete.

GRUB menu default setting is unchanged

Done eliding bootadm entries.

**

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.

,,,

reboot

May 30 09:52:32 pups reboot: initiated by root on /dev/console

syncing file systems... done

rebooting...

CE SDRAM BIOS P/N GR-xlint.007-4.330

*

BIOS Lan-Console 2.0

Copyright (C) 1999-2001 Intel Corporation

.

.

.

GNU GRUB version 0.95 (637K lower / 3144640K upper memory)

+---+

| be1

| be1 failsafe

x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en x86

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 273

| be10

| be10 failsafe

+--+

Use the ^ and v keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

SunOS Release 5.10 Version Generic_144500-10 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

Hostname: pups

NIS domain name is sunsoft.eng.sun.com

Reading ZFS config: done.

Mounting ZFS filesystems: (8/8)

pups console login:

lustatus

Boot Environment Is Active Active Can Copy

Name Complete Now On Reboot Delete Status

be1 yes yes yes no

be10 yes yes yes no

#

Cómo iniciar un sistema basado en x86 en modo a prueba de
fallos

Para iniciar un sistema basado en x86 en modo a prueba de fallos, seleccione la entrada de inicio
en modo a prueba de fallos cuando se muestra el menú de GRUB durante un inicio del sistema.
Durante el procedimiento de inicio en modo a prueba de fallos, cuando el sistema lo solicite,
escriba y para actualizar el archivo de inicio principal.

El inicio en modo a prueba de fallos también se admite en los sistemas que se inician desde ZFS.
Cuando se inicia desde un entorno de inicio UFS cada entorno de inicio tiene su propio archivo
en modo a prueba de fallos. El archivo en modo a prueba de fallos se encuentra en el mismo
lugar que el sistema de archivos raíz, como es el caso con entorno de inicio ZFS root. En los
sistemas basados en x86, cada archivo en modo a prueba de fallos tiene una entrada en el menú
de GRUB de toda la agrupación. El archivo predeterminado en modo a prueba de fallos es el
archivo que está en el sistema de archivos predeterminado que se puede iniciar. El sistema de
archivos predeterminado que se puede iniciar (conjunto de datos) está indicado por el valor de
la propiedad bootfs de la agrupación.

Para obtener más información sobre la recuperación del archivo de inicio, consulte Capítulo 13,
“Gestión de archivos de inicio de Oracle Solaris (tareas)”.

Cómo iniciar un sistema basado en x86 en modo a prueba de fallos

Administración de Oracle Solaris: administración básica • Junio de 2013274

▼ Cómo iniciar un sistema basado en x86 en modo a
prueba de fallos

Nota – La interacción de GRUB en modo a prueba de fallos en algunas versiones de Oracle
Solaris le indica que actualice el archivo de inicio, independientemente de si se detecta un
archivo de inicio inconsistente. En esta versión, el sistema sólo le indica que actualice el archivo
de inicio si se detecta un archivo de inicio inconsistente.

Detenga el sistema utilizando uno de los métodos que se describen en el procedimiento “x86:
Cómo detener un sistema para fines de recuperación”en la página 307.

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.
También puede utilizar el botón Restablecer en este indicador. O bien puede utilizar el
interruptor de alimentación para reiniciar el sistema.

Cuando comienza la secuencia de inicio, se muestra el menú de GRUB.
GNU GRUB version 0.95 (637K lower / 3144640K upper memory)

+---+

| be1

| be1 failsafe

| be3

| be3 failsafe

| be2

| be2 failfafe

+--+

Use the ^ and v keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

Nota – El menú de GRUB que se muestra varía en función de la versión de Oracle Solaris en
ejecución.

Utilice las teclas de flecha para desplazarse por el menú de GRUB a fin de seleccionar una
entrada en modo a prueba de fallos.

Presione Retorno para iniciar el archivo en modo a prueba de fallos.
El sistema busca instancias del sistema operativo instalado. Si se detecta un archivo de inicio
inconsistente, aparece un mensaje similar al siguiente:
Searching for installed OS instances...

An out of sync boot archive was detected on /dev/dsk/c0t0d0s0.

The boot archive is a cache of files used during boot and

should be kept in sync to ensure proper system operation.

Do you wish to automatically update this boot archive? [y,n,?]

1

2

3

4

Cómo iniciar un sistema basado en x86 en modo a prueba de fallos

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 275

Escriba ypara actualizar el archivo de inicio.
Si se detectan varios archivos de inicio inconsistentes, el sistema le solicitará que escriba y para
actualizar cada archivo de inicio inconsistente.

Para cada archivo que se actualiza correctamente, aparece el siguiente mensaje:
Updating boot archive on /dev/dsk/c0t0d0s0.

The boot archive on /dev/dsk/c0t0d0s0 was updated successfully.

Después de actualizar el archivo de inicio, el sistema busca nuevamente todas las instancias de
sistemas operativos instalados y le solicita que seleccione un dispositivo para montaje en /a.
Tenga en cuenta que este mismo mensaje se muestra cuando se inicia por primera vez el sistema
en caso de que no se detecten archivos de inicio inconsistentes.

Searching for installed OS instances...

Multiple OS instances were found. To check and mount one of them

read-write under /a, select it from the following list. To not mount

any, select ’q’.

1 pool10:13292304648356142148 ROOT/be10

2 rpool:14465159259155950256 ROOT/be01

Please select a device to be mounted (q for none) [?,??,q]:

■ Si decide no montar un dispositivo, escriba qpara continuar con el proceso de inicio.

■ Si decide montar un dispositivo, siga estos pasos:

a. Escriba el número del dispositivo y presione Retorno.
El sistema monta el dispositivo en /a y le devuelve un indicador de shell.

b. Repare el recurso del sistema crítico.

c. Cuando haya terminado la reparación del recurso del sistema, desmonte el dispositivo.
umount /a

d. Reinicie el sistema.
reboot

▼ x86: Cómo iniciar en modo a prueba de fallos para
realizar la actualización forzosa de un archivo de inicio
dañado
Este procedimiento muestra cómo reconstruir un archivo de inicio inconsistente o dañado en
caso de que el sistema no le solicite actualizar el archivo de inicio o en el caso de que ocurra una
secuencia de bloqueo del sistema o bucle.

5

Cómo iniciar un sistema basado en x86 en modo a prueba de fallos

Administración de Oracle Solaris: administración básica • Junio de 2013276

Detenga el sistema utilizando uno de los métodos que se describen en el procedimiento “x86:
Cómo detener un sistema para fines de recuperación”en la página 307.

Reinicie el sistema.
reboot

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador.

Cuando comienza la secuencia de inicio, se muestra el menú de GRUB.

+---+

| Solaris 10.1... X86 |

| Solaris failsafe |

| |

| |

+---+

Use the and keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

Nota – El contenido del menú de GRUB varía, en función de la versión de Solaris que esté
ejecutando.

Utilice las teclas de flecha para desplazarse por el menú de GRUB a fin de seleccionar una
entrada en modo a prueba de fallos.

Presione Retorno para iniciar el archivo en modo a prueba de fallos.
Si hay algún archivo de inicio no actualizado, se muestra un mensaje similar al siguiente:
Searching for installed OS instances...

An out of sync boot archive was detected on /dev/dsk/c0t0d0s0.

The boot archive is a cache of files used during boot and

should be kept in sync to ensure proper system operation.

Do you wish to automatically update this boot archive? [y,n,?]

Escriba y y, luego, presione Intro para actualizar el archivo de inicio inconsistente.
El sistema muestra el siguiente mensaje:
Updating boot archive on /dev/dsk/c0t0d0s0.

The boot archive on /dev/dsk/c0t0d0s0 was updated successfully.

Si no hay ningún archivo de inicio inconsistente, se muestra un mensaje similar al siguiente:

Searching for installed OS instances...

Solaris 10.1... X86 was found on /dev/dsk/c0t0d0s0.

1

2

3

4

5

Cómo iniciar un sistema basado en x86 en modo a prueba de fallos

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 277

Do you wish to have it mounted read-write on /a? [y,n,?]

Este mensaje también se muestra después de actualizar correctamente cualquier archivo de
inicio inconsistente.

Para montar el dispositivo que contiene el archivo de inicio dañado en /a, escriba el número
correspondiente del dispositivo y luego presione Intro.

Nota – Si en el paso anterior se actualiza cualquier archivo de inicio inconsistente, el dispositivo
ya está montado en /a.

Para realizar la actualización forzosa de un archivo de inicio dañado, escriba:
bootadm update-archive -f -R /a

Desmonte el dispositivo.
umount /a

Reinicie el sistema.
reboot

x86: Cómo iniciar en modo a prueba de fallos para realizar la actualización forzosa
de un archivo de inicio dañado

Este ejemplo muestra cómo iniciar el archivo en modo a prueba de fallos para realizar la
actualización forzosa de un archivo de inicio dañado.

GNU GRUB version 0.95 (635K lower / 523200K upper memory)

+---+

| Solaris 10 1/06 s10x_u1wos_19a X86 |

| >Solaris failsafe< |

| |

| |

+---+

Use the and keys to select which entry is highlighted.

Press enter to boot the selected OS, ’e’ to edit the

commands before booting, or ’c’ for a command-line.

SunOS Release 5.10

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

Booting to milestone "milestone/single-user:default".
Configuring devices.

Searching for installed OS instances...

Multiple OS instances were found. To check and mount one of them

read-write under /a, select it from the following list. To not mount

any, select ’q’.

1 /dev/dsk/c0t0d0s0 Solaris 10 1/06 s10x_u1wos_19a X86

6

7

8

9

Ejemplo 12–14

Cómo iniciar un sistema basado en x86 en modo a prueba de fallos

Administración de Oracle Solaris: administración básica • Junio de 2013278

2 /dev/dsk/c0t1d0s0 Solaris 10 5/08 X86

Please select a device to be mounted (q for none) [?,??,q]: 1

mounting /dev/dsk/c0t0d0s0 on /a

Starting shell.

rm /a/platform/i86pc/boot_archive

bootadm update-archive -f -R /a

Creating boot_archive for /a

updating /a/platform/i86pc/amd64/boot_archive

updating /a/platform/i86pc/boot_archive

umount /a

reboot

syncing file systems... done

rebooting...

.

.

.

Cómo iniciar un sistema basado en x86 desde la red
Esta sección describe los requisitos y las advertencias para realizar un inicio basado en GRUB
desde la red.

Cualquier sistema se puede iniciar desde la red, si hay un servidor de inicio disponible. Es
posible que necesite iniciar un sistema independiente desde la red para fines de recuperación si
el sistema no se puede iniciar desde el disco local. Puede iniciar un sistema basado en x86
directamente desde una red que admite el protocolo de inicio en red PXE.

Nota – El inicio de red PXE sólo está disponible para dispositivos que implementen la
especificación Preboot Execution Environment de Intel.

La estrategia de inicio de red predeterminada que se emplea para un inicio de red PXE basado
en GRUB es DHCP. Para dispositivos que no sean PXE, puede utilizar la estrategia de inicio
DHCP o RARP. La estrategia que se utilice dependerá del tipo de servidor de inicio disponible
en la red. Si no hay ningún servidor PXE o DHCP disponible, puede cargar GRUB desde un
disquete, un CD-ROM o un disco local.

Para realizar un inicio de red basado en GRUB, se requiere un servidor DHCP configurado para
clientes PXE. También se requiere un servidor de inicio que proporcione servicio tftp. El
servidor DHCP proporciona la información que el cliente necesita para configurar su interfaz
de red.

El servidor DHCP debe ser capaz de responder a las clases DHCP, PXEClient y GRUBClient con
la siguiente información:
■ Dirección IP del servidor de archivos
■ Nombre del archivo de inicio (pxegrub)

Cómo iniciar un sistema basado en x86 desde la red

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 279

La secuencia para realizar un inicio de red PXE del sistema operativo Oracle Solaris es la
siguiente:

1. El BIOS se ha configurado para iniciar desde una interfaz de red.
2. El BIOS envía una solicitud DHCP.
3. El servidor DHCP responde con la dirección del servidor y el nombre del archivo de inicio.
4. El BIOS descarga pxegrub mediante tftp y ejecuta pxegrub.
5. El sistema descarga un archivo de menú de GRUB mediante tftp.

Este archivo muestra las entradas del menú de inicio que están disponibles.
6. Después de seleccionar una entrada de menú, el sistema comienza a cargar el SO Oracle

Solaris.

Consulte “Cómo instalar un servidor de configuración de red” de Administración de Oracle
Solaris: servicios IP para obtener más información.

Si ejecuta el comando add_install_client se crea el archivo /tftpboot_01ethernet-address.
Este archivo está enlazado con pxegrub y el archivo /tftpboot/menu.lst.01 ethernet-address.
El archivo /tftpboot/menu.lst.01 ethernet-address es el archivo de menú de GRUB. Si este
archivo no existe, pxegrub vuelve a utilizar la opción 150 de DHCP, si se especifica esta opción,
o el archivo /tftpboot/boot/grub/menu.lst. Normalmente, se configura un único sistema
para ambas funciones. En esta instancia, el comando add_install_client configura el archivo
/tftpboot con el archivo de menú pxegrub correcto y los archivos de Oracle Solaris. El servicio
DHCP es gestionado por separado mediante el comando add_install_client. La
configuración sólo debe completarse una vez por cliente. Consulte “x86: Acerca de macros
DHCP” en la página 280 y “x86: cómo realizar un inicio basado en GRUB desde la red”
en la página 282 para obtener más información.

x86: Acerca de macros DHCP
Cuando agrega clientes con la secuencia de comandos add_install_client -d en el servidor
de instalación, la secuencia de comandos muestra la configuración DHCP por la salida
estándar. Puede utilizar esta información cuando crea las opciones y las macros necesarias para
pasar la información de instalación a través de la red a los clientes.

Para instalar clientes DHCP con un servidor DHCP a través de la red, debe crear opciones
DHCP. Esta información es necesaria para instalar el SO Oracle Solaris.

Cuando un cliente envía una solicitud DHCP, el servidor debe tener la siguiente información
del cliente:

■ El ID del cliente, que suele ser la dirección de Ethernet
■ La clase de la solicitud del cliente
■ La subred en la que reside el cliente

Cómo iniciar un sistema basado en x86 desde la red

Administración de Oracle Solaris: administración básica • Junio de 2013280

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3ipconfig-79
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3ipconfig-79

El servidor DHCP formula una respuesta. Esta respuesta se basa en las siguientes macros, que
coinciden con la solicitud de cliente:

macro de clase La macro de clase se basa en una cadena de clase contenida en la solicitud
DHCP. En los sistemas basados en x86, el BIOS ya realiza una solicitud
DHCP con la clase PXEClient:arch:00000:UNDI:002001. Si se define
una macro con este nombre en la configuración del servidor DHCP, el
contenido de la macro se envía a los clientes basados en x86.

macro de red La macro de red se nombra de acuerdo con la dirección IP de la subred en
la que reside el cliente. Si la macro 129.146.87.0 se define en el servidor
DHPC, el contenido de la macro se envía a todos los clientes de esa
subred. El contenido de la macro se envía, independientemente de la clase
de la solicitud. Si se define una opción en la macro de clase y en la de red,
la macro de red tiene prioridad.

macro de IP La macro de IP se nombra según una dirección IP. Esta macro se usa en
contadas ocasiones.

macro de cliente La macro de cliente se nombra por el tipo de cliente (01 para Ethernet) y la
dirección MAC del cliente, en mayúsculas. En un cliente con la dirección
Ethernet 0:0:39:fc:f2:ef, el nombre de la macro correspondiente es
01000039FCEF. Tenga en cuenta la ausencia de dos puntos en la macro del
cliente.

Por ejemplo, para un cliente en la subred 192.168.100.0, con la dirección Ethernet
0:0:39:fc:f2 : ef, si se realiza una solicitud DHCP de la clase PXEClient, el servidor DHCP
tiene la siguiente macro coincidente:

PXEClient

BootSrvA: 192.168.100.0

BootFile: pxegrub

129.146.87.0

Router: 129.146.87.1

NISdmain: sunsoft.eng.sun.com

01000039FCEF

BootFile: 01000039FCEF

The actual DHCP response will be

BootSrvA: 192.168.100.0

BootFile: 01000039FCEF

Router: 129.146.87.1

NISdmain: sunsoft.eng.sun.com

Tenga en cuenta que el BootFile en la macro del cliente sustituye BootFile en la macro de
clase.

Para obtener información más detallada, consulte “Preconfiguración de la información de
configuración del sistema mediante el servicio DHCP (tareas)” de Guía de instalación de Oracle
Solaris 10 1/13: instalaciones basadas en red.

Cómo iniciar un sistema basado en x86 desde la red

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 281

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIdhcp-admin-38
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIdhcp-admin-38
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNIdhcp-admin-38

▼ x86: cómo realizar un inicio basado en GRUB desde la
red
Para realizar un inicio de red basado en GRUB, se requiere un servidor DHCP configurado para
clientes PXE. También se requiere un servidor de inicio que proporcione servicio tftp. El
servidor DHCP debe ser capaz de responder a las clases DHCP, PXEClient y GRUBClient para
obtener la dirección IP del servidor de archivos y el archivo de inicio (pxegrub). De manera
predeterminada, el archivo de menú es /tftpboot/menu.lst.01ethernet-address. Si este
archivo no existe, pxegrub vuelve a utilizar la opción 150 de DHCP, si se especifica esta opción,
o el archivo /tftpboot/boot/grub/menu.lst.

Si va a iniciar el sistema desde el medio de software de Solaris, el sistema de archivos se inicia
automáticamente.

Antes de realizar un inicio de red en un sistema basado en x86 con GRUB, realice lo siguiente:

■ Ejecute los comandos adecuados en el servidor de instalación para permitir que el sistema
inicie desde la red.

■ Agregue el sistema del cliente como un cliente de instalación.

Consulte el Capítulo 4, “Instalación desde la red (información general)” de Guía de instalación
de Oracle Solaris 10 1/13: instalaciones basadas en red para obtener más información.

En el servidor DHCP, cree una macro de cliente para el servicio DHCP con las siguientes dos
opciones:

■ BootSrvA: svr-addr
■ BootFile: client-macro

Tenga en cuenta que debe tener privilegios de superusuario en el servidor DHCP para
ejecutar el comando dhtadm.
Donde svr-addr es la dirección IP del servidor y client-macro se especifica según el tipo de
Ethernet del cliente (01) y la dirección MAC, en mayúsculas. Este número también es el
nombre del archivo que se usa en el directorio /tftpboot, en el servidor de instalación.

Nota – La notación de client-macro no debe contener dos puntos.

Puede crear la macro de cliente desde la GUI de DHCP o desde la interfaz de línea de
comandos.

Para crear la macro de cliente desde la línea de comandos, escriba:

Antes de
empezar

1

Cómo iniciar un sistema basado en x86 desde la red

Administración de Oracle Solaris: administración básica • Junio de 2013282

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNInetinstalloverview-28995
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNInetinstalloverview-28995

dhtadm -[MA] -m client macro -d

":BootFile=client-macro:BootSrvA=svr-addr:"

Reinicie el sistema.

Indique al BIOS que inicie desde la red.

■ Si su sistema utiliza una determinada secuencia de pulsaciones para iniciar desde la red,
escriba las pulsaciones de tecla cuando se muestre la pantalla del BIOS.

■ Si necesita modificar manualmente los parámetros del BIOS para iniciar desde la red, escriba
el secuencia de pulsaciones para acceder a la utilidad de configuración del BIOS. A
continuación, modifique la prioridad de inicio para iniciar desde la red.

Cuando se muestra el menú de GRUB, seleccione la imagen de instalación de red que desea
instalar.

Cómo acelerar el proceso de reinicio en la plataforma SPARC
(mapa de tareas)

Tarea Descripción Para obtener instrucciones

Iniciar un reinicio rápido de un sistema
basado en SPARC.

Si la función de reinicio rápido no está
activada en un sistema basado en SPARC,
utilice el comando reboot con la opción
-f para iniciar un reinicio rápido del
sistema.

Si la función de reinicio rápido se ha
activado, utilice el comando reboot o
init 6 para iniciar un reinicio rápido del
sistema.

“Cómo iniciar un reinicio rápido de un
sistema basado en SPARC” en la página 284

Realizar un reinicio estándar de un sistema
basado en SPARC.

Utilice el comando reboot con la opción
-p para realizar un reinicio de sistema
estándar.

“Cómo realizar un reinicio estándar de un
sistema basado en SPARC” en la página 284

Activar comportamiento de reinicio rápido
predeterminado en la plataforma SPARC.

En la plataforma SPARC, el
comportamiento de reinicio rápido está
desactivado de manera predeterminada.
Puede configurar el servicio boot-config

para realizar un reinicio rápido de un
sistema basado en SPARC de manera
predeterminada.

“Gestión del servicio de configuración de
inicio” en la página 284

2

3

4

Cómo acelerar el proceso de reinicio en la plataforma SPARC (mapa de tareas)

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 283

Cómo iniciar un reinicio rápido de un sistema basado en
SPARC

La función de reinicio rápido de Oracle Solaris es compatible con la plataforma SPARC. En esta
sección se describen tareas habituales que puede ser necesario realizar.

▼ Cómo iniciar un reinicio rápido de un sistema basado
en SPARC
Utilice el siguiente procedimiento para un reinicio rápido de un sistema basado en SPARC
cuando la propiedad config/fastreboot_default del servicio boot-config se define en
false, que es el comportamiento predeterminado. Para cambiar el comportamiento
predeterminado de la función de reinicio rápido de modo que se realice un reinicio rápido
automático cuando el sistema se reinicia, consulte “Gestión del servicio de configuración de
inicio” en la página 284.

Asuma el rol de usuario root.

Inicie un reinicio rápido del sistema mediante el siguiente comando:
reboot -f

Cómo realizar un reinicio estándar de un sistema
basado en SPARC
En algunas situaciones, como cuando se inicia un sistema desde la red, se deben realizar
determinadas pruebas POST durante el proceso de inicio. Para reiniciar un sistema basado en
SPARC sin omitir ninguna prueba POST sin tener que desactivar el comportamiento
predeterminado de reinicio rápido, utilice la opción -p con el comando reboot, como se
muestra en el siguiente ejemplo:

reboot -p

Gestión del servicio de configuración de inicio
La propiedad fastreboot_default del servicio boot-config activa un reinicio rápido
automático del sistema cuando se utiliza el comando reboot o init 6. De manera
predeterminada, el valor de esta propiedad está configurado como false en el sistema basado
en SPARC.

1

2

Cómo iniciar un reinicio rápido de un sistema basado en SPARC

Administración de Oracle Solaris: administración básica • Junio de 2013284

El comportamiento predeterminado para esta propiedad se puede configurar mediante los
comandos svccfg y svcadm. El siguiente ejemplo muestra cómo establecer el valor de la
propiedad en true de manera que se inicie un reinicio rápido en la plataforma SPARC de
manera predeterminada.

svccfg -s "system/boot-config:default" setprop config/fastreboot_default=true

svcadm refresh svc:/system/boot-config:default

Para obtener información sobre la gestión del servicio de configuración de inicio mediante
SMF, consulte las páginas del comando man svcadm(1M) y svccfg(1M).

Inicio desde un disco de destino iSCSI
iSCSI (interfaz estándar de equipos pequeños de Internet) es un protocolo de Internet (IP)
basado en el estándar de redes de almacenamiento para enlazar subsistemas de almacenamiento
de datos. Para obtener más información sobre la tecnología iSCSI, consulte la RFC 3720 en
http://www.ietf.org/rfc/rfc3720.txt.

Puede instalar el sistema operativo Oracle Solaris 10 en un disco de destino iSCSI y luego iniciar
desde la iSCSI en la que el sistema operativo está instalado. Para obtener más información sobre
cómo instalar e iniciar el sistema operativo mediante un disco de destino iSCSI, consulte el
Capítulo 4, “Instalación del sistema operativo Oracle Solaris 10 en un disco de destino iSCSI” de
Guía de instalación de Oracle Solaris 10 1/13: instalaciones básicas.

Inicio desde un disco de destino iSCSI

Capítulo 12 • Cómo iniciar un sistema Oracle Solaris (tareas) 285

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvccfg-1m
http://www.ietf.org/rfc/rfc3720.txt
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBIiscsi-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBIiscsi-1

286

Gestión de archivos de inicio de Oracle Solaris
(tareas)

En este capítulo, se describe la gestión de los archivos de inicio de Oracle Solaris. Se describen
en detalle los procedimientos para utilizar el comando bootadm.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Gestión de archivos de inicio de Oracle Solaris (mapa de tareas)” en la página 287
■ “Descripción de los archivos de inicio de Oracle Solaris” en la página 289
■ “Gestión del servicio boot-archive” en la página 290
■ “Recuperación de archivos de inicio automático” en la página 290
■ “Uso del comando bootadm para administrar archivos de inicio” en la página 292

Para obtener información general sobre el proceso de inicio, consulte el Capítulo 9, “Cierre e
inicio del sistema (descripción general)”. Para obtener instrucciones paso a paso sobre cómo
iniciar un sistema, consulte el Capítulo 12, “Cómo iniciar un sistema Oracle Solaris (tareas)”.

Gestión de archivos de inicio de Oracle Solaris (mapa de
tareas)

TABLA 13–1 Gestión de los archivos de inicio (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Gestionar el servicio
boot-archive.

El servicio boot-archive es
controlado por la utilidad de
gestión de servicios (SMF). Use el
comando svcadm para activar y
desactivar servicios. Use el
comando svcs para verificar si el
servicio boot-archive se está
ejecutando.

“Gestión del servicio
boot-archive” en la página 290

13C A P Í T U L O 1 3

287

TABLA 13–1 Gestión de los archivos de inicio (mapa de tareas) (Continuación)
Tarea Descripción Para obtener instrucciones

x86: reparar un error de
actualización de archivo de inicio
con la propiedad
auto-reboot-safe.

Utilice este procedimiento en los
casos en que se produce un error en
la actualización del archivo de
inicio en un sistema basado en x86
debido a que la propiedad
auto-reboot-safe está definida
como false.

“x86: Cómo reparar los errores de
actualización de archivos de inicio
automáticos con la propiedad
auto-reboot-safe”
en la página 291

Reparar un error en la
actualización del archivo de inicio
con el comando bootadm.

Utilice este procedimiento para
reparar manualmente los errores
en la actualización del archivo de
inicio, en las plataformas SPARC y
x86, si la propiedad
auto-reboot-safe está definida
como true.

“Cómo reparar los errores de
actualización de archivos de inicio
automáticos con el comando
bootadm” en la página 292

Actualizar manualmente los
archivos de inicio con el comando
bootadm.

Utilice el comando bootadm

update-archive para actualizar
manualmente el archivo de inicio.

“Cómo actualizar manualmente el
archivo de inicio con el comando
bootadm” en la página 293

Actualizar manualmente el archivo
de inicio en un sistema con un root
de metadispositivo reflejado de
Solaris Volume Manager (SVM).

En los sistemas que utilizan el
reflejo de metadispositivos, debe
montar el dispositivo
manualmente antes de actualizar el
archivo de inicio con el comando
bootadm.

“Cómo actualizar manualmente el
archivo de inicio en una partición
root de Solaris Volume Manager
RAID-1 (reflejado)”
en la página 294

Mostrar el contenido de los
archivos de inicio con el comando
bootadm.

Utilice el comando bootadm

list-archive para obtener una
lista del contenido del archivo de
inicio.

“Cómo mostrar el contenido del
archivo de inicio” en la página 296

x86: ubicar el menú de GRUB
activo con el comando bootadm.

Utilice el comando bootadm

list-menu para determinar la
ubicación del menú de GRUB
activo.

“x86: Cómo localizar el menú de
GRUB activo y mostrar las
entradas de menú actuales”
en la página 296

x86: establecer la entrada de inicio
predeterminada en el menú de
GRUB con el comando bootadm.

Utilice el comando bootadm

set-menu para definir la entrada de
inicio predeterminada en el menú
de GRUB.

“x86: Cómo establecer la entrada
de inicio predeterminada en el
menú de GRUB activo”
en la página 297

Gestión de archivos de inicio de Oracle Solaris (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013288

Descripción de los archivos de inicio de Oracle Solaris
Al instalar el SO Oracle Solaris en un sistema, el comando bootadm crea una archivo de inicio
principal y un archivo en modo a prueba de fallos.

El archivo de inicio principal es un subconjunto de un sistema de archivos raíz (/). Este archivo
de inicio contiene todos los módulos del núcleo, los archivos de driver.conf y algunos
archivos de configuración. Estos archivos están en el directorio /etc. Los archivos que se
encuentran en el archivo de inicio son leídos por el núcleo antes de que se monte el sistema de
archivos raíz (/). Después de que se monta el sistema de archivos raíz (/), el núcleo saca el
archivo de inicio de la memoria. A continuación, se realiza la entrada y salida de archivo según
el dispositivo raíz.

Los archivos que conforman los archivos de inicio de SPARC se encuentran en el directorio
/platform.

El contenido de este directorio se divide en tres grupos de archivos:

■ Los archivos que son necesarios para el archivo de inicio sun4u

■ Los archivos que son necesarios para el archivo de inicio sun4v

■ Los archivos que son necesarios para el archivo de inicio sun4us

Los archivos que conforman los archivos de inicio de x86 se encuentran en el directorio
/platform/i86pc.

Para mostrar los archivos y directorios que se incluyen en los archivos de inicio, utilice el
comando bootadm list-archive.

Si se actualiza algún archivo, debe reconstruirse el archivo de inicio. Para que se apliquen las
modificaciones, el archivo se debe volver a generar antes del siguiente reinicio del sistema.

El archivo de inicio en modo a prueba de fallos es el segundo tipo de archivo que se crea al
instalar el sistema operativo Solaris.

Un archivo de inicio en modo a prueba de fallos tiene las siguientes características y ventajas:

■ Es autosuficiente
■ Puede iniciarse solo
■ Se crea de manera predeterminada durante la instalación del sistema operativo
■ No requiere mantenimiento

Para obtener más información sobre cómo iniciar un sistema en modo a prueba de fallos,
consulte “Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos”
en la página 256 y “Cómo iniciar un sistema basado en x86 en modo a prueba de fallos”
en la página 274.

Descripción de los archivos de inicio de Oracle Solaris

Capítulo 13 • Gestión de archivos de inicio de Oracle Solaris (tareas) 289

Gestión del servicio boot-archive

El servicio boot-archive es controlado por la utilidad de gestión de servicios (SMF). La
instancia de servicio de boot-archive es svc:/system/boot-archive:default . El comando
svcadm se utiliza para activar y desactivar servicios.

Para determinar si el servicio boot-archive se está ejecutando, utilice el comando svcs.

Para obtener más información, consulte las páginas del comando man svcadm(1M) y svcs(1).

▼ Cómo activar y desactivar el servicio boot-archive

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para activar y desactivar el servicio boot-archive, escriba:
svcadm enable | disable system/boot-archive

Para verificar el estado del servicio boot-archive, escriba:
% svcs boot-archive

Si el servicio se está ejecutando, la salida muestra el estado en línea de un servicio.

STATE STIME FMRI

online 9:02:38 svc:/system/boot-archive:default

Si el servicio no se está ejecutando, la salida indica que el servicio no está en línea.

Para obtener información sobre la reparación automática de errores de actualización de
archivos de inicio, consulte “Recuperación de archivos de inicio automático” en la página 290.

Recuperación de archivos de inicio automático
A partir de Oracle Solaris 10 9/10, la recuperación de archivos de inicio en la plataforma SPARC
es completamente automática. En la plataforma x86, la recuperación de archivos de inicio es
parcialmente automática.

Para admitir la recuperación automática de los archivos de inicio en la plataforma x86, se ha
agregado una nueva propiedad auto-reboot-safe al servicio de configuración de inicio de
SMF, svc:/system/boot-config:default. De manera predeterminada, el valor de esta
propiedad se establece como false, lo cual evita que el sistema reinicie automáticamente en un

1

2

3

Errores más
frecuentes

Gestión del servicio boot-archive

Administración de Oracle Solaris: administración básica • Junio de 2013290

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1svcs-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

dispositivo de inicio desconocido. Sin embargo, si el sistema está configurado para reiniciar
automáticamente el dispositivo de inicio del BIOS y la entrada del menú de GRUB
predeterminada en la que está instalado el SO Oracle Solaris, puede activar la recuperación
automática de los archivos de inicio definiendo el valor de esta propiedad en true. El siguiente
procedimiento describe cómo reparar los errores de actualización de archivos de inicio
automáticos en la plataforma x86.

Para obtener información sobre cómo reparar los errores de actualización de archivos de inicio
automáticos con el comando bootadm, consulte “Cómo reparar los errores de actualización de
archivos de inicio automáticos con el comando bootadm” en la página 292.

▼ x86: Cómo reparar los errores de actualización de
archivos de inicio automáticos con la propiedad
auto-reboot-safe
En los sistemas basados en x86, durante el proceso de inicio del sistema, si se muestra un
mensaje de advertencia similar al que aparece a continuación, realice las acciones que se
describen en el siguiente procedimiento.

WARNING: Reboot required.

The system has updated the cache of files (boot archive) that is used

during the early boot sequence. To avoid booting and running the system

with the previously out-of-sync version of these files, reboot the

system from the same device that was previously booted.

En ese caso, el sistema entrará en modo de mantenimiento del sistema.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Reinicie el sistema.
reboot

Para evitar este tipo de errores, si el dispositivo de inicio activo del BIOS y las entradas del menú
de GRUB apuntan a la instancia de inicio actual, realice lo siguiente:

Establezca la propiedad auto-reboot-safe del servicio SMF svc:/system/boot-config en
true, como se muestra a continuación:
svccfg -s svc:/system/boot-config:default setprop config/auto-reboot-safe = true

Verifique que la propiedad auto-reboot-safe esté definida correctamente.
svccfg -s svc:/system/boot-config:default listprop |grep config/auto-reboot-safe

config/auto-reboot-safe boolean true

1

2

3

4

Recuperación de archivos de inicio automático

Capítulo 13 • Gestión de archivos de inicio de Oracle Solaris (tareas) 291

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo reparar los errores de actualización de archivos
de inicio automáticos con el comando bootadm

Durante el proceso de inicio del sistema, si se muestra un mensaje de advertencia similar al
siguiente, realice la acción que corresponda:

WARNING: Automatic update of the boot archive failed.

Update the archives using ’bootadm update-archive’

command and then reboot the system from the same device that

was previously booted.

El siguiente procedimiento describe cómo actualizar manualmente un archivo de inicio
desactualizado con el comando bootadm.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para actualizar el archivo de inicio, escriba:
bootadm update-archive

bootadm Administra los archivos de inicio en un sistema.

update-archive Actualiza el archivo de inicio actual si es necesario. Se aplica tanto a los
sistemas basados en SPARC como a los basados en x86.

Reinicie el sistema.
reboot

Uso del comando bootadmpara administrar archivos de inicio
El comando /sbin/bootadm permite realizar las siguientes tareas:

■ Actualizar manualmente los archivos de inicio actuales en un sistema.
■ Mostrar los archivos y los directorios que se incluyen en los archivos de inicio en un sistema.
■ x86 solamente: mantener el menú de GRUB.
■ x86 solamente: localizar el menú de GRUB activo y las entradas de menú de GRUB actuales.

La sintaxis del comando es la siguiente:

/sbin/bootadm [subcommand] [-option] [-R altroot]

1

2

3

Uso del comando bootadm para administrar archivos de inicio

Administración de Oracle Solaris: administración básica • Junio de 2013292

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Para obtener más información acerca del comando bootadm, consulte la página del comando
man bootadm(1M).

▼ Cómo actualizar manualmente el archivo de inicio con
el comando bootadm

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para actualizar el archivo de inicio, escriba:
bootadm update-archive

bootadm Administra los archivos de inicio en un sistema.

update-archive Actualiza el archivo de inicio actual si es necesario. Se aplica tanto a los
sistemas basados en SPARC como a los basados en x86.

■ Para actualizar el archivo de inicio en un root alternativo, escriba:
bootadm update-archive -R /a

-R altroot Especifica una ruta root alternativa para aplicar al subcomando
update-archive.

Nota – No debe hacerse referencia al sistema de archivos raíz (/) de ninguna
zona no global con la opción -R. Esta acción puede dañar el sistema de
archivos de una zona global y poner en peligro la seguridad de una zona
global, o dañar el sistema de archivos de una zona no global. Consulte la
página del comando man zones(5).

Reinicie el sistema.
reboot

1

2

3

Uso del comando bootadm para administrar archivos de inicio

Capítulo 13 • Gestión de archivos de inicio de Oracle Solaris (tareas) 293

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mbootadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN5zones-5

▼ Cómo actualizar manualmente el archivo de inicio en
una partición root de Solaris Volume Manager RAID-1
(reflejado)
El siguiente procedimiento describe cómo montar un metadispositivo reflejado durante un
inicio en modo a prueba de fallos. En este procedimiento, el sistema de archivos raíz (/) que se
utiliza es /dev/dsk/c0t0d0s0.

Inicie el archivo en modo a prueba de fallos.

■ Plataforma SPARC: Desde el indicador ok, escriba el siguiente comando:
ok boot -F failsafe

Si el sistema ya se está ejecutando, abra una ventana de terminal, conviértase en
superusuario y escriba el siguiente comando:

reboot -- "-F failsafe"

Para obtener más información, consulte “Cómo iniciar un sistema basado en SPARC en
modo a prueba de fallos” en la página 257.

■ Plataforma x86: inicie el sistema seleccionando la entrada de inicio en modo a prueba de
fallos en el menú de GRUB.
Para obtener más información, consulte “Cómo iniciar un sistema basado en x86 en modo a
prueba de fallos” en la página 275.

El inicio del sistema en modo a prueba de fallos produce la siguiente salida:
Starting shell.

#

Durante el inicio en modo a prueba de fallos, cuando el sistema le solicite que seleccione un
dispositivo para montarlo, escriba qpara no indicar ninguno.
Please select a device to be mounted (q for none)[?,??,q]: q

Monte temporalmente una subreflejo del sistema de archivos raíz (/) como de sólo lectura en el
directorio /a.
mount -o ro /dev/dsk/c0t0d0s0 /a

Copie el archivo md.conf en el directorio /kernel/drv.
cp /a/kernel/drv/md.conf /kernel/drv/

Desmonte el directorio /a.
umount /a

1

2

3

4

5

Uso del comando bootadm para administrar archivos de inicio

Administración de Oracle Solaris: administración básica • Junio de 2013294

Utilice el comando devfsadmpara cargar el controlador md.
update_drv -f md

La ejecución de este comando hace que se lea la configuración y se creen los dispositivos
necesarios.

Nota – Antes de continuar con el paso siguiente, espere unos segundos para asegurarse de que el
controlador md haya tenido tiempo de cargarse.

Utilice el comando metasyncpara garantizar que el sistema de archivos raíz (/) esté en
sincronización. Por ejemplo:
metasync d0

Monte el metadispositivo reflejado de root en el directorio /a.
mount /dev/md/dsk/d0 /a

Actualice el archivo de inicio del dispositivo que montó en el paso anterior.
bootadm update-archive -v -R /a

Si el archivo de inicio no se actualiza o si aparece un mensaje de error, realice las siguientes
acciones:

a. Actualice la indicación de hora en el archivo md.conf, en el directorio /a, lo cual fuerza la
actualización del archivo de inicio.
touch /a/kernel/drv/md.conf

b. Actualice el archivo de inicio mediante la ejecución del comando bootadm.
bootadm update-archive -v -R /a

La actualización del archivo de inicio tarda unos minutos en completarse. Si el archivo de
inicio se actualiza correctamente, aparece un mensaje similar al siguiente:

changed /a/etc/system

cannot find: /a/etc/cluster/nodeid: No such file or directory

cannot find: /a/etc/devices/mdi_ib_cache: No such file or directory

Creating ram disk on /a

updating /a/platform/i86pc/boot_archive

Desmonte /a.
umount /a

Reinicie el sistema.

6

7

8

9

10

11

Uso del comando bootadm para administrar archivos de inicio

Capítulo 13 • Gestión de archivos de inicio de Oracle Solaris (tareas) 295

▼ Cómo mostrar el contenido del archivo de inicio
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para mostrar los archivos y directorios que se incluyen en el archivo de inicio, escriba:
bootadm list-archive

list-archive Muestra los archivos y directorios que se incluyen en los archivos de inicio.
Se aplica tanto a los sistemas basados en SPARC como a los basados en x86.

▼ x86: Cómo localizar el menú de GRUB activo y mostrar
las entradas de menú actuales
Utilice este procedimiento para determinar la ubicación del menú de GRUB activo y para
mostrar las entradas del menú de GRUB actuales.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para mostrar la ubicación del menú de GRUB activo y las entradas del menú de GRUB actuales,
escriba:
bootadm list-menu

list-menu Muestra la ubicación del menú de GRUB activo y las entradas del menú de
GRUB actuales. En este listado se incluye información sobre
autoboot-timeout, el número de entrada predeterminado y el título de cada
entrada. Se aplica solamente a los sistemas basados en x86.

Cómo mostrar la ubicación del menú de GRUB activo y las entradas del menú de
GRUB actuales

bootadm list-menu

The location for the active GRUB menu is: /stubboot/boot/grub/menu.lst

default=0

timeout=10

(0) Solaris10

(1) Solaris10 Failsafe

(2) Linux

1

2

1

2

Ejemplo 13–1

Uso del comando bootadm para administrar archivos de inicio

Administración de Oracle Solaris: administración básica • Junio de 2013296

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ x86: Cómo establecer la entrada de inicio
predeterminada en el menú de GRUB activo

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Para establecer la entrada de inicio predeterminada en el menú de GRUB activo, escriba:
bootadm set-menu menu-entry

set-menu Mantiene el menú de GRUB. La ubicación del menú de GRUB activo es
boot/grub/menu.lst. Se aplica solamente a los sistemas basados en x86.

menu-entry Especifica la entrada del menú de GRUB que se definirá como predeterminada.

Para verificar que la entrada de menú predeterminada se haya cambiado, escriba:
bootadm list-menu

La nueva entrada de menú predeterminada debe mostrarse.

Cómo cambiar la entrada predeterminada del menú de GRUB

En este ejemplo, se muestra cómo cambiar el menú de GRUB predeterminado para una de las
entradas del menú que se muestra en el ejemplo anterior. La entrada de menú que se selecciona
es la entrada de menú 2, de Linux.

bootadm set-menu default=2

Para obtener una descripción del archivo menu.lst en cada implementación de GRUB,
consulte “x86: Versiones de GRUB compatibles” en la página 317.

1

2

3

Ejemplo 13–2

Véase también

Uso del comando bootadm para administrar archivos de inicio

Capítulo 13 • Gestión de archivos de inicio de Oracle Solaris (tareas) 297

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

298

Resolución de problemas de inicio de un
sistema Oracle Solaris (tareas)

En este capítulo, se describen los procedimientos para iniciar Oracle Solaris en sistemas basados
en SPARC y x86.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)”
en la página 299

■ “Resolución de problemas de inicio en la plataforma x86 (mapa de tareas)” en la página 306

Resolución de problemas de inicio en la plataforma SPARC
(mapa de tareas)

Tarea Descripción Para obtener instrucciones

Detener un sistema para fines de
recuperación

Si un archivo dañado está evitando que el sistema
se inicie normalmente, primero detenga el
sistema para intentar la recuperación.

“SPARC: Cómo detener el sistema para fines
de recuperación” en la página 300

Forzar un volcado por caída y un
reinicio del sistema

Puede forzar un volcado por caída y un reinicio
del sistema como medida de resolución de
problemas.

“SPARC: Cómo forzar un volcado por caída
y un reinicio del sistema” en la página 301

Iniciar un sistema basado en
SPARC para fines de recuperación

Inicie para reparar un archivo del sistema
importante que impide que el sistema se inicie
correctamente.

“SPARC: Cómo iniciar un sistema para fines
de recuperación” en la página 303

14C A P Í T U L O 1 4

299

Tarea Descripción Para obtener instrucciones

Iniciar un sistema basado en
SPARC que tenga una raíz ZFS de
Oracle Solaris para fines de
recuperación

Inicie un sistema para recuperar la contraseña
root o un problema parecido que impide iniciar
sesión correctamente en un entorno root ZFS de
Oracle Solaris. Debe iniciar en modo a prueba de
fallos o iniciar desde un medio alternativo, según
la gravedad del error.

“SPARC: Cómo iniciar en un entorno root
ZFS para recuperarse de una contraseña
perdida o de un problema parecido”
en la página 305

Iniciar un sistema con el depurador
de núcleo

Puede iniciar el sistema con el depurador de
núcleo para solucionar problemas de inicio.
Utilice el comando kmdb para iniciar el sistema.

“SPARC: Cómo iniciar el sistema con el
depurador de núcleo (kmdb)”
en la página 305

Puede que necesite utilizar uno o más de los siguientes métodos para resolver problemas que
impiden que el sistema se inicie correctamente.
■ Solucionar problemas de mensajes de error cuando el sistema se inicia.
■ Detener el sistema para intentar la recuperación.
■ Iniciar un sistema para fines de recuperación.
■ Forzar un volcado por caída y un reinicio del sistema.
■ Iniciar el sistema con el depurador del núcleo mediante el comando kmdb.

▼ SPARC: Cómo detener el sistema para fines de
recuperación
Escriba la secuencia de teclas de detención de su sistema.
El monitor muestra el indicador de PROM ok.
ok

La secuencia de teclas de detención específica depende del tipo de teclado. Por ejemplo, puede
presionar Stop-A o L1-A. En terminales, presione la tecla de interrupción.

Sincronice los sistemas de archivos.
ok sync

Cuando vea el mensaje syncing file systems..., presione la secuencia de teclas de
detención otra vez.

Escriba el comando boot adecuado para iniciar el proceso de inicio.
Para obtener más información, consulte la página del comando man boot(1M).

Verifique que el sistema se haya iniciado en el nivel de ejecución especificado.
who -r

. run-level s May 2 07:39 3 0 S

1

2

3

4

5

Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013300

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mboot-1m

SPARC: Detención del sistema para fines de recuperación

Press Stop-A
ok sync

syncing file systems...

Press Stop-A
ok boot

SPARC: Provocación de un volcado por caída y un
reinicio del sistema
Forzar un volcado por caída y un reinicio del sistema es, algunas veces, necesario para fines de
resolución de problemas. La función savecore está activada de manera predeterminada.

Para obtener más información sobre volcados por caída del sistema, consulte el Capítulo 17,
“Gestión de información sobre la caída del sistema (tareas)” de Guía de administración del
sistema: Administración avanzada.

▼ SPARC: Cómo forzar un volcado por caída y un reinicio del sistema
Utilice este procedimiento para forzar un volcado por caída del sistema. El ejemplo que sigue
este procedimiento muestra cómo utilizar el comando halt -d para forzar un volcado por caída
del sistema. Deberá reiniciar manualmente el sistema después de ejecutar este comando.

Escriba la secuencia de teclas de detención para su sistema.

La secuencia de teclas de detención específica depende de su tipo de teclado. Por ejemplo, puede
presionar Stop-A o L1-A. En terminales, presione la tecla de interrupción.

La PROM muestra el indicador ok.

Sincronice los sistemas de archivos y escriba el volcado por caída.
> n

ok sync

Una vez que el volcado por caída se escriba en el disco, el sistema se reiniciará.

Verifique que el sistema se inicie en el nivel de ejecución 3.

El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
hostname console login:

Ejemplo 14–1

1

2

3

Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)

Capítulo 14 • Resolución de problemas de inicio de un sistema Oracle Solaris (tareas) 301

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145

SPARC: Cómo forzar un volcado por caída y un reinicio del sistema con el comando
halt -d

En este ejemplo, se muestra cómo forzar un volcado por caída y un reinicio del sistema jupiter
mediante los comandos halt -d y boot. Utilice este método para forzar un volcado por caída y
un reinicio del sistema.

halt -d

Jul 21 14:13:37 jupiter halt: halted by root

panic[cpu0]/thread=30001193b20: forced crash dump initiated at user request

000002a1008f7860 genunix:kadmin+438 (b4, 0, 0, 0, 5, 0)

%l0-3: 0000000000000000 0000000000000000 0000000000000004 0000000000000004

%l4-7: 00000000000003cc 0000000000000010 0000000000000004 0000000000000004

000002a1008f7920 genunix:uadmin+110 (5, 0, 0, 6d7000, ff00, 4)

%l0-3: 0000030002216938 0000000000000000 0000000000000001 0000004237922872

%l4-7: 000000423791e770 0000000000004102 0000030000449308 0000000000000005

syncing file systems... 1 1 done

dumping to /dev/dsk/c0t0d0s1, offset 107413504, content: kernel

100% done: 5339 pages dumped, compression ratio 2.68, dump succeeded

Program terminated

ok boot

Resetting ...

Sun Ultra 5/10 UPA/PCI (UltraSPARC-IIi 333MHz), No Keyboard

OpenBoot 3.15, 128 MB memory installed, Serial #10933339.

Ethernet address 8:0:20:a6:d4:5b, Host ID: 80a6d45b.

Rebooting with command: boot

Boot device: /pci@1f,0/pci@1,1/ide@3/disk@0,0:a

File and args: kernel/sparcv9/unix

SunOS Release 5.10 Version Generic_144500-10 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

configuring IPv4 interfaces: hme0.

add net default: gateway 172.20.27.248

Hostname: jupiter

The system is coming up. Please wait.

NIS domain name is example.com

.

.

.

System dump time: Wed Jul 21 14:13:41 2004

Jul 21 14:15:23 jupiter savecore: saving system crash dump

in /var/crash/jupiter/*.0

Constructing namelist /var/crash/jupiter/unix.0

Constructing corefile /var/crash/jupiter/vmcore.0

100% done: 5339 of 5339 pages saved

Starting Sun(TM) Web Console Version 2.1-dev...

.

.

.

Ejemplo 14–2

Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013302

▼ SPARC: Cómo iniciar un sistema para fines de
recuperación
Utilice este procedimiento cuando un archivo importante, como /etc/passwd, tiene una
entrada no válida y hace que el proceso de inicio falle.

Utilice la secuencia de detención que se describe en este procedimiento si no conoce la
contraseña root o si no puede iniciar sesión en el sistema. Para obtener más información,
consulte “SPARC: Cómo detener el sistema para fines de recuperación” en la página 300.

Sustituya el nombre de dispositivo del sistema de archivos que se reparará por la variable
device-name en el siguiente procedimiento. Si necesita ayuda para identificar los nombres de
dispositivos de un sistema, consulte “Displaying Device Configuration Information” de System
Administration Guide: Devices and File Systems.

Detenga el sistema con la secuencia de teclas de detención del sistema.

Inicie el sistema en modo de usuario único.

■ Inicie el sistema desde el disco de instalación de Oracle Solaris:
■ Inserte el disco de instalación de Oracle Solaris en la unidad.
■ Inicie desde el disco de instalación en modo de usuario único.

ok boot cdrom -s

■ Inicie el sistema desde la red si un servidor de instalación o una unidad de CD o DVD
remota no está disponible.

ok boot net -s

Monte el sistema de archivos que contiene el archivo con una entrada no válida.
mount /dev/dsk/device-name /a

Cambie al sistema de archivos recién montado.
cd /a/file-system

Establezca el tipo de terminal.
TERM=sun
export TERM

Elimine la entrada no válida desde el archivo mediante un editor.
vi filename

Cambie al directorio / root.
cd /

1

2

3

4

5

6

7

Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)

Capítulo 14 • Resolución de problemas de inicio de un sistema Oracle Solaris (tareas) 303

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdevconfig-27211
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdevconfig-27211

Desmonte el directorio /a.
umount /a

Reinicie el sistema.
init 6

Verifique que el sistema se haya iniciado en el nivel de ejecución 3.

El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
hostname console login:

SPARC: Inicio de un sistema para fines de recuperación (archivo de contraseña
dañado)

El ejemplo siguiente muestra cómo reparar un archivo del sistema importante (en este caso,
/etc/passwd) después de iniciar desde un CD-ROM local.

ok boot cdrom -s

mount /dev/dsk/c0t3d0s0 /a

cd /a/etc

TERM=vt100

export TERM

vi passwd

(Remove invalid entry)
cd /

umount /a

init 6

SPARC: Inicio de un sistema si ha olvidado la contraseña root

El ejemplo siguiente muestra cómo iniciar el sistema desde la red cuando ha olvidado la
contraseña root. En este ejemplo, se supone que el servidor de inicio de la red ya está
disponible. Asegúrese de aplicar una nueva contraseña root después de que el sistema se haya
reiniciado.

ok boot net -s

mount /dev/dsk/c0t3d0s0 /a

cd /a/etc

TERM=vt100

export TERM

vi shadow

(Remove root's encrypted password string)
cd /

umount /a

init 6

8

9

10

Ejemplo 14–3

Ejemplo 14–4

Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013304

▼ SPARC: Cómo iniciar en un entorno root ZFS para
recuperarse de una contraseña perdida o de un
problema parecido

Inicie el sistema en modo a prueba de fallos.
ok boot -F failsafe

Cuando se le solicite, monte el entorno de inicio ZFS en /a.
.

.

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.

Conviértase en superusuario.

Cambie al directorio /a/etc.
cd /a/etc

Corrija el archivo passwd o shadow.
vi passwd

Reinicie el sistema.
init 6

▼ SPARC: Cómo iniciar el sistema con el depurador de
núcleo (kmdb)
Este procedimiento muestra los conceptos básicos para cargar el depurador de núcleo (kmdb).
Para obtener información más detallada, consulte la Guía del depurador modular de Oracle
Solaris.

Nota – Utilice los comandos reboot y halt con la opción -d si no tiene tiempo para depurar el
sistema de forma interactiva. Para ejecutar el comando halt con la opción -d, se requiere un
reinicio manual del sistema posteriormente. Mientras que, si utiliza el comando reboot, el
sistema se inicia automáticamente. Consulte reboot(1M) para obtener más información.

Detenga el sistema. Como resultado, se muestra el indicador ok.
Para detener el sistema correctamente, utilice el comando /usr/sbin/halt.

1

2

3

4

5

6

1

Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)

Capítulo 14 • Resolución de problemas de inicio de un sistema Oracle Solaris (tareas) 305

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mreboot-1m

Escriba boot kmdb o boot -k para solicitar la carga del depurador de núcleo. Presione la tecla de
retorno.

Acceda al depurador de núcleo.
El método utilizado para ingresar al depurador depende del tipo de consola que se utiliza para
acceder al sistema:

■ Si se utiliza un teclado conectado localmente, presione Stop-A o L1-A, según el tipo de
teclado.

■ Si se utiliza una consola en serie, envíe un carácter de interrupción con el método que sea
adecuado para el tipo de consola en serie que se está utilizando.

Un mensaje de bienvenida se muestra al ingresar al depurador de núcleo por primera vez.

Rebooting with command: kadb

Boot device: /iommu/sbus/espdma@4,800000/esp@4,8800000/sd@3,0

.

.

.

SPARC: Inicio de un sistema con el depurador de núcleo (kmdb)

ok boot kmdb

Resetting...

Executing last command: boot kmdb -d

Boot device: /pci@1f,0/ide@d/disk@0,0:a File and args: kmdb -d

Loading kmdb...

Resolución de problemas de inicio en la plataforma x86 (mapa
de tareas)

Tarea Descripción Para obtener instrucciones

Detener un sistema para fines de
recuperación

Si un archivo dañado está evitando que el sistema se
inicie normalmente, primero detenga el sistema
para intentar la recuperación.

“x86: Cómo detener un sistema para
fines de recuperación” en la página 307

Forzar un volcado por caída y un
reinicio del sistema

Puede forzar un volcado por caída y un reinicio del
sistema como medida de resolución de problemas.

“x86: Cómo forzar un volcado por caída
y un reinicio del sistema”
en la página 307

Iniciar un sistema con el depurador
de núcleo

Puede iniciar el sistema con el depurador de núcleo
para solucionar problemas de inicio. Utilice el
comando kmdb para iniciar el sistema.

“x86: Cómo iniciar un sistema con el
depurador de núcleo en el entorno de
inicio de GRUB (kmdb)” en la página 308

2

3

Ejemplo 14–5

Resolución de problemas de inicio en la plataforma x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013306

▼ x86: Cómo detener un sistema para fines de
recuperación
Detenga el sistema mediante uno de los siguientes comandos si es posible:

■ Si el teclado y el mouse son funcionales, conviértase en superusuario. A continuación,
escriba init 0 para detener el sistema. Después de que el indicador Press any key to
reboot aparece, presione cualquier tecla para reiniciar el sistema.

■ Si el teclado y el mouse son funcionales, conviértase en superusuario y, a continuación,
escriba init 6 para reiniciar el sistema.

Si el sistema no responde a ninguna entrada del mouse o el teclado, presione la tecla
Restablecer, si existe, para reiniciar el sistema.
O bien puede utilizar el interruptor de alimentación para reiniciar el sistema.

x86: Provocación de un volcado por caída y un reinicio
del sistema
Forzar un volcado por caída y un reinicio del sistema es, algunas veces, necesario para fines de
resolución de problemas. La función savecore está activada de manera predeterminada.

Para obtener más información sobre volcados por caída del sistema, consulte el Capítulo 17,
“Gestión de información sobre la caída del sistema (tareas)” de Guía de administración del
sistema: Administración avanzada.

▼ x86: Cómo forzar un volcado por caída y un reinicio del sistema
Si no puede utilizar los comandos reboot -d o halt -d, puede utilizar el depurador del núcleo,
kmdb, para forzar un volcado por caída. El depurador de núcleo se debe haber cargado, ya sea
durante el inicio o con el comando mdb -k, para que el siguiente procedimiento funcione.

Nota – Debe estar en modo de texto para acceder al depurador del núcleo (kmdb). Por lo tanto,
primero cierre cualquier sistema de ventanas.

Acceda al depurador del núcleo.
El método utilizado para acceder al depurador depende del tipo de consola que está utilizando
para acceder al sistema.
■ Si utiliza un teclado conectado localmente, presione F1–A.
■ Si utiliza una consola en serie, envíe un carácter de interrupción utilizando el método

adecuado para ese tipo de consola en serie.

1

2

1

Resolución de problemas de inicio en la plataforma x86 (mapa de tareas)

Capítulo 14 • Resolución de problemas de inicio de un sistema Oracle Solaris (tareas) 307

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145

Se muestra el indicador kmdb.

Para provocar una caída del sistema, utilice la macro systemdump.
[0]> $<systemdump

Se muestran mensajes de aviso grave, se guarda el volcado por caída y se reinicia el sistema.

Inicie sesión en el indicador de inicio de sesión de la consola para verificar que el sistema se haya
reiniciado.

x86: Provocación de un volcado por caída y un reinicio del sistema mediante halt
-d

En este ejemplo, se muestra cómo forzar un volcado por caída y un reinicio del sistema basado
en x86 neptune mediante los comandos halt -d y boot. Utilice este método para forzar un
volcado por caída del sistema. Reinicie el sistema con posterioridad manualmente.

halt -d

4ay 30 15:35:15 wacked.Central.Sun.COM halt: halted by user

panic[cpu0]/thread=ffffffff83246ec0: forced crash dump initiated at user request

fffffe80006bbd60 genunix:kadmin+4c1 ()

fffffe80006bbec0 genunix:uadmin+93 ()

fffffe80006bbf10 unix:sys_syscall32+101 ()

syncing file systems... done

dumping to /dev/dsk/c1t0d0s1, offset 107675648, content: kernel

NOTICE: adpu320: bus reset

100% done: 38438 pages dumped, compression ratio 4.29, dump succeeded

Welcome to kmdb

Loaded modules: [audiosup crypto ufs unix krtld s1394 sppp nca uhci lofs

genunix ip usba specfs nfs md random sctp]

[0]>

kmdb: Do you really want to reboot? (y/n) y

▼ x86: Cómo iniciar un sistema con el depurador de
núcleo en el entorno de inicio de GRUB (kmdb)
Este procedimiento muestra los conceptos básicos para cargar el depurador del núcleo (kmdb).
La función savecore está activada de manera predeterminada. Para obtener más información
detallada sobre el uso del depurador de núcleo, consulte la Oracle Solaris Modular Debugger
Guide.

Inicie el sistema.
Se muestra el menú de GRUB cuando se inicia el sistema.

2

3

Ejemplo 14–6

1

Resolución de problemas de inicio en la plataforma x86 (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013308

http://www.oracle.com/pls/topic/lookup?ctx=E18752&id=MODDEBUG
http://www.oracle.com/pls/topic/lookup?ctx=E18752&id=MODDEBUG

Cuando se muestra el menú de GRUB, escriba epara acceder al menú de edición de GRUB.

Utilice las teclas de flecha para seleccionar la línea kernel$.
Si no puede utilizar las teclas de flecha, utilice la tecla ^ para desplazarse hacia arriba y la tecla v
para desplazarse hacia abajo.

Escriba epara editar la línea.
Se muestra el menú de entrada de inicio. En este menú, puede modificar el comportamiento de
inicio agregando argumentos de inicio al final de la línea kernel$.

Escriba -k al final de la línea.

Presione Intro para volver al menú principal de GRUB.

Escriba bpara iniciar el sistema con el depurador de núcleo activado.

Acceda al depurador del núcleo.
El método utilizado para acceder al depurador depende del tipo de consola que está utilizando
para acceder al sistema:

■ Si utiliza un teclado conectado localmente, presione F1–A.
■ Si utiliza una consola en serie, envíe un carácter de interrupción utilizando el método

adecuado para ese tipo de consola en serie.

Un mensaje de bienvenida se muestra al acceder al depurador del núcleo por primera vez.

x86: Inicio de un sistema con el depurador de núcleo (implementación de inicio
múltiple de GRUB)

En este ejemplo, se muestra cómo iniciar manualmente un sistema basado en x86 para 64 bits
con el depurador de núcleo activado.

kernel$ /platform/i86pc/multiboot kernel/amd64/unix -k -B $ZFS-BOOTFS

En este ejemplo, se muestra cómo iniciar un sistema basado en x86 para 64 bits en modo de 32
bits con el depurador de núcleo activado.

kernel$ /platform/i86pc/multiboot kernel/unix -k -B $ZFS-BOOTFS

2

3

4

5

6

7

8

Ejemplo 14–7

Resolución de problemas de inicio en la plataforma x86 (mapa de tareas)

Capítulo 14 • Resolución de problemas de inicio de un sistema Oracle Solaris (tareas) 309

310

x86: Inicio basado en GRUB (referencia)

Este capítulo contiene información sobre los procesos de inicio x86, incluidos los detalles de
implementación de GRUB y la información adicional de referencia de GRUB.

Para obtener información general, consulte el Capítulo 9, “Cierre e inicio del sistema
(descripción general)”.

Para obtener instrucciones paso a paso sobre cómo iniciar un sistema, consulte el Capítulo 12,
“Cómo iniciar un sistema Oracle Solaris (tareas)”.

x86: Procesos de inicio
Esta sección incluye información sobre los procesos de inicio que son exclusivos para iniciar un
sistema basado en x86.

x86: BIOS del sistema
Cuando un sistema basado en x86 está encendido, es controlado por el sistema básico de
entrada y salida (BIOS) de la memoria de sólo lectura. El BIOS es la interfaz de firmware en
sistemas operativos Oracle Solaris x86 de 32 bits y 64 bits.

Los adaptadores de hardware tienen, normalmente, un BIOS integrado que muestra las
características físicas del dispositivo. El BIOS se utiliza para acceder al dispositivo. Durante el
proceso de inicio, el BIOS del sistema comprueba si existen BIOS de adaptadores. Si se
encuentra algún adaptador, el sistema carga y ejecuta el BIOS de cada adaptador. El BIOS de
cada adaptador ejecuta diagnósticos de pruebas automáticas y, a continuación, muestra
información del dispositivo.

15C A P Í T U L O 1 5

311

El BIOS, en la mayoría de los sistemas, tiene una interfaz de usuario, donde puede seleccionar
una lista ordenada de dispositivos de inicio que consta de las siguientes selecciones:
■ Disquete
■ CD o DVD
■ Disco duro
■ Red

El BIOS intenta iniciarse desde cada dispositivo, uno por vez, hasta que se encuentra un
dispositivo válido con un programa de inicio.

x86: Proceso de inicialización de núcleo
El programa /platform/i86pc/multiboot es un ejecutable ELF32 que contiene un encabezado
que se define en la especificación de inicio múltiple.

El programa de inicio múltiple es responsable de realizar las siguientes tareas:
■ Interpretación del contenido de archivos de inicio
■ Detección automática de sistemas compatibles con 64 bits
■ Selección del mejor modo de núcleo para iniciar el sistema
■ Ensamble de módulos de núcleo centrales en la memoria
■ Paso de control del sistema al núcleo de Solaris

Después de que el núcleo asume el control del sistema, el núcleo inicializa la CPU, la memoria y
los subsistemas de dispositivos. El núcleo monta el dispositivo root, que corresponde a las
propiedades bootpath y fstype que se especifican en el archivo /boot/solaris/bootenv.rc.
Este archivo es parte del archivo de inicio. Si estas propiedades no se especifican en el archivo
bootenv.rc o en la línea de comandos de GRUB, el sistema de archivos raíz es UFS en el archivo
/devices/ramdisk:a, de manera predeterminada. De manera predeterminada, el sistema de
archivos raíz es UFS al iniciar la minirraíz de la instalación. Después de que el dispositivo root
se monta, el núcleo inicializa los comandos sched e init. Estos comandos inician los servicios
de utilidad de gestión de servicios (SMF).

x86: Compatibilidad con GRUB en el sistema operativo Oracle
Solaris

Las siguientes secciones contienen información adicional de referencia para administrar GRUB
en el sistema operativo Oracle Solaris.

x86: Terminología de GRUB
Para entender completamente los conceptos de GRUB, la comprensión de los siguientes
términos es esencial.

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013312

Nota – Algunos de los términos que se describen en esta lista no son exclusivos del inicio basado
en GRUB.

archivo de inicio Un conjunto de archivos esenciales que se utilizan para
iniciar el sistema operativo Oracle Solaris. Estos
archivos se utilizan durante el inicio del sistema antes
de que se monte el sistema de archivos raíz. Se
conservan varios archivos de inicio en un sistema:
■ Un archivo de inicio principal se utiliza para iniciar

el sistema operativo Oracle Solaris en un sistema
basado en x86.

■ Un archivo de inicio en modo a prueba de fallos que
se utiliza para la recuperación cuando se daña un
archivo de inicio principal. Este archivo de inicio
inicia el sistema sin montar el sistema de archivos
raíz. En el menú de GRUB, este archivo de inicio se
denomina modo a prueba de fallos. La principal
finalidad de este archivo consiste en volver a
generar los archivos de inicio principales, que,
normalmente, se utilizan para iniciar el sistema.

cargador de inicio El primer programa de software que se ejecuta tras
encender un sistema. Este programa inicia el proceso
de inicio.

archivo en modo a prueba de fallos Consulte el archivo de inicio.

GRUB GNU GRand Unified Bootloader (GRUB) es un
cargador de inicio de código abierto con una interfaz
de menús. El menú muestra una lista de los sistemas
operativos instalados en un sistema. GRUB le permite
iniciar fácilmente dichos sistemas, como, por ejemplo,
el sistema operativo Oracle Solaris, Linux o Windows.

menú principal de GRUB Un menú de inicio que muestra los sistemas operativos
instalados en un sistema. Desde este menú, puede
iniciar fácilmente un sistema operativo sin modificar el
BIOS ni la configuración de la partición fdisk.

menú de edición de GRUB Un submenú del menú principal de GRUB. Los
comandos de GRUB se muestran en este submenú.
Estos comandos se pueden editar para modificar el
comportamiento de inicio.

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Capítulo 15 • x86: Inicio basado en GRUB (referencia) 313

archivo menu.lst Un archivo de configuración que muestra todos los
sistemas operativos instalados en un sistema. El
contenido de este archivo determina la lista de
sistemas operativos que se muestra en el menú de
GRUB. Desde el menú de GRUB, puede iniciar
fácilmente un sistema operativo sin modificar el BIOS
ni la configuración de la partición fdisk.

minirraíz Un archivo (/) root de inicio mínimo que se incluye en
los soportes de instalación de Solaris. Una minirraíz
está formada por el software de Solaris necesario para
instalar y actualizar sistemas. En los sistemas basados
en x86, la minirraíz se copia en el sistema para
utilizarla como archivo de inicio en modo a prueba de
fallos. Consulte el archivo de inicio para obtener más
información sobre el archivo de inicio en modo a
prueba de fallos.

archivo de inicio principal Consulte el archivo de inicio.

x86: Componentes funcionales de GRUB
GRUB consta de los siguientes componentes funcionales:

■ stage1: es una imagen que se instala en el primer sector de la partición fdisk. Si lo desea,
puede instalar stage1 en el sector de inicio maestro especificando la opción -m con el
comando installgrub. Consulte la página del comando man installgrub(1M) para
obtener más información.

■ stage2: es una imagen que se instala en un área reservada de la partición fdisk. La imagen
stage2 es la imagen del núcleo central de GRUB.

■ Archivo menu.lst: suele encontrarse en el directorio /boot/grub, en sistemas con una raíz
UFS, y en el directorio /pool-name/boot/grub, en sistemas con una raíz ZFS. Este archivo
es leído por el archivo stage2 de GRUB. Para obtener más información, consulte la sección
“x86: Modificación del comportamiento del inicio mediante la edición del archivo
menu.lst” en la página 235.

No puede utilizar el comando dd para escribir imágenes stage1 y stage2 en el disco. La imagen
stage1 debe poder recibir información sobre la ubicación de la imagen stage2 que está en el
disco. Utilice el comando installgrub, que es el método admitido para instalar bloques de
inicio de GRUB.

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013314

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minstallgrub-1m

Convenciones de denominación que se utilizan para configurar GRUB
GRUB utiliza convenciones de denominación de dispositivos que son ligeramente diferentes de
las versiones anteriores de Solaris. Conocer las convenciones de denominación de dispositivos
de GRUB puede resultar de gran ayuda para especificar correctamente la información de
unidades y particiones al configurar GRUB en el sistema.

La siguiente tabla describe las convenciones de denominación de dispositivos de GRUB para
esta versión de Oracle Solaris.

TABLA 15–1 Convenciones para dispositivos de GRUB

Nombre de dispositivo Descripción

(fd0) Primer disquete

(fd1) Segundo disquete

(nd) Dispositivo de red

(hd0,0) Primera partición fdisk en el primer disco duro

(hd0,1) Segunda partición fdisk en primer disco duro

(hd0,0,a), Segmento a en primera partición fdisk en primer
disco duro

(hd0,0,b) Segmento b en primera partición fdisk en primer
disco duro

Nota – Todos los nombres de dispositivos de GRUB deben ir entre paréntesis.

Para obtener más información acerca de las particiones fdisk, consulte “Guidelines for
Creating an fdisk Partition” de System Administration Guide: Devices and File Systems.

Convenciones de denominación que son utilizadas por el comando
findroot

A partir de la versión Solaris 10 10/08, el comando findroot sustituye el comando root que ha
sido utilizado anteriormente por GRUB. El comando findroot proporciona capacidades
mejoradas para detectar un disco de destino, independientemente del dispositivo de inicio. El
comando findroot también admite el inicio desde un sistema de archivos raíz ZFS.

A continuación, se muestra una descripción de la convención de denominación de dispositivos
que utiliza el comando findroot para varias implementaciones de GRUB:

■ Oracle Solaris Live Upgrade:

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Capítulo 15 • x86: Inicio basado en GRUB (referencia) 315

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksxadd-54639
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdisksxadd-54639

findroot (BE_x,0,a)

La variable x es el nombre del entorno de inicio.
■ Actualizaciones del sistema estándar y nuevas instalaciones para sistemas que admiten ZFS:

findroot(pool_p,0,a)

La variable p es el nombre de la agrupación raíz.
■ Actualizaciones del sistema estándar y nuevas instalaciones para sistemas que admiten UFS:

findroot (rootfsN,0,a)

La variable N es un número entero que comienza en 0.

Cómo GRUB admite varios sistemas operativos
En esta sección, se describe cómo varios sistemas operativos que están en el mismo disco son
compatibles con GRUB. A continuación, se muestra un ejemplo de un sistema basado en x86
que tiene los sistemas operativos Solaris 10 10/08, Solaris 9, Linux y Windows instalados en el
mismo disco.

TABLA 15–2 Ejemplo de configuración de menú de GRUB

Sistema operativo Ubicación en el disco

Windows Partición fdisk 0

Linux Partición fdisk 1

Oracle Solaris Partición fdisk 2

Sistema operativo Solaris 9 Segmento 0

Sistema operativo Solaris 10 10/08 Segmento 3

En función de la información anterior, el menú de GRUB tendría el siguiente aspecto:

title Oracle Solaris 10

findroot (pool_rpool,0,a)

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

title Solaris 9 OS (pre-GRUB)

root (hd0,2,a)

chainloader +1

makeactive

title Linux

root (hd0,1)

kernel <from Linux GRUB menu...>

initrd <from Linux GRUB menu...>

title Windows

root (hd0,0)

chainloader +1

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013316

Nota – El segmento Oracle Solaris debe ser la partición activa. Además, no indique makeactive
en el menú de Windows. Esto provocará que el sistema inicie Windows cada vez. Tenga en
cuenta que si Linux ha instalado GRUB en el bloque de inicio maestro, no puede acceder a la
opción de inicio de Oracle Solaris. La incapacidad para acceder a la opción de inicio de Solaris
se produce ya sea que se designe o no como la partición activa.

En este caso, puede realizar una de las siguientes acciones:

■ Cargar en cadena desde el GRUB de Linux modificando el menú en Linux.
Chain-loading es un mecanismo de carga de sistemas operativos no compatibles mediante el
uso de otro cargador de inicio.

■ Sustituir el bloque de inicio maestro por el GRUB de Solaris mediante la ejecución del
comando installgrub con la opción -m:

installgrub -m /boot/grub/stage1 /boot/grub/stage2 /dev/rdsk/root-slice

Consulte la página del comando man installgrub(1M) para obtener más información.

Para obtener información sobre el entorno de inicio de Oracle Solaris Live Upgrade, consulte la
Guía de instalación de Oracle Solaris 10 1/13: actualización automática y planificada.

x86: Versiones de GRUB compatibles
En Oracle Solaris 10, GRUB utiliza el inicio múltiple. El contenido del archivo menu.lst varía
en función de la versión de Oracle Solaris que está en ejecución, el método de instalación que se
utiliza y si va a iniciar el sistema desde una raíz UFS o una raíz ZFS de Oracle Solaris.

■ Compatibilidad con inicio ZFS de Oracle Solaris para GRUB
Si está ejecutando una versión compatible de Oracle Solaris, puede elegir iniciar desde un
sistema de archivos UFS o ZFS de Oracle Solaris. Para obtener una descripción del archivo
menu.lst y un ejemplo, consulte “Descripción del archivo menu.lst (compatibilidad con
ZFS)” en la página 317.

■ Compatibilidad con inicio UFS de GRUB
Para obtener una descripción del archivo menu.lst y un ejemplo, consulte “Descripción del
archivo menu.lst (compatibilidad con UFS)” en la página 318.

Descripción del archivo menu.lst (compatibilidad con ZFS)
Los siguientes son diversos ejemplos de un archivo menu.lst para un entorno de inicio que
contiene un cargador de inicio ZFS:

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Capítulo 15 • x86: Inicio basado en GRUB (referencia) 317

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minstallgrub-1m
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTLU

Nota – Debido a que la minirraíz está montada como el sistema de archivos raíz real, la entrada
para el inicio en modo a prueba de fallos en el archivo menu.lst no cambia a la propiedad
bootfs de ZFS, incluso si el archivo en modo a prueba de fallos se lee desde un conjunto de
datos ZFS. No se puede acceder al conjunto de datos ZFS después de que el cargador de inicio
lee la minirraíz.

EJEMPLO 15–1 Archivo menu.lst predeterminado (nueva instalación o actualización estándar)

title Solaris 10 5/08 s10x_nbu6wos_nightly 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=ttyb

module /boot/x86.miniroot-safe

EJEMPLO 15–2 Archivo menu.lst (Oracle Solaris Live Upgrade)

title be1

findroot (BE_be1,0,a)

bootfs rpool/ROOT/szboot_0508

kernel$ /platform/i86pc/multiboot -B $ZFS-BOOTFS

module /platform/i86pc/boot_archive

title be1 failsafe

findroot (BE_be1,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttyb

module /boot/x86.miniroot-safe

Descripción del archivo menu.lst (compatibilidad con UFS)
Los siguientes son ejemplos de un archivo menu.lst en un sistema que admite el inicio desde
UFS.

EJEMPLO 15–3 Archivo menu.lst predeterminado de GRUB (nueva instalación o actualización estándar)

title Solaris 10 5/08 s10x_nbu6wos_nightly X86

findroot (pool_rpool,0,a)

kernel /platform/i86pc/multiboot

module /platform/i86pc/boot_archive

title Solaris failsafe

findroot (rootfs0,0,a)

kernel /boot/multiboot kernel/unix -s -B console-ttyb

module /boot/x86.miniroot-safe

EJEMPLO 15–4 Archivo menu.lst predeterminado de GRUB (Oracle Solaris Live Upgrade)

title be1

findroot (BE_be1,0,a)

kernel /platform/i86pc/multiboot

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013318

EJEMPLO 15–4 Archivo menu.lst predeterminado de GRUB (Oracle Solaris Live Upgrade)
(Continuación)

module /platform/i86pc/boot_archive

title be1 failsafe

findroot (BE_be1,0,a)

kernel /boot/multiboot kernel/unix -s -B console=ttyb

module /boot/x86.miniroot-safe

x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris

Capítulo 15 • x86: Inicio basado en GRUB (referencia) 319

320

x86: Inicio de un sistema que no implementa
GRUB (tareas)

En este capítulo, se describen los procedimientos para iniciar un sistema basado en x86 en las
versiones de Oracle Solaris que no implementan GRUB.

Nota – A partir de Solaris 10 1/06, el cargador GRand Unified Bootloader (GRUB) de código
abierto se ha implementado en sistemas basados en x86. GRUB se encarga de cargar un archivo
de inicio, que contiene los módulos del núcleo y los archivos de configuración, en la memoria
del sistema. Para obtener más información sobre el inicio basado en GRUB, consulte “Cómo
iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)” en la página 263.

Para obtener información general sobre el proceso de inicio, consulte el Capítulo 9, “Cierre e
inicio del sistema (descripción general)”.

Para obtener instrucciones paso a paso sobre cómo iniciar un sistema basado en SPARC,
consulte el Capítulo 12, “Cómo iniciar un sistema Oracle Solaris (tareas)”.

x86: Inicio de un sistema (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Iniciar un sistema basado en x86 en
el nivel de ejecución 3

Inicie en el nivel de ejecución 3. Se
utiliza después de cerrar el sistema
o realizar alguna tarea de
mantenimiento de hardware del
sistema.

“x86: Cómo iniciar un sistema en el
nivel de ejecución 3 (nivel de
multiusuario)” en la página 323

16C A P Í T U L O 1 6

321

Tarea Descripción Para obtener instrucciones

Iniciar un sistema basado en x86 en
modo de usuario único

Inicie en el nivel de ejecución S. Se
utiliza después de realizar una tarea
de mantenimiento del sistema,
como una copia de seguridad de un
sistema de archivos.

“x86: Cómo iniciar un sistema en el
nivel de ejecución S (nivel de
usuario único)” en la página 326

Iniciar un sistema basado en x86 de
forma interactiva.

Inicie interactivamente. Se utiliza
después de realizar cambios
temporales en un archivo del
sistema o el núcleo para fines de
prueba.

“x86: Cómo iniciar un sistema de
manera interactiva”
en la página 327

Iniciar un sistema basado en x86
desde la red.

Se utiliza para iniciar un
dispositivo PXE o no PXE desde la
red con la estrategia de
configuración de red
predeterminada. Este método se
utiliza para iniciar un cliente sin
disco.

“x86: Cómo iniciar un sistema
desde la red” en la página 330

Solaris 10: se debe usar el Asistente
de configuración de dispositivos en
un sistema basado en x86 de Oracle
Solaris.

Nota – A partir de Solaris 10 1/06, el
Asistente de configuración de
dispositivos se ha sustituido por el
menú de GRUB.

Se utiliza después de cambiar la
configuración de hardware del
sistema. Esta utilidad permite
iniciar el sistema Solaris desde un
dispositivo de inicio distinto,
configurar un nuevo hardware o un
hardware configurado de forma
incorrecta, o realizar otras tareas
relacionadas con dispositivos o
inicios.

“x86: Cómo ingresar al Asistente de
configuración de dispositivos”
en la página 333

Iniciar un sistema para fines de
recuperación.

Se utiliza para iniciar el sistema
cuando un archivo dañado está
evitando que el sistema se inicie.
Puede que necesite realizar una de
las siguientes acciones o ambas a
fin de realizar el inicio para fines de
recuperación:

“x86: Cómo detener un sistema
para fines de recuperación”
en la página 333

“x86: Provocación de un volcado
por caída y un reinicio del sistema”
en la página 338

“x86: Cómo iniciar un sistema para
fines de recuperación”
en la página 334

Iniciar el sistema con el depurador
de núcleo (kmdb)

Se utiliza para solucionar
problemas del sistema.

“x86: Cómo iniciar un sistema con
el depurador de núcleo (kmdb)”
en la página 336

x86: Inicio de un sistema (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013322

Tarea Descripción Para obtener instrucciones

Solucionar problemas de inicio en
sistemas que tienen funciones
informáticas de 64 bits

Si tiene hardware que exige que el
sistema cargue uno o más
controladores de dispositivos que
no están disponibles en el modo de
64 bits, el inicio del sistema en el
modo de 64 bits puede fallar. Es
posible que necesite iniciar el
sistema en el modo de 32 bits.

“x64: Resolución de problemas de
un inicio de 64 bits fallido”
en la página 340

x86: Inicio de un sistema que no implementa GRUB
Los siguientes procedimientos utilizan el botón Restablecer para reiniciar el sistema. Si el
sistema no tiene un botón Restablecer, utilice el interruptor de alimentación para reiniciar el
sistema. Es posible que pueda presionar Ctrl-Alt-Supr para interrumpir la operación del
sistema, según el estado del sistema.

▼ x86: Cómo iniciar un sistema en el nivel de ejecución 3
(nivel de multiusuario)
Utilice este procedimiento para iniciar en el nivel de ejecución 3 un sistema que está en el nivel
de ejecución 0.

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

El menú Parámetros de inicio actuales se muestra después de unos minutos.

Escriba bpara iniciar el sistema en el nivel de ejecución 3 y, a continuación, presione Intro.

Si no realiza una selección en un plazo de cinco segundos, el sistema se inicia automáticamente
en el nivel de ejecución 3.

Verifique que el sistema se haya iniciado en el nivel de ejecución 3.

El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
hostname console login:

1

2

3

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 323

x86: Inicio de un sistema en el nivel de ejecución 3 (nivel de multiusuario)

Para nuevas instalaciones, al escribir b en el indicador de inicio, se inician automáticamente
sistemas basados en x86 para 64 bits en el modo de 64 bits. Para las actualizaciones, al escribir b
en el indicador de inicio, también se inician sistemas basados en x86 para 64 bits en el modo de
64 bits, a menos que el parámetro eeprom boot-file se haya definido anteriormente en un
valor distinto de kernel/unix.

En este ejemplo, se muestra cómo iniciar un sistema basado en x86 que tiene funciones
informáticas de 64 bits en el nivel de ejecución 3.

Press any key to reboot

.

.

.

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b

SunOS Release 5.10 Version amd64-gate-2004-09-27 64-bit

Copyright 1983-2004 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

DEBUG enabled

Hostname: venus

NIS domain name is example.com

checking ufs filesystems

/dev/rdsk/c1d0s7: is logging.

venus console login:

x64: Inicio manual de un sistema que tiene funciones informáticas de 64 bits en
modo de 64 bits en el nivel de ejecución 3 (nivel de multiusuario)

Para nuevas instalaciones, al escribir b en el indicador de inicio, se inician automáticamente
sistemas basados en x86 para 64 bits en el modo de 64 bits. Para las actualizaciones, al escribir b
en el indicador de inicio, también se inician sistemas basados en x86 para 64 bits en el modo de
64 bits, a menos que el parámetro eeprom boot-file se haya definido anteriormente en un
valor distinto de kernel/unix.

En este ejemplo, se muestra cómo iniciar manualmente este tipo de sistema en modo de 64 bits
en el nivel de ejecución 3.

init 0

svc.startd: The system is coming down. Please wait.

svc.startd: 68 system services are now being stopped.

umount: /etc/svc/volatile busy

Ejemplo 16–1

Ejemplo 16–2

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013324

svc.startd: The system is down.

syncing file systems... done

Press any key to reboot.

Initializing system

Please wait...

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b kernel/amd64/unix

SunOS Release 5.10 Version amd64-gate-2004-09-27 64-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

DEBUG enabled

Hostname: venus

NIS domain name is example.com

checking ufs filesystems

/dev/rdsk/c1d0s7: is logging.

venus console login:

Inicio manual de un sistema que tiene funciones informáticas de 64 bits en modo
de 32 bits en el nivel de ejecución 3 (nivel de multiusuario)

Para nuevas instalaciones, al escribir b en el indicador de inicio, se inician automáticamente
sistemas basados en x86 para 64 bits en el modo de 64 bits. Para las actualizaciones, al escribir b
en el indicador de inicio, también se inician sistemas basados en x86 para 64 bits en el modo de
64 bits, a menos que el parámetro eeprom boot-file se haya definido anteriormente en un
valor distinto de kernel/unix.

En este ejemplo, se muestra cómo iniciar manualmente este tipo de sistema en modo de 32 bits
en el nivel de ejecución 3.

init 0

svc.startd: The system is coming down. Please wait.

svc.startd: 68 system services are now being stopped.

umount: /etc/svc/volatile busy

svc.startd: The system is down.

syncing file systems... done

Press any key to reboot.

Resetting...

If the system hardware has changed, or to boot from a different

device, interrupt the autoboot process by pressing ESC.

Initializing system

Ejemplo 16–3

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 325

Please wait...

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b kernel/unix

SunOS Release 5.10 Version amd64-gate-2004-09-30 32-bit

Copyright 1983-2004 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

DEBUG enabled

Hostname: venus

NIS domain name is example.com

checking ufs filesystems

/dev/rdsk/c1d0s7: is logging.

venus console login:

▼ x86: Cómo iniciar un sistema en el nivel de ejecución S
(nivel de usuario único)
Utilice este procedimiento para iniciar un sistema, que actualmente está en el nivel de ejecución
0, en el nivel de ejecución S.

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.
También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

El menú Parámetros de inicio actuales se muestra después de unos minutos.

Escriba b -s para iniciar el sistema en el nivel de ejecución S. Presione Intro.
Si no realiza una selección en un plazo de cinco segundos, el sistema se inicia automáticamente
en el nivel de ejecución 3.

Escriba la contraseña de superusuario si se le solicita.

Verifique que el sistema esté en el nivel de ejecución S.
who -r

. run-level S Jul 19 14:37 S 0 3

Realice la tarea de mantenimiento que requería que el nivel de ejecución cambie a S.

1

2

3

4

5

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013326

Una vez que haya completado la tarea de mantenimiento del sistema, escriba Control-D para
llevar el sistema al estado de multiusuario.

x86: Inicio de un sistema en el nivel de ejecución S (nivel de usuario único)

Press any key to reboot.

Resetting...

.

.

.

Initializing system

Please wait...

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b -s

SunOS Release 5.10 Version amd64-gate-2004-09-30 32-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

DEBUG enabled

Booting to milestone "milestone/single-user:default".
Hostname: venus

NIS domain name is example.com

Requesting System Maintenance Mode

SINGLE USER MODE

Root password for system maintenance (control-d to bypass): xxxxxx

Entering System Maintenance Mode

.

.

.

who -r

. run-level S Jul 19 14:37 S 0 3

(Perform some maintenance task)
^D

▼ x86: Cómo iniciar un sistema de manera interactiva
Utilice este procedimiento para iniciar un sistema cuando necesite especificar un núcleo
alternativo o el archivo /etc/system.

6

Ejemplo 16–4

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 327

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.

También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

El menú Subsistema de inicio principal se muestra después de unos minutos.

Seleccione la partición de Solaris (si no está marcada como activa) de la lista. Presione Intro.

Si no realiza ninguna selección en un plazo de cinco segundos, la partición de inicio activa se
selecciona automáticamente.

El menú Parámetros de inicio actuales se muestra después de unos minutos.

Escriba b -a para iniciar el sistema de forma interactiva. Presione Intro.

Si no realiza una selección en un plazo de cinco segundos, el sistema se inicia automáticamente
en el nivel de ejecución 3.

Responda a los siguientes indicadores del sistema:

a. Cuando se le solicite, introduzca el nombre del núcleo que va a utilizar para iniciar.

Presione Intro para utilizar el nombre de archivo del núcleo predeterminado. De lo
contrario, introduzca el nombre de un núcleo alternativo y presione Intro.

b. Cuando se le solicite, proporcione una ruta alternativa para los directorios del módulo.

Presione Intro para utilizar los directorios del módulo predeterminados. De lo contrario,
introduzca rutas alternativas para directorios del módulo y presione Intro.

c. Cuando se le solicite, proporcione el nombre de un archivo de sistema alternativo.

Escriba /dev/null si su archivo /etc/system se ha dañado.

d. Cuando se le solicite, introduzca el tipo de sistema de archivos root.

Presione Intro para seleccionar el inicio en el disco local con UFS, que es el valor
predeterminado, o introduzca NFS para el inicio en la red.

e. Cuando se le solicite, introduzca el nombre físico del dispositivo root.

Proporcione un nombre de dispositivo alternativo o presione la tecla de retorno para utilizar
el valor predeterminado.

Si no se le solicita que responda a estas preguntas, verifique que haya escrito el comando boot

-a correctamente.

1

2

3

4

5

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013328

x86: Inicio de un sistema de forma interactiva

En el ejemplo siguiente, las opciones predeterminadas (que se muestran entre corchetes []) son
aceptadas.

Press any key to reboot.

Resetting...

.

.

.

Autobooting from bootpath: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

If the system hardware has changed, or to boot from a different

device, interrupt the autoboot process by pressing ESC.

Initializing system

Please wait...

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

Running Configuration Assistant...

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b -a

Enter default directory for modules [/platform/i86pc/kernel /kernel /usr/kernel]:

Press Enter
Name of system file [etc/system]: Press Enter
SunOS Release 5.10 Version amd64-gate-2004-09-30 32-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

DEBUG enabled

root filesystem type [ufs]: Press Enter
Enter physical name of root device[/pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a]: Press

Enter
Hostname: venus

NIS domain name is example.com

checking ufs filesystems

/dev/rdsk/c1d0s7: is logging.

venus console login:

Ejemplo 16–5

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 329

x86: Inicio desde la red
Cualquier sistema se puede iniciar desde la red si un servidor de inicio está disponible. Puede
que desee iniciar un sistema independiente desde la red para fines de recuperación si el sistema
no se puede iniciar desde el disco local.

Puede iniciar sistemas basados en x86 del sistema operativo Solaris directamente desde una red
sin el disquete de inicio de Solaris en sistemas basados en x86 que admiten el protocolo de inicio
de red Medio de ejecución anterior al inicio (PXE). El inicio de red PXE sólo está disponible
para dispositivos que implementen la especificación Preboot Execution Environment de Intel.
Si el sistema admite un inicio de red PXE, puede que desee iniciar el sistema directamente desde
la red sin usar el disquete de inicio del Asistente de configuración de dispositivos o el CD o
DVD 1 del software Solaris.

Nota – En esta versión de Oracle Solaris, el software se entrega en DVD solamente.

▼ x86: Cómo iniciar un sistema desde la red
Este procedimiento incluye instrucciones para iniciar un sistema basado en x86 desde la red con
el Asistente de configuración de dispositivos de Solaris. Tenga en cuenta que el
comportamiento del Asistente de configuración de dispositivos ha cambiado a partir del
sistema operativo Oracle Solaris.

A partir de Solaris 10 1/06, el inicio basado en GRUB se ha implementado en sistemas basados
en x86 que están ejecutando el sistema operativo Solaris. El menú de GRUB sustituye al
Asistente de configuración de dispositivos. Para obtener información sobre cómo iniciar un
sistema basado en x86 desde la red con GRUB, consulte “Cómo iniciar un sistema basado en
x86 desde la red” en la página 279.

Hay dos estrategias de configuración de red: el protocolo RARP (Reverse Address Resolution
Protocol) o el protocolo DHCP (Dynamic Host Configuration Protocol). La estrategia de inicio
de red predeterminada para un inicio de red PXE es DHCP. La estrategia de inicio de red
predeterminada para dispositivos que no son PXE es RARP. Para dispositivos que no son PXE,
puede utilizar cualquier estrategia en función de si un servidor de inicio RARP o un servidor de
inicio DHCP está disponible en la red.

Nota – Si utiliza un servidor DHCP para inicios de red PXE, se requiere una configuración
adicional de DHCP. Para obtener información general sobre la configuración de DHCP,
consulte la Parte III, “DHCP” de Administración de Oracle Solaris: servicios IP. Si desea
configurar el servidor DHCP para que admita la instalación, consulte la Guía de instalación de
Oracle Solaris 10 1/13: instalaciones basadas en red.

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013330

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADV3dhcptm-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTNI

Si realiza un inicio de red PXE o si inicia el sistema desde el medio del software Solaris, el
sistema se inicia automáticamente. El menú del Asistente de configuración de dispositivos ya no
se muestra de manera predeterminada. Si inicia un dispositivo que no es PXE, deberá seguir los
pasos de este procedimiento que describen cómo ingresar al menú del Asistente de
configuración de dispositivos para cambiar la configuración de red.

Inserte el disquete de inicio del Asistente de configuración de dispositivos o el medio del
software Solaris desde el cual desea iniciar.

■ O utilice el programa de configuración del BIOS del adaptador de red o sistema para activar
el inicio de red PXE.

■ Si usa el disquete de inicio, el primer menú del Asistente de configuración de
dispositivos se muestra.

■ Si usa el CD o DVD 1 del software Oracle Solaris o inicia un dispositivo PXE desde la red,
el sistema se inicia automáticamente.
Si decide cambiar la configuración de red e ingresar al menú del Asistente de
configuración de dispositivos, presione Esc cuando aparece el siguiente mensaje.

If the system hardware has changed, or to boot from a different

device, interrupt the autoboot process by pressing ESC.

Press ESCape to interrupt autoboot in 5 seconds.

Aparece la pantalla Asistente de configuración de dispositivos.

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.
También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

Presione la tecla F2 (F2_Continue) para buscar dispositivos.
Se realiza la identificación de dispositivos. A continuación, se muestra la pantalla Dispositivos
identificados.

Presione la tecla F2 (F2_Continue) para cargar controladores.
Se cargan los controladores de inicio. A continuación, se muestra el menú Inicio de Solaris.

Utilice el Asistente de configuración de dispositivos para cambiar la configuración de red.

a. Presione la tecla F4 (F4_Boot Tasks).

b. Seleccione Set Network Configuration Strategy. Presione la tecla F2 (F2_Continue).

c. Seleccione RARPo DHCP, y presione la tecla F2 (F2_Continue).

1

2

3

4

5

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 331

Nota – El paso anterior se aplica sólo si inicia un dispositivo que no es PXE desde la red. Para
un inicio de red PXE, debe utilizar DHCP, que es la estrategia de inicio de red
predeterminada.

Se muestra un mensaje que confirma la nueva estrategia de inicio de red. La selección de la
estrategia de inicio de red se guarda como el método de inicio de red predeterminado para la
próxima vez que el disquete se utiliza para iniciar.

d. Presione F3_Back para volver al menú Inicio de Solaris.

Seleccione NET como el dispositivo de inicio.

Presione F2 para iniciar el dispositivo de red.

Se muestra la pantalla de opción de inicio de Solaris.

x86: Uso del Asistente de configuración de
dispositivos

Nota – En esta versión de Solaris, el Asistente de configuración de dispositivos se ha sustituido
por el menú de GRUB. Para obtener más información acerca de esta función, consulte “Cómo
iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)” en la página 263.

Solaris 10: el Asistente de configuración de dispositivos para sistemas basados en x86 de Oracle
Solaris es un programa que le permite realizar varias tareas de inicio y configuración de
hardware.

Puede acceder al menú del Asistente de configuración de dispositivos utilizando cualquiera de
las siguientes opciones:

■ Disquete de inicio de Solaris
■ CD o DVD 1 del software Oracle Solaris
■ Inicio de red PXE
■ Disco duro con sistema operativo Solaris instalado

Para los procedimientos de este capítulo, es posible que se le pida que inserte el disquete de
inicio del Asistente de configuración de dispositivos para iniciar el Asistente de configuración.
Como alternativa, si el BIOS del sistema admite el inicio desde el CD o DVD, puede insertar el
CD o DVD 1 del software Solaris para iniciar el Asistente de configuración de dispositivos.

6

7

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013332

▼ x86: Cómo ingresar al Asistente de configuración de dispositivos
Solaris 10: este procedimiento muestra cómo interrumpir el proceso de inicio para ingresar al
Asistente de configuración de dispositivos. En la versión actual de Solaris, el menú de GRUB
sustituye al Asistente de configuración de dispositivos.

Inicie el sistema.

■ Si inicia desde el disquete de inicio del Asistente de configuración de dispositivos, el primer
menú del Asistente de configuración de dispositivos se muestra después de unos minutos.

■ Si inicia desde el disco duro o desde el CD o DVD 1 del software Oracle Solaris, o realiza un
inicio de red PXE, aparece el siguiente mensaje:

If the system hardware has changed, or to boot from a different

device, interrupt the autoboot process by pressing ESC.

Press ESCape to interrupt autoboot in 5 seconds.

Si decide ingresar al menú del Asistente de configuración de dispositivos, presione Esc para
interrumpir el proceso de inicio automático.

Aparece el menú del Asistente de configuración de dispositivos.

Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.
También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema, actívelo
con el interruptor de alimentación.

▼ x86: Cómo detener un sistema para fines de
recuperación

Detenga el sistema mediante uno de los siguientes comandos si es posible:

■ Si el sistema se está ejecutando, conviértase en superusuario y escriba init 0 para detener
el sistema. Después de que el indicador Press any key to reboot aparece, presione
cualquier tecla para reiniciar el sistema.

■ Si el sistema se está ejecutando, conviértase en superusuario y escriba init 6 para reiniciar
el sistema.

Si el sistema no responde a ninguna entrada desde el mouse o el teclado, presione la tecla
Restablecer, si existe, para reiniciar el sistema. O bien puede utilizar el interruptor de
alimentación para reiniciar el sistema.

1

2

1

2

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 333

▼ x86: Cómo iniciar un sistema para fines de
recuperación
Siga estos pasos para iniciar el sistema y reparar un recurso crítico del sistema. El ejemplo
muestra cómo iniciar desde un CD o DVD del software Oracle Solaris o desde la red, montar el
sistema de archivos (/) root en el disco y reparar el archivo /etc/passwd.

Sustituya el nombre de dispositivo del sistema de archivos que se reparará por la variable
device-name. Si necesita ayuda para identificar los nombres de dispositivos de un sistema,
consulte “Displaying Device Configuration Information” de System Administration Guide:
Devices and File Systems.

Detenga el sistema con la secuencia de teclas de detención del sistema.
Utilice la secuencia de teclas de detención para su sistema si no sabe la contraseña root o si no
puede iniciar sesión en el sistema. Para obtener más información, consulte “x86: Cómo detener
un sistema para fines de recuperación” en la página 333.

Inicie el sistema desde el CD o DVD del software Oracle Solaris, o desde la red, en modo de
usuario único.

a. Inserte el disquete de inicio del Asistente de configuración de dispositivos o el CD o DVD del
software Oracle Solaris desde el cual desea iniciar.

Nota – Si usa el disquete de inicio, se muestra el menú del Asistente de configuración de
dispositivos. Si usa el CD o DVD del software Oracle Solaris, el sistema de archivos se inicia
automáticamente. Para ingresar al menú del Asistente de configuración de dispositivos,
presione Esc para interrumpir el proceso de inicio cuando lo solicite el sistema.

b. Si el sistema muestra el indicador Press any key to reboot, presione cualquier tecla para
reiniciar el sistema.
También puede utilizar el botón Restablecer en este indicador. Si se cierra el sistema,
actívelo con el interruptor de alimentación.

El menú Parámetros de inicio actuales se muestra después de unos minutos.

Escriba b -s en el indicador. Presione Intro.
Después de unos minutos, se muestra el indicador # de modo de usuario único.

Monte el sistema de archivos (/) root que contiene el archivo passwdno válido.

Cambie al directorio etc recién montado.

Realice los cambios necesarios en el archivo mediante un editor.

1

2

3

4

5

6

7

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013334

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdevconfig-27211
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SAGDFSdevconfig-27211

Cambie al directorio / root.

Desmonte el directorio /a.

Reinicie el sistema. Verifique que el sistema se haya iniciado en el nivel de ejecución 3.
El indicador de inicio de sesión se muestra cuando el proceso de inicio ha finalizado
correctamente.
host-name console login:

x86: Solaris 10: inicio de un sistema para fines de recuperación

El ejemplo siguiente muestra cómo reparar el archivo /etc/passwd después de iniciar el
sistema automáticamente desde un CD-ROM local en Oracle Solaris 10. El inicio basado en
GRUB se introdujo en Solaris 10 1/06. Para obtener información sobre cómo iniciar un sistema
para fines de recuperación en un entorno de inicio basado en GRUB, consulte “Cómo iniciar un
sistema basado en x86 en modo a prueba de fallos” en la página 275.

SunOS Secondary Boot version 3.00

Solaris Booting System

Running Configuration Assistant...

If the system hardware has changed, or to boot from a different

device, interrupt the autoboot process by pressing ESC.

Press ESCape to interrupt autoboot in 5 seconds.

Initializing system

Please wait...

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@1/sd@0,0:a

Boot args:

Select the type of installation you want to perform:

1 Solaris Interactive

2 Custom JumpStart

8

9

10

Ejemplo 16–6

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 335

3 Solaris Interactive Text (Desktop session)

4 Solaris Interactive Text (Console session)

Enter the number of your choice followed by the <ENTER> key.

Alternatively, enter custom boot arguments directly.

If you wait for 30 seconds without typing anything,

an interactive installation will be started.

Select type of installation: b -s

.

.

.

mount /dev/dsk/c0t0d0s0 /a

.

.

.

cd /a/etc

vi passwd

(Remove invalid entry)
cd /

umount /a

init 6

▼ x86: Cómo iniciar un sistema con el depurador de
núcleo (kmdb)
Este procedimiento muestra los conceptos básicos para cargar el depurador de núcleo (kmdb) en
Oracle Solaris 10. La función savecore está activada de manera predeterminada. Para obtener
más información detallada sobre el uso del depurador de núcleo, consulte la Oracle Solaris
Modular Debugger Guide.

Para obtener instrucciones paso a paso sobre cómo iniciar un sistema con el depurador de
núcleo en la versión actual de Solaris, consulte “x86: Cómo iniciar un sistema con el depurador
de núcleo en el entorno de inicio de GRUB (kmdb)” en la página 308.

Inicie el sistema.

Escriba b -k en el indicador Select (b)oot or (i)nterpreter. Presione Intro.

Acceda al depurador del núcleo.
El método utilizado para ingresar al depurador depende del tipo de consola que se utiliza para
acceder al sistema:

■ Si se utiliza un teclado conectado localmente, presione F1–A.
■ Si se utiliza una consola en serie, envíe un carácter de interrupción con el método que sea

adecuado para el tipo de consola en serie que se está utilizando.

Un mensaje de bienvenida se muestra al acceder al depurador del núcleo por primera vez.

1

2

3

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013336

http://www.oracle.com/pls/topic/lookup?ctx=E18752&id=MODDEBUG
http://www.oracle.com/pls/topic/lookup?ctx=E18752&id=MODDEBUG

x86: Inicio de un sistema con el depurador de núcleo (kmdb)

Escribir b -k en el indicador de inicio Select (b)oot or (i)nterpreter inicia un sistema en
su modo predeterminado y también carga kmdb. En este ejemplo, se muestra cómo iniciar un
sistema basado en x86 que tiene funciones informáticas de 32 bits en modo de 32 bits y cómo
cargar kmdb.

Press any key to reboot.

.

.

.

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

Running Configuration Assistant...

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b -k

Loading kmdb...

SunOS Release 5.10 Version gate:2004-10-21 32-bit

Copyright (c) 1983, 2011, Oracle and/or its affiliates. All rights reserved.

Use is subject to license terms.

.

.

.

x64: Inicio manual de un sistema que tiene funciones informáticas de 64 bits en
modo de 64 bits con el depurador de núcleo (kmdb)

En este ejemplo, se muestra cómo iniciar manualmente un sistema basado en x86 que tiene
funciones informáticas de 64 bits en modo de 64 bits con kmdb.

Press any key to reboot

.

.

.

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b kernel/amd64/unix -k

Loading kmdb...

Ejemplo 16–7

Ejemplo 16–8

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 337

32 bits x64: Inicio manual de un sistema que tiene funciones informáticas de 64 bits
en modo de 32 bits con el depurador de núcleo (kmdb)

En este ejemplo, se muestra cómo iniciar manualmente un sistema basado en x86 que tiene
funciones informáticas de 64 bits en modo de 32 bits con kmdb.

Press any key to reboot

.

.

.

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter: b kernel/unix -k

Loading kmdb...

x86: Provocación de un volcado por caída y un reinicio
del sistema
Forzar un volcado por caída y un reinicio del sistema es, algunas veces, necesario para fines de
resolución de problemas. La función savecore está activada de manera predeterminada.

Para obtener más información sobre volcados por caída del sistema, consulte el Capítulo 17,
“Gestión de información sobre la caída del sistema (tareas)” de Guía de administración del
sistema: Administración avanzada.

▼ x86: Cómo forzar un volcado por caída y un reinicio del sistema
Si no puede utilizar los comandos reboot -d o halt -d, puede utilizar el depurador del núcleo,
kmdb, para forzar un volcado por caída. El depurador de núcleo se debe haber cargado, ya sea
durante el inicio o con el comando mdb -k, para que el siguiente procedimiento funcione.

Nota – Debe estar en modo de texto para ingresar al depurador de núcleo (kmdb). Por lo tanto,
primero cierre cualquier sistema de ventanas.

Si un teclado conectado localmente se utiliza como la consola del sistema, presione F1-A en ese
teclado. Si el sistema está configurado para utilizar una consola (serie) remota, utilice el
mecanismo que sea adecuado para esa consola para enviar un carácter de interrupción.
Se muestra el indicador kmdb.

Ejemplo 16–9

1

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013338

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tscrashdumps-40145

Utilice la macro systemdumppara provocar una caída del sistema.
[0]> $<systemdump

Se muestran mensajes de aviso grave, se guarda el volcado por caída y se reinicia el sistema.

Inicie sesión en el indicador de inicio de sesión de la consola para verificar que el sistema se haya
reiniciado.

x86: Provocación de un volcado por caída y un reinicio del sistema mediante halt
-d

En este ejemplo, se muestra cómo forzar un volcado por caída y un reinicio del sistema basado
en x86 neptune mediante los comandos halt -d y boot. Utilice este método para forzar un
volcado por caída del sistema. Deberá reiniciar manualmente el sistema después de ejecutar el
comando halt con la opción -d.

halt -d

Aug 11 12:51:27 neptune halt:

halted by <user> panic[cpu45]/thread=d3971a00: forced crash dump initiated at user request

d363ae58 genunix:kadmin+bd (5, 0, 0, d3fefac0)

d363af88 genunix:uadmin+88 (5, 0, 0, 0, 0, d363afb4)

syncing file systems... done

dumping to /dev/dsk/c0t0d0s1, offset 107806720, content: kernel

100% done: 40223 pages dumped, compression ratio 4.11, dump succeeded

Press any key to reboot.

Resetting...

.

.

.

SunOS Secondary Boot version 3.00

Autobooting from bootpath: /pci@0,0/pci1028,10a@3/sd@0,0:a

Running Configuration Assistant...

If the system hardware has changed, or to boot from a different

device, interrupt the autoboot process by pressing ESC.

Initializing system

Please wait...

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci1028,10a@3/sd@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter:

Loading kmdb...

SunOS Release 5.10 Version s10_62 32-bit

2

3

Ejemplo 16–10

x86: Inicio de un sistema que no implementa GRUB

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 339

Copyright 1983-2004 Sun Microsystems, Inc. All rights reserved.

Use is subject to license terms.

configuring IPv4 interfaces: iprb0.

add net default: gateway 172.20.26.248

Hostname: neptune

The system is coming up. Please wait.

checking ufs filesystems

/dev/rdsk/c0t0d0s7: is logging.

NIS domain name is example.com

starting rpc services: rpcbind keyserv ypbind done.

Setting netmask of iprb0 to 255.255.255.0

Setting default IPv4 interface for multicast: add net 224.0/4: gateway venus

syslog service starting.

System dump time: Wed Aug 11 12:51:29 2004

Aug 11 13:13:26 venus savecore: saving system crash dump in /var/crash/venus/*.1

Constructing namelist /var/crash/venus/unix.1

Constructing corefile /var/crash/venus/vmcore.1

100% done: 42157 of 42157 pages saved

volume management starting.

The system is ready.

.

.

.

x64: Resolución de problemas de un inicio de 64 bits
fallido
En algunos casos, un intento de iniciar un sistema basado en x86 de 64 bits en modo de 64 bits
puede llegar a fallar. Este fallo puede producir un error similar al siguiente:

Select (b)oot or (i)nterpreter: b kernel/amd64/unix

.

.

.

pci: cannot load driver

Cannot load drivers for /pci@0,0/pci1022,7450@a/pci17c2,10@4/sd@0,0:a

(Can’t load the root filesystem)

Press any key to reboot.

.

.

.

En caso de que se produzca un fallo como ese, inicie el sistema en modo de 32 bits escribiendo el
siguiente comando en el indicador de inicio Select (b)oot or (i)nterpreter:

Select (b)oot or (i)nterpreter: b kernel/unix

Para obtener más información, consulte el Ejemplo 16–3.

x86: Inicio de un sistema que no implementa GRUB

Administración de Oracle Solaris: administración básica • Junio de 2013340

x86: Procesos de inicio (referencia)
En las secciones siguientes, se incluye información de referencia que se relaciona con un sistema
basado en x86 de Solaris que no implementa inicios basados en GRUB.

Nota – El menú de GRUB ha sustituido el Asistente de configuración de dispositivos de Solaris
en esta versión. Para obtener más información sobre cómo iniciar un sistema basado en x86 en
esta versión de Oracle Solaris, consulte “Cómo iniciar un sistema basado en x86 mediante
GRUB (mapa de tareas)” en la página 263.

x86: Subsistemas de inicio
Durante el proceso de inicio, los menús del subsistema de inicio permiten personalizar
opciones de inicio. Si el sistema no recibe respuesta durante los períodos de tiempo de espera, se
inicia automáticamente con las selecciones predeterminadas. Puede detener el proceso de inicio
cuando se muestra cada menú del subsistema de inicio. También puede dejar que el proceso de
inicio continúe automáticamente.

En tres puntos durante el proceso de inicio de Solaris, puede realizar las siguientes selecciones
sobre un sistema de inicio:

■ Subsistema de inicio principal (menú de inicio de partición): este primer menú aparece si
hay varios sistemas operativos en el disco. El menú permite iniciar cualquiera de los sistemas
operativos instalados. De manera predeterminada, se inicia el sistema operativo que está
designado como activo.
Tenga en cuenta que si selecciona iniciar un sistema distinto de SO Oracle Solaris, no se
puede acceder a los dos menús siguientes.

■ Interrupción del proceso de inicio automático: si el proceso de inicio automático es
interrumpido, puede acceder al menú del Asistente de configuración de dispositivos.
El Asistente de configuración de dispositivos de Solaris permite iniciar el sistema Solaris
desde un dispositivo de inicio distinto, configurar un nuevo hardware o un hardware
configurado de forma incorrecta, o realizar otras tareas relacionadas con dispositivos o
inicios.

■ Menú Parámetros de inicio actuales: existen dos formas de este menú, es decir, un menú
para un inicio normal de Solaris y un menú para un inicio de instalación de Solaris:
■ El menú Parámetros de inicio actuales normal permite iniciar el sistema Solaris con

opciones o ingresar al intérprete de inicio.
■ El menú Parámetros de inicio actuales de instalación permite seleccionar el tipo de

instalación que se va a realizar o personalizar el proceso de inicio.

x86: Procesos de inicio (referencia)

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 341

La siguiente tabla resume la finalidad de las principales interfaces de inicio de sistemas basados
en x86. Consulte las secciones que vienen a continuación para obtener una descripción
detallada y un ejemplo de cada interfaz de inicio.

TABLA 16–1 x86: Subsistemas de inicio

Subsistema de inicio Finalidad

Subsistema de inicio principal
(menú de inicio de partición)

Este menú aparece si el disco desde el cual está iniciando contiene varios
sistemas operativos, incluido el SO Oracle Solaris (SO Solaris).

Subsistema de inicio secundario Este menú aparece cada vez que inicia la versión de Oracle Solaris. El
sistema se inicia automáticamente, a menos que decida ejecutar el
Asistente de configuración de dispositivos de Solaris interrumpiendo el
proceso de inicio automático.

Asistente de configuración de
dispositivos de Solaris/disquete de
inicio

Hay dos formas de acceder a los menús del Asistente de configuración de
dispositivos:
■ Utilice el disquete de inicio del Asistente de configuración de

dispositivos o el CD del software Oracle Solaris (en sistemas que se
pueden iniciar desde la unidad de CD-ROM) para iniciar el sistema.

■ Interrumpa el proceso de inicio automático al iniciar el software
Solaris desde un disco instalado.

Menú Parámetros de inicio actuales Este menú aparece al iniciar la versión de Oracle Solaris desde el medio
de software o desde la red. El menú presenta una lista de opciones de
inicio.

Nota – Si necesita crear el disquete de inicio del Asistente de configuración de dispositivos de
Solaris, vaya a http://www.oracle.com/webfolder/technetwork/hcl/index.html.

x86: Inicio de la versión de Solaris
En esta versión, si inicia un sistema basado en x86 con el CD o DVD del software Oracle Solaris
o realiza un inicio de red PXE, el sistema se iniciará automáticamente. Para utilizar el Asistente
de configuración de dispositivos, debe interrumpir el proceso de inicio presionando Esc cuando
el sistema se lo solicite.

Durante la fase de identificación de dispositivos, el Asistente de configuración de dispositivos
hace lo siguiente:

■ Busca dispositivos que están instalados en el sistema.
■ Muestra los dispositivos identificados.
■ Permite realizar tareas opcionales, como la selección de un tipo de teclado o la edición de

dispositivos y sus recursos.

x86: Procesos de inicio (referencia)

Administración de Oracle Solaris: administración básica • Junio de 2013342

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

Durante la fase de inicio, el Asistente de configuración de dispositivos hace lo siguiente:

■ Muestra una lista de los dispositivos que se van a iniciar. El dispositivo marcado con un
asterisco (*) es el dispositivo de inicio predeterminado.

■ Permite realizar tareas opcionales, como la edición de valores de inicio automático y la
configuración de propiedades, y la selección de la estrategia de configuración de red.

La siguiente sección proporciona ejemplos de menús que aparecen durante la fase de
identificación de dispositivos. La salida de dispositivos varía según la configuración del sistema.

x86: Pantallas que aparecen durante la fase de identificación de
dispositivos
Se muestran varias pantallas a medida que el Asistente de configuración de dispositivos intenta
identificar dispositivos en el sistema.

Esta sección proporciona ejemplos de las siguientes pantallas del subsistema de inicio:

■ Pantalla Asistente de configuración de dispositivos
■ Pantalla Enumeración de buses
■ Pantalla Búsqueda de dispositivos
■ Pantalla Dispositivos identificados

x86: Pantalla Asistente de configuración de dispositivos

Nota – En esta versión de Oracle Solaris, la pantalla Asistente de configuración de dispositivos ha
sido reemplazada con el menú de GRUB en los sistemas basados en x86. Para obtener más
información, consulte “Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de
tareas)” en la página 263.

En la versión inicial Solaris 10, el proceso de inicio automático omite los menús del Asistente de
configuración de dispositivos, a menos que presione Esc cuando el sistema se lo solicite durante
la fase de inicio. Si decide utilizar el Asistente de configuración de dispositivos, se muestra la
siguiente pantalla.

Solaris Device Configuration Assistant

The Solaris(TM)Device Configuration Assistant

scans to identify system hardware, lists identified devices, and can

boot the Solaris software from a specified device. This program must be

used to install the Solaris operating environment, add a driver,

or change the hardware on the system.

> To perform a full scan to identify all system hardware, choose Continue.

> To diagnose possible full scan failures, choose Specific Scan.

> To add new or updated device drivers, choose Add Driver.

x86: Procesos de inicio (referencia)

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 343

About navigation...

- The mouse cannot be used.

- If the keyboard does not have function keys or they do not respond,

press ESC. The legend at the bottom of the screen will change to

show the ESC keys to use for navigation.

- The F2 key performs the default action.

F2_Continue F3_Specific Scan F4_Add Driver F6_Help

x86: Pantalla Enumeración de buses

La pantalla Enumeración de buses aparece brevemente mientras el Asistente de configuración
de dispositivos recopila datos de configuración de hardware para los dispositivos que pueden
ser detectados automáticamente.

Bus Enumeration

Determining bus types and gathering hardware configuration data ...

Please wait ...

x86: Pantalla Búsqueda de dispositivos

La pantalla Búsqueda de dispositivos aparece mientras el Asistente de configuración de
dispositivos busca manualmente dispositivos que sólo pueden ser detectados con controladores
especiales.

Scanning Devices

The system is being scanned to identify system hardware.

If the scanning stalls, press the system’s reset button. When the

system reboots, choose Specific Scan or Help.

Scanning: Floppy disk controller

#######################

| | | | | |

0 20 40 60 80 100

Please wait ...

x86: Pantalla Dispositivos identificados

La pantalla Dispositivos identificados muestra qué dispositivos se han identificado en el
sistema. Desde allí, puede continuar al menú Inicio de Solaris.

x86: Procesos de inicio (referencia)

Administración de Oracle Solaris: administración básica • Junio de 2013344

También puede realizar las siguientes tareas de dispositivos opcionales:
■ Definición de una configuración de teclado
■ Visualización y edición de dispositivos
■ Configuración de una consola en serie
■ Guardado y eliminación de configuraciones

Identified Devices

The following devices have been identified on this system. To identify

devices not on this list or to modify device characteristics, such as

keyboard configuration, choose Device Tasks. Platform types may be

included in this list.

ISA: Floppy disk controller

ISA: Motherboard

ISA: PnP bios: 16550-compatible serial controller

ISA: PnP bios: 16550-compatible serial controller

ISA: PnP bios: Mouse controller

ISA: PnP bios: Parallel port

ISA: System keyboard (US-English)

PCI: Bus Mastering IDE controller

PCI: Universal Serial Bus

PCI: VGA compatible display adapter

F2_Continue F3_Back F4_Device Tasks F6_Help

x86: Menús que se muestran durante la fase de inicio

Nota – A partir de la versión Solaris 10 1/06, GRUB se muestra cuando el sistema se inicia. Para
obtener más información sobre el inicio basado en GRUB, consulte “Cómo iniciar un sistema
basado en x86 mediante GRUB (mapa de tareas)” en la página 263.

Durante esta fase, puede determinar la forma en que se inicia el sistema.

Los siguientes menús se muestran durante la fase de inicio:
■ Menú Inicio de Solaris
■ Menú Parámetros de inicio actuales

x86: Menú Inicio de Solaris

El menú Inicio de Solaris permite seleccionar el dispositivo desde el que se va a iniciar la versión
de Oracle Solaris. También puede realizar tareas opcionales, como la visualización y edición del
inicio automático y la configuración de propiedades. Una vez que selecciona un dispositivo de
inicio y presiona Continuar, el núcleo de Solaris se empieza a iniciar.

Boot Solaris

Select one of the identified devices to boot the Solaris kernel and

choose Continue.

x86: Procesos de inicio (referencia)

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 345

To perform optional features, such as modifying the autoboot and property

settings, choose Boot Tasks.

An asterisk (*) indicates the current default boot device.

> To make a selection use the arrow keys, and press Enter to mark it [X].

[X] DISK: (*) Target 0:QUANTUM FIREBALL1280A

on Bus Mastering IDE controller on Board PCI at Dev 7, Func 1

[] DISK: Target 1:ST5660A

on Bus Mastering IDE controller on Board PCI at Dev 7, Func 1

[] DISK: Target 0:Maxtor 9 0680D4

on Bus Mastering IDE controller on Board PCI at Dev 7, Func 1

[] CD : Target 1:TOSHIBA CD-ROM XM-5602B 1546

on Bus Mastering IDE controller on Board PCI at Dev 7, Func 1

F2_Continue F3_Back F4_Boot Tasks F6_Help

x86: Menú Parámetros de inicio actuales

Este menú aparece cada vez que inicia la versión de Oracle Solaris desde el disco local. Deje que
transcurra el tiempo de espera de cinco segundos si desea iniciar el núcleo predeterminado. Si
desea iniciar con diferentes opciones, seleccione la opción adecuada antes de que transcurra el
tiempo de espera.

<<< Current Boot Parameters >>>

Boot path: /pci@0,0/pci-ide@7,1/ide@0/cmdk@0,0:a

Boot args:

Type b [file-name] [boot-flags] <ENTER> to boot with options

or i <ENTER> to enter boot interpreter

or <ENTER> to boot with defaults

<<< timeout in 5 seconds >>>

Select (b)oot or (i)nterpreter:

x86: Proceso de inicio
La siguiente tabla describe el proceso de inicio en sistemas basados en x86.

TABLA 16–2 x86: Descripción del proceso de inicio

Fase de inicio Descripción

BIOS 1. Cuando el sistema se activa, el BIOS ejecuta diagnósticos de pruebas automáticas
para verificar la memoria y el hardware del sistema. El sistema empieza a iniciarse
automáticamente si no se encuentran errores. Si se encuentran errores, se muestran
mensajes de error que describen las opciones de recuperación.

El BIOS de dispositivos de hardware adicionales se ejecuta en este momento.

x86: Procesos de inicio (referencia)

Administración de Oracle Solaris: administración básica • Junio de 2013346

TABLA 16–2 x86: Descripción del proceso de inicio (Continuación)
Fase de inicio Descripción

2. El programa de inicio del BIOS intenta leer el primer sector del disco desde el
dispositivo de inicio. Este primer sector del disco en el dispositivo de inicio contiene
el registro de inicio maestro mboot, que se carga y ejecuta. Si no se encuentra ningún
archivo mboot, se muestra un mensaje de error.

Programas de inicio 3. El registro de inicio maestro, mboot, contiene información de disco necesaria para
encontrar la partición activa y la ubicación del programa de inicio de Solaris, pboot,
carga y ejecuta pboot, mboot.

4. El programa de inicio de Solaris, pboot, carga bootblk, el programa de inicio
principal. La finalidad de bootblk es cargar el programa de inicio secundario, que se
encuentra en el sistema de archivos UFS.

5. Si hay más de una partición de inicio, bootblk lee la tabla fdisk para buscar la
partición de inicio predeterminada y crea y muestra un menú de particiones
disponibles. Tiene treinta segundos para seleccionar una partición alternativa desde
la cual iniciar. Este paso sólo se produce si hay más de una partición de inicio
presente en el sistema.

6. bootblk busca y ejecuta el programa de inicio secundario, boot.bin o ufsboot, en
el sistema de archivos (/) root. Tiene cinco segundos para interrumpir el inicio
automático para iniciar el Asistente de configuración de dispositivos de Solaris.

7. El programa de inicio secundario, boot.bin o ufsboot, inicia un intérprete de
comandos que ejecuta la secuencia de comandos /etc/bootrc. Esta secuencia de
comandos proporciona un menú de opciones para iniciar el sistema. La acción
predeterminada es cargar y ejecutar el núcleo. Tiene un intervalo de cinco segundos
para especificar una opción de inicio o iniciar el intérprete de inicio.

Inicialización del
núcleo

8. El núcleo se inicializa y comienza a cargar módulos usando el programa de inicio
secundario (boot.bin o ufsboot) para leer los archivos. Cuando el núcleo ha
cargado suficientes módulos para montar el sistema de archivos (/) root, el núcleo
cancela la asignación del programa de inicio secundario y continúa, utilizando sus
propios recursos.

9. El núcleo crea un proceso de usuario e inicia el proceso /sbin/init, que inicia
otros procesos mediante la lectura del archivo /etc/inittab.

init 10. En esta versión de Oracle Solaris, el proceso /sbin/init inicia
/lib/svc/bin/svc.startd, que inicia servicios del sistema que realizan las
siguientes acciones:
■ Comprobar y montar sistemas de archivos
■ Configurar la red y los dispositivos
■ Iniciar distintos procesos y realizar tareas de mantenimiento del sistema

Además, svc.startd ejecuta las secuencias de comandos de control de ejecución
(rc) para compatibilidad.

x86: Procesos de inicio (referencia)

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 347

x86: Archivos de inicio
Además de las secuencias de comandos de control de ejecución y los archivos de inicio, hay
archivos de inicio adicionales que están asociados con sistemas basados en x86.

TABLA 16–3 x86: Archivos de inicio

Archivo Descripción

/etc/bootrc Contiene los menús y las opciones para el inicio de la versión de
Oracle Solaris.

/boot Contiene los archivos y directorios necesarios para iniciar el
sistema.

/boot/mdboot Ejecutable de DOS que carga el programa de código de inicio de
primer nivel (strap.com) en la memoria desde el disco.

/boot/mdbootbp Ejecutable de DOS que carga el programa de código de inicio de
primer nivel (strap.com) en la memoria desde el disquete.

/boot/rc.d Directorio que contiene secuencias de comandos de instalación.
No modifique el contenido de este directorio.

/boot/solaris Directorio que contiene elementos para el subsistema de inicio.

/boot/solaris/boot.bin Carga el núcleo de Solaris o el kmdb independiente. Además, este
ejecutable proporciona algunos servicios de firmware de inicio.

/boot/solaris/boot.rc Imprime el sistema operativo Oracle Solaris en un sistema x86 y
ejecuta el Asistente de configuración de dispositivos en modo de
emulación DOS.

/boot/solaris/bootconf.exe Ejecutable de DOS para el Asistente de configuración de
dispositivos.

/boot/solaris/bootconf.txt Archivo de texto que contiene mensajes internacionalizados
para el Asistente de configuración de dispositivos
(bootconf.exe).

/boot/solaris/bootenv.rc Almacena variables eeprom que se utilizan para configurar el
entorno de inicio.

/boot/solaris/devicedb Directorio que contiene el archivo master, una base de datos de
todos los dispositivos posibles compatibles con controladores
realmode.

/boot/solaris/drivers Directorio que contiene controladores realmode.

/boot/solaris/itup2.exe Ejecutable de DOS ejecutado durante el proceso de actualización
de tiempo de instalación (ITU).

/boot/solaris/machines Directorio obsoleto.

x86: Procesos de inicio (referencia)

Administración de Oracle Solaris: administración básica • Junio de 2013348

TABLA 16–3 x86: Archivos de inicio (Continuación)
Archivo Descripción

/boot/solaris/nbp Archivo asociado con el inicio de red.

/boot/solaris/strap.rc Archivo que contiene las instrucciones sobre qué módulo de
carga se debe cargar y en qué memoria se debe cargar.

/boot/strap.com Ejecutable de DOS que carga el programa de código de inicio de
segundo nivel en la memoria.

x86: Procesos de inicio (referencia)

Capítulo 16 • x86: Inicio de un sistema que no implementa GRUB (tareas) 349

350

Uso de Oracle Configuration Manager

En este capítulo, se describe cómo utilizar Oracle Configuration Manager (OCM), que forma
parte de la función de registro automático de Oracle Solaris. La función de registro automático
fue introducida en Oracle Solaris 10 9/10.

El registro automático es un mecanismo incorporado que permite que la información de activos
básica sobre el sistema se transmita al repositorio de Oracle. Oracle Configuration Manager
recopila la información de configuración del sistema y la carga en el repositorio de Oracle.
Oracle utiliza esta información para mejorar sus productos y servicios.

Nota – En este capítulo, no se proporciona información detallada sobre los procesos de registro
automático que forman parte de una instalación o una actualización. En este capítulo, no se
especifica qué métodos de instalación y qué configuraciones admiten el registro automático.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Introducción a Oracle Configuration Manager” en la página 351
■ “Cómo se registra el sistema Oracle Solaris 10” en la página 352
■ “Gestión de Oracle Configuration Manager (tareas)” en la página 354

Introducción a Oracle Configuration Manager
Oracle Configuration Manager se utiliza para recopilar información de configuración y cargarla
en el repositorio de Oracle. Los representantes de asistencia al cliente pueden utilizar esta
información para prestar un mejor servicio. Oracle Configuration Manager proporciona
algunas de las siguientes ventajas:

■ Reduce el tiempo para la resolución de problemas de asistencia técnica.
■ Permite reducir los problemas de manera proactiva.
■ Mejora el acceso a las mejores prácticas y la base de conocimientos de Oracle.

17C A P Í T U L O 1 7

351

■ Mejora la comprensión de las necesidades empresariales del cliente, y proporciona servicios
y respuestas coherentes.

Oracle Configuration Manager se puede ejecutar de dos modos: conectado o desconectado. El
modo desconectado sólo es necesario si el servidor no tiene una conexión a Internet, y usted no
puede configurar un Oracle Support Hub. En este modo, puede recopilar la información de
configuración manualmente y cargarla en Oracle por medio de una solicitud de servicio.

En el modo con conexión, puede ejecutar Oracle Configuration Manager en las siguientes
configuraciones de red:
■ Sistemas directamente conectados a Internet.
■ Sistemas conectados a Internet por medio de un servidor proxy.
■ Sistemas que no tienen acceso directo a Internet, pero tienen acceso a un servidor proxy de

intranet, que, a su vez, está conectado a Internet por medio de un hub de asistencia técnica
de Oracle.

■ Sistemas que no tienen acceso directo a Internet, pero tienen acceso a un hub de asistencia
técnica de Oracle, que, a su vez, está conectado a Internet por medio de un servidor proxy.

Para obtener más información sobre cómo instalar y configurar Oracle Configuration Manager,
consulte la Oracle Configuration Manager Documentation. El resto de este documento se
centra en las tareas específicas de Oracle Solaris que están asociadas con Oracle Configuration
Manager.

Nota – Para configurar Oracle Configuration Manager para que utilice un servidor proxy o un
hub de asistencia técnica de Oracle, debe ejecutar el comando /opt/ocm/ccr/bin/configCCR

en modo interactivo. Consulte la Oracle Configuration Manager Documentation para obtener
más información.

Cómo se registra el sistema Oracle Solaris 10
Oracle utiliza credenciales de asistencia e información de conectividad de red que se recopila
antes de una instalación o actualización, o durante ellas, para asociar el registro del producto
con una cuenta de usuario específica. Si no hay credenciales de asistencia ni información de
conectividad de red especificadas, el proceso de registro automático asume una conexión de red
HTTP directa (sin proxy), y el registro se realiza de manera anónima.

Nota – Los datos cargados de manera anónima no se vinculan con ninguna organización y no se
pueden asociar con ninguna solicitud de servicio.

Para registrar el sistema mediante la especificación de credenciales de asistencia, debe tener una
cuenta válida de My Oracle Support. Las credenciales de asistencia constan de un nombre de

Cómo se registra el sistema Oracle Solaris 10

Administración de Oracle Solaris: administración básica • Junio de 2013352

http://www.oracle.com/technetwork/documentation/ocm-092152.html
http://www.oracle.com/technetwork/documentation/ocm-092152.html

usuario y una contraseña que le permiten autenticarse en el portal de asistencia de Oracle. Si no
tiene una cuenta de My Oracle Support, consulte My Oracle Support.

Consejo – Si proporcionó sus credenciales de My Oracle Support durante la instalación, puede
recuperar y utilizar la información del sistema para gestionar de forma más eficaz el inventario.

Para ver información sobre cómo obtener una cuenta de My Oracle Support, vaya a
http://www.oracle.com/us/support/index.html.

Puede proporcionar las credenciales de asistencia, de la siguiente manera:

■ Antes de una instalación o una actualización, o durante ellas
■ Antes de una instalación o una actualización automáticas (mediante una instalación de

red u Oracle Solaris JumpStart), puede proporcionar credenciales de asistencia
agregando la nueva palabra clave auto_reg a su archivo sysidcfg. La misma palabra
clave puede utilizarse para configurar un registro anónimo o para desactivar la función
de registro automático. Si no agrega la palabra clave auto_reg al archivo sysidcfg se le
pedirá que proporcione sus credenciales de asistencia durante el proceso de instalación o
actualización.

■ Durante una instalación o una actualización interactivas, se le pedirá que proporcione
sus credenciales de asistencia. De lo contrario, puede registrarse de manera anónima.
Durante una instalación o una actualización interactivas, también puede proporcionar
información de configuración de red, como el servidor proxy y el puerto proxy.

■ Durante una instalación o una actualización, puede utilizar la nueva opción -k en el
comando de Oracle Solaris Live Upgrade para proporcionar las credenciales de
asistencia y la información de proxy, o para registrarse de manera anónima.

Cómo se registra el sistema Oracle Solaris 10

Capítulo 17 • Uso de Oracle Configuration Manager 353

http://support.oracle.com
http://www.oracle.com/us/support/index.html

Nota – Si Oracle Configuration Manager ya está instalado en el sistema y lo ha configurado
para utilizar un directorio de configuración personalizado con la variable de entorno
ORACLE_CONFIG_HOME, realice los pasos siguientes antes de actualizar el sistema operativo
Oracle Solaris.

1. Mueva el directorio de configuración existente de Oracle Configuration Manager al
directorio /opt/ocm/config_home.

2. Actualice las secuencias de comandos o los programas personalizados para reflejar esta
nueva ubicación.

Debe llevar a cabo los siguientes pasos porque el proceso de instalación del sistema
operativo Oracle Solaris espera una configuración estándar de Oracle Configuration
Manager o una variable de entorno ORACLE_CONFIG_HOME establecida en el directorio
/opt/ocm/config_home.

Si no lleva a cabo estos pasos durante una actualización, Oracle Configuration Manager se
configurará para utilizar el directorio /opt/ocm/config_home, y cualquier información de
registro o configuración anterior no estará disponible para Oracle Configuration Manager.

■ Después de una instalación o una actualización
Después de una instalación, puede utilizar el comando /opt/ocm/ccr/bin/configCCR para
hacer que un sistema pase de estar registrado de manera anónima a estar completamente
registrado proporcionando credenciales de asistencia con nombre.

Gestión de Oracle Configuration Manager (tareas)
En el siguiente mapa de tareas, se incluyen varios procedimientos asociados con el uso de
Oracle Configuration Manager en un sistema Oracle Solaris. Cada fila incluye una tarea, una
descripción del motivo por el que desea realizar la tarea y un enlace a la tarea.

Tarea Descripción Para obtener instrucciones

Active el servicio Oracle Configuration
Manager.

Activa el servicio Oracle Configuration
Manager, una vez que se han realizado los
cambios de configuración.

“Cómo activar el servicio Oracle
Configuration Manager” en la página 355

Desactive el servicio Oracle Configuration
Manager.

Desactiva el servicio Oracle Configuration
Manager, antes de realizar cambios de
configuración significativos.

“Cómo desactivar el servicio Oracle
Configuration Manager” en la página 355

Registrarse de forma manual en el
repositorio de Oracle.

Cambia las credenciales de registro. “Cómo registrarse de forma manual en el
repositorio de Oracle” en la página 355

Gestión de Oracle Configuration Manager (tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013354

Tarea Descripción Para obtener instrucciones

Cambiar la fecha y hora de la recopilación
de datos.

Restablece la frecuencia y la fecha y hora de
la recopilación de datos.

“Cómo cambiar la hora o la frecuencia de
recopilación de datos” en la página 356

▼ Cómo activar el servicio Oracle Configuration
Manager

Conviértase en superusuario o asuma una función similar.

Active el servicio Oracle Configuration Manager.
svcadm enable management/ocm

▼ Cómo desactivar el servicio Oracle Configuration
Manager

Conviértase en superusuario o asuma una función similar.

Desactive el servicio Oracle Configuration Manager.
svcadm disable management/ocm

Precaución – No ejecute el comando /opt/ocm/ccr/bin/emCCR stop en un sistema Oracle
Solaris. Los cambios en el servicio se deben realizar con la utilidad de gestión de servicios
(SMF).

▼ Cómo registrarse de forma manual en el repositorio
de Oracle

Conviértase en superusuario o asuma una función similar.

Cambie el registro de usuario.
/opt/ocm/ccr/bin/configCCR

El software le solicita una cuenta de correo electrónico y una contraseña. Se recomienda utilizar
una cuenta de correo electrónico asociada con su identidad de My Oracle Support.

Si el sistema puede comunicarse directamente con el servidor de registro, lo hace. Si no es así, se
le pedirá que indique la URL de un hub de asistencia técnica de Oracle. Si se puede usar una

1

2

1

2

1

2

Gestión de Oracle Configuration Manager (tareas)

Capítulo 17 • Uso de Oracle Configuration Manager 355

URL en su sitio, especifíquela aquí. Si no especifica la dirección de un Oracle Support Hub o aún
no se puede comunicar con el servidor de registro, se le pedirá que indique un proxy de red.

La recopilación de datos comienza una vez que se completa el registro.

Para obtener más información sobre el comando configCCR, consulte la página del comando
man configCCR(1M). También puede encontrar ejemplos completos de una sesión interactiva
mediante el comando configCCR, en la Oracle Configuration Manager Documentation.

▼ Cómo cambiar la hora o la frecuencia de recopilación
de datos

Conviértase en superusuario o asuma una función similar.

Restablezca la frecuencia de la recopilación de datos.
En este ejemplo, se restablece la hora de recopilación para que se produzca todas las semanas, el
lunes por la mañana, a las 6:00 a. m.
emCCR set collection_interval=FREQ=WEEKLY\; BYDAY=MON\; BYHOUR=6

Para obtener más información sobre el comando emCCR, consulte la página del comando man
emCCR(1M) o la Oracle Configuration Manager Documentation.

Véase también

1

2

Véase también

Gestión de Oracle Configuration Manager (tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013356

http://www.oracle.com/technetwork/documentation/ocm-092152.html
http://www.oracle.com/technetwork/documentation/ocm-092152.html

Gestión de servicios (descripción general)

En este capítulo, se proporciona una descripción general de la utilidad de gestión de servicios
(SMF). Además, se proporciona información relacionada con los niveles de ejecución.

A continuación, se presenta la información que se incluye en este capítulo:

■ “Introducción a la SMF” en la página 358
■ “Conceptos de la SMF” en la página 360
■ “Interfaces de programación y administración de la SMF” en la página 365
■ “Componentes de la SMF” en la página 366
■ “Compatibilidad de la SMF” en la página 367
■ “Niveles de ejecución” en la página 367
■ “Archivo /etc/inittab” en la página 370

Para obtener información sobre los procedimientos asociados con la SMF, consulte “Gestión de
servicios (mapa de tareas)” en la página 373. Para obtener información sobre los procedimientos
asociados con los niveles de ejecución, consulte “Uso de secuencias de comandos de control de
ejecución (mapa de tareas)” en la página 389.

18C A P Í T U L O 1 8

357

Introducción a la SMF
La SMF proporciona una infraestructura que aumenta las secuencias de comandos de inicio de
UNIX tradicionales, los niveles de ejecución init y los archivos de configuración. La SMF
proporciona las siguientes funciones:
■ Reinicia automáticamente los servicios que hayan fallado en orden de dependencia,

independientemente de si han fallado como consecuencia de un error del administrador o
un error de software, o si se han visto afectados por un problema de hardware que no puede
corregirse. El orden de dependencia se define por sentencias de dependencia.

■ Convierte servicios en objetos que se pueden ver (con el nuevo comando svcs) y que se
pueden gestionar (con los comandos svcadm y svccfg). También es posible ver las
relaciones existentes entre los servicios y los procesos utilizando svcs -p, tanto para
servicios de la SMF como para secuencias de comandos init.d antiguas.

■ Facilita el hacer copias de seguridad de los cambios efectuados en los servicios mediante la
realización de instantáneas automáticas de las configuraciones de los servicios. Restablecer y
deshacer dichos cambios también es mucho más sencillo.

■ Facilita la depuración y la formulación de preguntas sobre los servicios, ya que proporciona
una explicación acerca de por qué un servicio no se está ejecutando con svcs -x. Asimismo,
este proceso se ve facilitado por el uso de archivos de registro individuales y persistentes
para cada servicio.

■ Permite la activación y desactivación de servicios usando svcadm. Estos cambios pueden
persistir a través de actualizaciones y reinicios. Si se utiliza la opción -t, los cambios son
temporales.

■ Mejora la capacidad de los administradores para delegar tareas de manera segura en
usuarios que no sean root, incluida la posibilidad de modificar propiedades y activar,
desactivar o reiniciar servicios en el sistema.

■ Se inicia más rápido en sistemas grandes, ya que inicia los servicios en paralelo según las
dependencias de los servicios. Durante el cierre, se lleva a cabo el proceso inverso.

■ Permite la personalización de la salida de la consola de inicio para que sea lo más reducida
posible (que es el valor predeterminado) o para que sea lo más detallada posible usando boot

-m verbose.
■ Mantiene la compatibilidad con las prácticas administrativas existentes siempre que sea

posible. Por ejemplo, la mayoría de los clientes y las secuencias de comandos RC
proporcionadas por ISV siguen funcionando como siempre.

Las declaraciones de dependencia definen las relaciones entre servicios. Estas relaciones se
pueden utilizar para proporcionar una precisa contención de fallos reiniciando únicamente los
servicios que son afectados directamente por un fallo, en lugar de reiniciar todos los servicios.
Otra ventaja de las declaraciones de dependencia es que las declaraciones permiten obtener
procesos de inicialización escalables y reproducibles. Además, al definir todas las dependencias,
puede aprovechar equipos modernos y altamente paralelos, porque todos los servicios
independientes se pueden iniciar en paralelo.

Introducción a la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013358

La SMF define un conjunto de acciones que pueden ser invocadas en un servicio por un
administrador. Entre estas acciones, se incluyen activar, desactivar, actualizar, reiniciar y
mantener. Cada servicio es gestionado por un reiniciador de servicios que realiza las acciones
administrativas. En general, los reiniciadores llevan a cabo acciones ejecutando métodos para
un servicio. Los métodos para cada servicio se definen en el repositorio de configuración de
servicios. Estos métodos permiten al reiniciador mover el servicio de un estado a otro.

El repositorio de configuración de servicios proporciona una instantánea por servicio en el
momento en que cada servicio se inicia correctamente para que el retroceso sea posible.
Además, el repositorio proporciona un modo coherente y persistente para activar o desactivar
un servicio, así como una vista uniforme del estado del servicio. Esta capacidad lo ayuda a
depurar problemas de configuración de servicios.

Cambios en el comportamiento al utilizar la SMF
La mayoría de las funciones que se proporcionan con la SMF se ejecutan en segundo plano, por
lo que los usuarios no las notan. A las demás funciones se accede con comandos nuevos. A
continuación, le presentamos una lista de los cambios de comportamiento más visibles.

■ El proceso de inicio crea muchos menos mensajes ahora. Los servicios no muestran un
mensaje de manera predeterminada cuando se inician. Toda la información proporcionada
por los mensajes de inicio se puede encontrar en un archivo de registro para cada uno de los
servicios que se encuentran en /var/svc/log. Puede utilizar el comando svcs para ayudar a
diagnosticar problemas de inicio. Además, puede utilizar la opción -v para el comando
boot, que genera un mensaje cuando cada servicio se inicia durante el proceso de inicio.

■ Puesto que los servicios se reinician automáticamente si es posible, puede parecer que un
proceso se niegue a finalizar. Si el servicio es defectuoso, el servicio se coloca en modo de
mantenimiento, pero, normalmente, un servicio se reinicia si el proceso para el servicio se
finaliza. El comando svcadm se debe utilizar para detener los procesos de cualquier servicio
SMF que no debiera estar ejecutándose.

■ Muchas de las secuencias de comandos en /etc/init.d y /etc/rc*.d se han eliminado. Las
secuencias de comandos ya no son necesarias para activar o desactivar un servicio. Las
entradas de /etc/inittab también se han quitado, para que los servicios se puedan
administrar mediante la SMF. Las secuencias de comandos y las entradas inittab que son
proporcionadas por un ISV o que son desarrolladas localmente se ejecutarán. Es posible que
los servicios no se inicien exactamente en el mismo punto en el proceso de inicio, pero no se
inician antes de los servicios SMF, por lo que cualquier dependencia de servicio debe ser
correcta.

Cambios en el comportamiento al utilizar la SMF

Capítulo 18 • Gestión de servicios (descripción general) 359

Conceptos de la SMF
Esta sección presenta los términos y las definiciones dentro de la estructura de la SMF. Estos
términos se utilizan en toda la documentación. Para incorporar los conceptos de la SMF, resulta
esencial comprender estos términos.

Servicio SMF
La unidad fundamental de administración en la estructura de la SMF es la instancia de servicio.
Cada servicio SMF tiene el potencial de tener varias versiones de él configuradas. Asimismo,
varias instancias de la misma versión pueden ejecutarse en un único sistema Oracle Solaris. Una
instancia es una configuración específica de un servicio. Un servidor web es un servicio. Un
daemon de servidor web específico que está configurado para recibir en el puerto 80 es una
instancia. Cada una de las instancias del servicio de servidor web puede tener diferentes
requisitos de configuración. El servicio tiene requisitos de configuración en todo el sistema,
pero cada instancia puede sustituir requisitos específicos, según sea necesario. Varias instancias
de un único servicio se gestionan como objetos secundarios del objeto de servicio.

Los servicios no sólo son la representación de servicios de sistemas de larga ejecución estándar,
como in.dhcpd o nfsd. Los servicios también representan diversas entidades del sistema, que
incluyen aplicaciones ISV, como software Oracle. Además, un servicio puede incluir menos
entidades tradicionales, como las siguientes:

■ Un dispositivo de red físico
■ Una dirección IP configurada
■ Información de configuración de núcleo
■ Hitos que corresponden al estado init del sistema, como el nivel de ejecución de

multiusuario

Genéricamente, un servicio es una entidad que proporciona una lista de capacidades para
aplicaciones y otros servicios, locales y remotos. Un servicio depende de una lista
implícitamente declarada de servicios locales.

Un hito es un tipo especial de servicio. Los servicios de hitos representan los atributos de nivel
superior del sistema. Por ejemplo, los servicios que constituyen niveles de ejecución S, 2 y 3
están representados por servicios de hitos.

Identificadores de servicio
Cada instancia de servicio se denomina con un identificador de recurso de gestión de fallos o
FMRI. El FMRI incluye el nombre del servicio y el de la instancia. Por ejemplo, el FMRI del
servicio rlogin es svc:/network/login:rlogin, donde network/login identifica el servicio y
rlogin identifica la instancia del servicio.

Conceptos de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013360

Los formatos equivalentes para un FMRI son los siguientes:

■ svc://localhost/system/system-log:default

■ svc:/system/system-log:default

■ system/system-log:default

Además, algunos comandos SMF pueden utilizar el siguiente formato FMRI:
svc:/system/system-log. Algunos comandos deducen qué instancia deben utilizar cuando no
hay ninguna ambigüedad. Consulte las páginas del comando man de SMF, como svcadm(1M) o
svcs(1), para obtener instrucciones sobre qué formatos FMRI son adecuados.

Los nombres de servicio incluyen una categoría funcional general. Las categorías incluyen lo
siguiente:

■ application

■ device

■ milestone

■ network

■ platform

■ site

■ system

Las secuencias de comandos init.d antiguas también están representadas con FMRI que
empiezan con lrc en lugar de svc, por ejemplo, lrc:/etc/rcS_d/S35cacheos_sh. Los
servicios heredados se pueden supervisar con la SMF. Sin embargo, estos servicios no se pueden
administrar.

Cuando se inicia un sistema por primera vez con la SMF, los servicios que se indican en
/etc/inetd.conf se convierten automáticamente en servicios SMF. Los FMRI de estos
servicios son ligeramente diferentes. La sintaxis de un servicio inetd convertido es la siguiente:

network/<service-name>/<protocol>

Además, la sintaxis de un servicio convertido que utiliza el protocolo RPC es:

network/rpc-<service-name>/rpc_<protocol>

Donde <service-name> es el nombre definido en /etc/inetd.conf y <protocol> es el protocolo
para el servicio. Por ejemplo, el FMRI para el servicio rpc.cmsd es network/rpc
100068_2-5/rpc_udp.

Conceptos de la SMF

Capítulo 18 • Gestión de servicios (descripción general) 361

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1svcs-1

Estados de servicio
El comando svcs muestra el estado, la hora de inicio y el FMRI de instancias de servicio. El
estado de cada servicio es uno de los siguientes:

■ degraded: la instancia de servicio está activada, pero se está ejecutando a una capacidad
limitada.

■ disabled: la instancia de servicio no está activada y no se está ejecutando.
■ legacy_run: el servicio heredado no está gestionado por SMF, pero el servicio se puede

observar. Este estado sólo es utilizado por servicios heredados.
■ maintenance: la instancia de servicio ha encontrado un error que debe ser resuelto por el

administrador.
■ offline: la instancia de servicio está activada, pero el servicio aún no está en ejecución o

disponible para ejecutarse.
■ online: la instancia de servicio está activada y se ha iniciado correctamente.
■ uninitialized: este estado es el estado inicial para todos los servicios antes de que se lea su

configuración.

Manifiestos de la SMF
Un manifiesto de la SMF es un archivo XML que contiene un conjunto completo de
propiedades asociadas con un servicio o una instancia de servicio. Los archivos se almacenan en
/var/svc/manifest. Los manifiestos no deben utilizarse para modificar las propiedades de un
servicio. El repositorio de configuración de servicios es el origen de autoridad de información
de configuración. Para incorporar información del manifiesto en el repositorio, debe ejecutar
svccfg import o permitir que el servicio importe la información durante un inicio del sistema.

Consulte la página del comando man service_bundle(4) para obtener una descripción
completa del contenido de los manifiestos de la SMF. Si necesita cambiar las propiedades de un
servicio, consulte las páginas del comando man svccfg(1M) o inetadm(1M).

Conceptos de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013362

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4service-bundle-4
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvccfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minetadm-1m

Perfiles de la SMF
Un perfil de la SMF es un archivo XML que muestra un conjunto de instancias de servicio e
indica si cada una debe estar activada o desactivada. Algunos de los perfiles que se entregan con
la versión de Oracle Solaris son:

■ /var/svc/profile/generic_open.xml: este perfil activa los servicios estándar que se han
iniciado de manera predeterminada en las versiones anteriores de Solaris.

■ /var/svc/profile/generic_limited_net.xml: este perfil desactiva muchos de los
servicios de Internet que se han iniciado de manera predeterminada en las versiones
anteriores de Solaris. El servicio network/ssh está activado para proporcionar conectividad
de red.

■ /var/svc/profile/ns_*.xml: estos perfiles activan servicios asociados con el servicio de
nombres que está configurado para ejecutarse en el sistema.

■ /var/svc/profile/platform_* .xml: estos perfiles activan servicios asociados con
determinadas plataformas de hardware.

Durante el primer inicio después de una nueva instalación o una actualización al sistema
operativo Oracle Solaris, algunos perfiles de Solaris se aplican automáticamente. Para ser
específico, se aplica el perfil /var/svc/profile/generic.xml. Este archivo se suele enlazar
simbólicamente a generic_open.xml o generic_limited_net.xml. Además, si un perfil
denominado site.xml está en /var/svc/profile durante el primer inicio o se agrega entre
inicios, se aplica el contenido de ese perfil. Mediante el perfil site.xml, el conjunto inicial de
servicios activados puede ser personalizado por el administrador.

Para obtener más información sobre el uso de perfiles, consulte “Cómo aplicar un perfil de la
SMF” en la página 383.

Repositorio de configuración de servicios
El repositorio de configuración de servicios almacena información de configuración persistente,
así como datos de tiempo de ejecución de la SMF para los servicios. El repositorio se distribuye
entre la memoria local y los archivos locales. La SMF se ha diseñado de manera que, finalmente,
los datos de servicios se puedan representar en el servicio de directorios de red. El servicio de
directorios de red aún no está disponible. Los datos del repositorio de configuración de
servicios permiten el intercambio de información de configuración y la simplicidad
administrativa en muchas instancias de Solaris. El repositorio de configuración de servicios sólo
se puede manipular o consultar mediante interfaces de la SMF. Para obtener más información
sobre la manipulación y el acceso al repositorio, consulte las páginas del comando man
svccfg(1M) y svcprop(1). El daemon de repositorio de configuración de servicios se cubre en
la página del comando man svc.configd(1M). La biblioteca de configuración de servicios se
documenta en la página del comando man libscf(3LIB).

Conceptos de la SMF

Capítulo 18 • Gestión de servicios (descripción general) 363

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvccfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1svcprop-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvc.configd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN3Flibscf-3lib

Copias de seguridad del repositorio de la SMF
La SMF realiza automáticamente las siguientes copias de seguridad del repositorio:

■ La copia de seguridad del inicio se realiza inmediatamente antes de realizar el primer
cambio en el repositorio durante cada inicio del sistema.

■ La copia de seguridad manifest_import se produce después de que
svc:/system/manifest-import:default finaliza si importó algún nuevo manifiesto o
ejecutó alguna secuencia de comandos de actualización.

Cuatro copias de seguridad de cada tipo son mantenidas por el sistema. El sistema suprime la
copia de seguridad más antigua, cuando es necesario. Las copias de seguridad se almacenan
como /etc/svc/repository-type-AAAAMMDD_HHMMSS, donde YYYYMMDD (año, mes,
día) y HHMMSS (hora, minuto, segundo), son la fecha y la hora cuando la copia de seguridad se
realizó. Tenga en cuenta que el formato de hora se basa en un reloj de 24 h.

Puede restaurar el repositorio desde estas copias de seguridad si se produce un error. Para ello,
utilice el comando /lib/svc/bin/restore_repository. Para obtener más información,
consulte “Cómo reparar un repositorio dañado” en la página 393.

Instantáneas de la SMF
Los datos del repositorio de configuración de servicios incluyen instantáneas, así como una
configuración que se puede editar. Los datos sobre cada instancia de servicio se almacenan en
las instantáneas. Las instantáneas estándar son las siguientes:

■ initial: se realiza en la primera importación del manifiesto.
■ running: se utiliza cuando los métodos de servicio se ejecutan.
■ start: se realiza en el último inicio correcto.

El servicio SMF siempre se ejecuta con la instantánea running. Esta instantánea se crea
automáticamente si no existe.

El comando svcadm refresh, a veces seguido del comando svcadm restart, hace que una
instantánea esté activa. El comando svccfg se utiliza para ver o revertir a configuraciones de
instancia en una instantánea anterior. Consulte “Cómo revertir a otra instantánea de la SMF”
en la página 380 para obtener más información.

Conceptos de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013364

Interfaces de programación y administración de la SMF
En esta sección, se presentan las interfaces que están disponibles al utilizar la SMF.

Utilidades administrativas de la línea de comandos de
la SMF
La SMF proporciona un conjunto de utilidades de línea de comandos que interaccionan con la
SMF y realizan tareas administrativas estándar. Las siguientes utilidades se pueden utilizar para
administrar la SMF.

TABLA 18–1 Utilidades de la utilidad de gestión de servicios

Nombre de comando Función

inetadm Proporciona la capacidad de observar o configurar servicios controlados por
inetd.

svcadm Proporciona la capacidad de realizar tareas de gestión de servicios comunes,
como activar, desactivar o reiniciar instancias de servicios.

svccfg Proporciona la capacidad de mostrar y manipular el contenido del
repositorio de configuración de servicios.

svcprop Recupera valores de propiedades del repositorio de configuración de
servicios con un formato de salida apropiado para utilizar en las secuencias
de comandos de shell.

svcs Proporciona vistas detalladas del estado de servicios de todas las instancias
de servicios en el repositorio de configuración de servicios.

Interfaces de biblioteca de configuración de gestión
de servicios
La SMF proporciona un conjunto de interfaces de programación que se usan para la interacción
con el repositorio de configuración de servicios mediante el daemon svc.configd. Este
daemon es el árbitro de todas las solicitudes a los almacenes de datos del repositorio local. Un
conjunto de interfaces fundamentales se define como el nivel más bajo de interacción posible
con servicios en el repositorio de configuración de servicios. Las interfaces proporcionan acceso
a todas las funciones del repositorio de configuración de servicios, como las transacciones y las
instantáneas.

Muchos desarrolladores sólo necesitan un conjunto de tareas comunes para interaccionar con
la SMF. Estas tareas se implementan como funciones prácticas, además de los servicios
fundamentales, para facilitar la carga de implementación.

Interfaces de programación y administración de la SMF

Capítulo 18 • Gestión de servicios (descripción general) 365

Componentes de la SMF
La SMF incluye un daemon de reiniciador maestro y reiniciadores delegados.

Daemon de reiniciador maestro de la SMF
El daemon svc.startd es el iniciador del proceso maestro y el reiniciador para el sistema
operativo Solaris. El daemon es responsable de la gestión de dependencias de servicios para
todo el sistema. El daemon toma la responsabilidad anterior que tenía init de iniciar las
secuencias de comandos /etc/rc*.d adecuadas en los niveles de ejecución adecuados. En
primer lugar, svc.startd recupera la información del repositorio de configuración de
servicios. A continuación, el daemon inicia servicios cuando sus dependencias se cumplen. El
daemon también es responsable de reiniciar servicios que han fallado y de cerrar servicios cuyas
dependencias ya no se cumplen. El daemon realiza un seguimiento del estado del servicio
mediante una vista de la disponibilidad del sistema operativo por medio de eventos, como la
finalización del proceso.

Reiniciadores delegados de la SMF
Algunos servicios tienen un conjunto de comportamientos comunes en el inicio. Para
proporcionar características en común entre estos servicios, un reiniciador delegado puede
tomar la responsabilidad de estos servicios. Además, un reiniciador delegado se puede utilizar
para proporcionar comportamientos de reinicio más complejos o específicos de aplicaciones. El
reiniciador delegado puede admitir un conjunto diferente de métodos, pero exporta los mismos
estados de servicios que el reiniciador maestro. El nombre del reiniciador se almacena con el
servicio. Un ejemplo actual de un reiniciador delegado es inetd, que puede iniciar servicios de
Internet a petición, en lugar de tener los servicios ejecutándose en todo momento.

SMF e inicio
La SMF proporciona nuevos métodos para iniciar un sistema. Por ejemplo:
■ Hay un estado del sistema adicional que está asociado con el hito all. Con el hito all, se

inician todos los servicios con una dependencia definida en el hito multi-user-server,
además de todos los servicios que no tienen una dependencia definida. Si ha agregado
servicios, como productos de terceros, es posible que no se inicien automáticamente, a
menos que utilice el siguiente comando:

ok boot -m milestone=all

■ Al iniciar un sistema, puede utilizar la opción detallada para ver más mensajes. De manera
predeterminada, el sistema no muestra estos mensajes. Para iniciar en el modo detallado,
utilice el siguiente comando:

Componentes de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013366

ok boot -mverbose

■ Hay un nuevo estado del sistema que está asociado con el hito none. Sólo init, svc.startd
y svc.configd se inician si un sistema se inicia con este hito. Este estado puede resultar muy
útil para la depuración de problemas de inicio. En concreto, la depuración de cualquier
problema con la configuración de los servicios SMF se simplifica, porque ninguno de los
servicios se inician. Consulte “Cómo iniciar sin tener que iniciar servicios” en la página 395
para obtener instrucciones sobre cómo utilizar el hito none.

Compatibilidad de la SMF
Si bien muchos servicios estándar de Solaris ahora son gestionados por la SMF, las secuencias de
comandos colocadas en /etc/rc*.d se ejecutan en transiciones de nivel de ejecución. La
mayoría de las secuencias de comandos /etc/rc*.d incluidas en las versiones anteriores de
Solaris se han eliminado de la SMF. La capacidad de ejecutar las secuencias de comandos
restantes permite que las aplicaciones de terceros se agreguen sin tener que convertir los
servicios para utilizar la SMF.

Además, /etc/inittab y /etc/inetd.conf deben estar disponibles para que los paquetes se
modifiquen con secuencias de comandos de postinstalación. Estos se denominan servicios de
ejecución heredada. El comando inetconv se ejecuta para agregar estos servicios de ejecución
heredada al repositorio de configuración de servicios. El estado de estos servicios se puede ver,
pero no se admiten otros cambios mediante la SMF. Las aplicaciones que utilizan esta función
no se beneficiarán de la contención precisa de fallos proporcionada por la SMF.

Las aplicaciones convertidas para utilizar la SMF ya no deben realizar modificaciones a los
archivos /etc/inittab y /etc/inetd.conf. Las aplicaciones convertidas no utilizan las
secuencias de comandos /etc/rc*.d. Además, la nueva versión de inetd no busca entradas en
/etc/inetd.conf.

Niveles de ejecución
El nivel de ejecución de un sistema (también conocido como un estado init) define qué servicios
y recursos están disponibles para los usuarios. Un sistema sólo puede estar en un nivel de
ejecución a la vez.

El sistema operativo Solaris tiene ocho niveles de ejecución, que se describen en la tabla
siguiente. El nivel de ejecución predeterminado se especifica en el archivo /etc/inittab como
nivel de ejecución 3.

Niveles de ejecución

Capítulo 18 • Gestión de servicios (descripción general) 367

TABLA 18–2 Niveles de ejecución de Solaris

Nivel de ejecución Estado init Tipo Finalidad

0 Estado de apagado Apagado Para cerrar el sistema operativo, de modo que sea
seguro desactivar la alimentación del sistema.

s o S Estado de un solo usuario Usuario único Para ejecutar como un único usuario con algunos
sistemas de archivos montados y accesibles.

1 Estado administrativo Usuario único Para acceder a todos los sistemas de archivos
disponibles. Los inicios de sesión de usuario están
desactivados.

2 Estado multiusuario Multiusuario Para las operaciones normales. Varios usuarios
pueden acceder al sistema y a todos los sistemas
de archivos. Todos los daemons se están
ejecutando, excepto los daemons del servidor
NFS.

3 Nivel de multiusuario con recursos
NFS compartidos

Multiusuario Para las operaciones normales con recursos NFS
compartidos. Éste es el nivel de ejecución
predeterminado para el sistema operativo Solaris.

4 Estado multiusuario alternativo No está configurado de manera predeterminada,
pero está disponible para ser usado por los
clientes.

5 Estado de apagado Apagado Para cerrar el sistema operativo, de modo que sea
seguro desactivar la alimentación del sistema. Si
es posible, desactiva de forma automática la
alimentación en los sistemas que admiten esta
función.

6 Estado de reinicio Reinicio Para cerrar el sistema en el nivel de ejecución 0 y
reiniciar en el nivel de multiusuario con recursos
NFS compartidos (o cualquier nivel que sea la
opción predeterminada en el archivo inittab).

Además, el comando svcadm se puede utilizar para cambiar el nivel de ejecución de un sistema
seleccionando un hito en el que desea ejecutar. La siguiente tabla muestra qué nivel de ejecución
corresponde a cada hito.

TABLA 18–3 Niveles de ejecución de Solaris e hitos de SMF

Nivel de ejecución FMRI de hito de SMF

S milestone/single-user:default

2 milestone/multi-user:default

3 milestone/multi-user-server:default

Niveles de ejecución

Administración de Oracle Solaris: administración básica • Junio de 2013368

Cuándo utilizar niveles de ejecución o hitos
En la mayoría de los casos, el uso del comando init con un nivel de ejecución para cambiar el
estado del sistema es suficiente. El uso de hitos para cambiar el estado del sistema puede resultar
confuso y puede conducir a un comportamiento inesperado. Además, el comando init permite
que el sistema se cierre, por lo tanto, init es el mejor comando para cambiar el estado del
sistema.

Sin embargo, el inicio de un sistema con el hito none puede ser muy útil al depurar los
problemas de inicio. No hay un nivel de ejecución equivalente al hito none. Consulte “Cómo
iniciar sin tener que iniciar servicios” en la página 395 para obtener instrucciones específicas.

Determinación del nivel de ejecución de un sistema
Visualice la información del nivel de ejecución utilizando el comando who -r.

$ who -r

Utilice el comando who -r para determinar el nivel de ejecución actual de un sistema para
cualquier nivel.

EJEMPLO 18–1 Determinación del nivel de ejecución de un sistema

Este ejemplo muestra información acerca del nivel de ejecución actual de un sistema y de los
niveles de ejecución anteriores.

$ who -r

. run-level 3 Dec 13 10:10 3 0 S

$

Salida del comando who -r Descripción

run-level 3 Identifica el nivel de ejecución actual

Dec 13 10:10 Identifica la fecha del último cambio de nivel de
ejecución

3 También identifica el nivel de ejecución actual

0 Identifica el número de veces que el sistema ha estado
en este nivel de ejecución desde el último reinicio

S Identifica el nivel de ejecución anterior

Niveles de ejecución

Capítulo 18 • Gestión de servicios (descripción general) 369

Archivo /etc/inittab

Al iniciar el sistema o cambiar los niveles de ejecución con el comando init o shutdown, el
daemon init inicia los procesos mediante la lectura de la información del archivo
/etc/inittab. Este archivo define estos puntos importantes para el proceso init:

■ Que el proceso init se reiniciará
■ Qué procesos se deben iniciar, supervisar e reiniciar si se terminan
■ Qué acciones se deben realizar cuando el sistema ingresa a un nuevo nivel de ejecución

Cada entrada en el archivo /etc/inittab tiene los siguientes campos:

id:rstate :action:process

En la siguiente tabla, se describen los campos en una entrada inittab.

TABLA 18–4 Descripciones de campos para el archivo inittab

Campo Descripción

id Es un identificador único para la entrada.

rstate Muestra los niveles de ejecución a los que se aplica esta entrada.

action Identifica el modo en que el proceso que está especificado en el campo del proceso
se ejecutará. Los valores posibles incluyen: sysinit, boot, bootwait, wait y
respawn.

Para obtener una descripción de las otras palabras clave de acción, consulte
inittab(4).

process Define el comando o la secuencia de comandos para ejecutar.

EJEMPLO 18–2 Archivo inittabpredeterminado

El siguiente ejemplo muestra un archivo inittab predeterminado que se instala con la versión
de Solaris. A continuación, se indica una descripción para cada línea de salida en este ejemplo.

ap::sysinit:/sbin/autopush -f /etc/iu.ap (1)
sp::sysinit:/sbin/soconfig -f /etc/sock2path (2)
smf::sysinit:/lib/svc/bin/svc.startd >/dev/msglog 2<>/dev/msglog (3)
p3:s1234:powerfail:/usr/sbin/shutdown -y -i5 -g0 >/dev/msglog 2<>/dev/... (4)

1. Inicializa los módulos STREAMS
2. Configura proveedores de transporte de sockets
3. Inicializa el reiniciador maestro para la SMF
4. Describe un cierre por fallo de energía

Archivo /etc/inittab

Administración de Oracle Solaris: administración básica • Junio de 2013370

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4inittab-4

Qué sucede cuando el sistema se lleva al nivel de
ejecución 3
1. El proceso init se inicia y lee el archivo /etc/default/init para definir las variables de

entorno. De manera predeterminada, sólo se define la variable TIMEZONE.
2.

A continuación, init lee el archivo inittab y hace lo siguiente:
a. Ejecuta cualquier entrada de proceso que tenga sysinit en el campo action, de forma

que cualquier inicialización especial se pueda realizar antes de que los usuarios inicien
sesión.

b. Pasa las actividades de inicio a svc.startd.

Para obtener una descripción detallada de cómo el proceso init utiliza el archivo inittab,
consulte init(1M).

Archivo /etc/inittab

Capítulo 18 • Gestión de servicios (descripción general) 371

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minit-1m

372

Gestión de servicios (tareas)

En este capítulo, se tratan las tareas necesarias para gestionar y supervisar la utilidad de gestión
de servicios (SMF). Además, se proporciona información relacionada con la gestión de
secuencias de comandos de nivel de ejecución. Contiene los temas siguientes:

■ “Gestión de servicios (mapa de tareas)” en la página 373
■ “Supervisión de servicios de la SMF” en la página 374
■ “Gestión de servicios de la SMF” en la página 377
■ “Configuración de servicios de la SMF” en la página 384
■ “Uso de secuencias de comandos de control de ejecución” en la página 389
■ “Resolución de problemas de la utilidad de gestión de servicios” en la página 392

Gestión de servicios (mapa de tareas)
En el siguiente mapa de tareas, se describen los procedimientos que son necesarios para utilizar
la SMF.

Tarea Descripción Para obtener instrucciones

Visualizar el estado de una instancia de
servicio.

Muestra el estado de todas las instancias de
servicio en ejecución.

“Cómo enumerar el estado de un servicio”
en la página 374

Visualizar los dependientes del servicio Muestra los servicios que dependen del
servicio especificado.

“Cómo visualizar los servicios que
dependen de una instancia de servicio”
en la página 376

Visualizar las dependencias de un servicio. Muestra los servicios de los cuales depende
un determinado servicio. Esta información
se puede utilizar para ayudar a identificar
qué impide que un servicio se inicie.

“Cómo visualizar de qué servicios depende
un servicio” en la página 376

19C A P Í T U L O 1 9

373

Tarea Descripción Para obtener instrucciones

Desactivar una instancia de servicio Desactiva un servicio que no funciona
correctamente o que necesita estar
desactivado para aumentar la seguridad.

“Cómo desactivar una instancia de
servicio” en la página 378

Activar una instancia de servicio Inicia un servicio. “Cómo activar una instancia de servicio”
en la página 378

Reiniciar una instancia de servicio Reinicia un servicio, sin necesidad de
utilizar comandos separados para
desactivar y, a continuación, activar el
servicio.

“Cómo reiniciar un servicio”
en la página 379

Modificar una instancia de servicio Modifica los parámetros de configuración
de una instancia de servicio especificada.

“Cómo modificar un servicio”
en la página 384

Cambia una propiedad de configuración
de un servicio controlado por inetd.

“Cómo cambiar una propiedad para un
servicio controlado por inetd”
en la página 385

Cambia las opciones de inicio de un
servicio controlado por inetd.

“Cómo modificar un argumento de línea
de comandos para un servicio controlado
por inetd” en la página 387

Convertir entradas inetd.conf Convierte servicios inetd en servicios de
ejecución heredada que se pueden
supervisar mediante la SMF.

“Cómo convertir entradas inetd.conf”
en la página 388

Reparar un repositorio de configuración de
servicios dañado

Sustituye un repositorio dañado con una
versión predeterminada.

“Cómo reparar un repositorio dañado”
en la página 393

Iniciar un sistema sin tener que iniciar
servicios

Inicia un sistema sin iniciar servicios, de
modo que los problemas de configuración
que impiden el inicio se puedan solucionar.

“Cómo iniciar sin tener que iniciar
servicios” en la página 395

Supervisión de servicios de la SMF
Las siguientes tareas muestran cómo supervisar servicios SMF.

▼ Cómo enumerar el estado de un servicio
Este procedimiento se puede utilizar para mostrar qué servicios se están ejecutando.

Ejecute el comando svcs.
La ejecución de este comando sin opciones muestra un informe de estado del servicio
especificado por el FMRI.
% svcs -l FMRI

●

Supervisión de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013374

Visualización del estado del servicio rlogin

En este ejemplo, se muestra el estado de un servicio que incluye muchos contratos.

% svcs -l network/login:rlogin

fmri svc:/network/login:rlogin

name remote login

enabled true

state online

next_state none

state_time Thu Apr 28 14:10:48 2011

restarter svc:/network/inetd:/default

contract_id 42325 41441 40776 40348 40282 40197 39025 38381 38053\

33697 28625 24652 23689 15352 9889 7194 6576 6360 5387 1475 3015\

6545 6612 9302 9662 10484 16254 19850 22512 23394 25876 26113 27326\

34284 37939 38405 38972 39200 40503 40579 41129 41194

Visualización del estado del servicio sendmail

En este ejemplo, se muestra el estado de un servicio que incluye dependencias.

% svcs -l network/smtp:sendmail

fmri svc:/network/smtp:sendmail

name sendmail SMTP mail transfer agent

enabled true

state online

next_state none

state_time Thu Apr 28 14:10:37 2011

restarter svc:/system/svc/restarter:default

contract_id 29462

dependency require_all/refresh file://localhost/etc/nsswitch.conf (-)

dependency require_all/refresh file://localhost/etc/mail/sendmail.cf (-)

dependency optional_all/none svc:/system/system-log (online)

dependency require_all/refresh svc:/system/identity:domain (online)

dependency require_all/refresh svc:/milestone/name-services (online)

dependency require_all/none svc:/network/service (online)

dependency require_all/none svc:/system/filesystem/local (online)

Visualización del estado de todos los servicios
El siguiente comando muestra todos los servicios que están instalados en el sistema, así como el
estado de cada servicio. El comando muestra los servicios que están desactivados, así como los
que están activados.

% svcs -a

Visualización del estado de los servicios controlados por inetd
El siguiente comando muestra los servicios controlados por inetd. Se enumera el FMRI de cada
servicio, junto con el estado de ejecución y la indicación de si el servicio está activado o
desactivado.

% inetadm

Ejemplo 19–1

Ejemplo 19–2

Ejemplo 19–3

Ejemplo 19–4

Supervisión de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 375

▼ Cómo visualizar los servicios que dependen de una
instancia de servicio
Este procedimiento muestra cómo determinar qué instancias de servicio dependen del servicio
especificado.

Visualizar los dependientes del servicio
% svcs -D FMRI

Visualización de las instancias de servicio que dependen del hito de multiusuario

El siguiente ejemplo muestra cómo determinar qué instancias de servicio dependen del hito de
multiusuario.

% svcs -D milestone/multi-user

STATE STIME FMRI

online Apr_08 svc:/milestone/multi-user-server:default

▼ Cómo visualizar de qué servicios depende un servicio
Este procedimiento muestra cómo determinar de qué servicios depende una instancia de
servicio especificada.

Visualice las dependencias del servicio.
% svcs -d FMRI

Visualización de las instancias del servicio de las que depende el hito de
multiusuario

El siguiente ejemplo muestra las instancias de servicio de las que depende el hito de
multiusuario.

% svcs -d milestone/multi-user:default

STATE STIME FMRI

disabled Aug_24 svc:/platform/sun4u/sf880drd:default

online Aug_24 svc:/milestone/single-user:default

online Aug_24 svc:/system/utmp:default

online Aug_24 svc:/system/system-log:default

online Aug_24 svc:/system/system-log:default

online Aug_24 svc:/system/rmtmpfiles:default

online Aug_24 svc:/network/rpc/bind:default

online Aug_24 svc:/milestone/name-services:default

online Aug_24 svc:/system/filesystem/local:default

online Aug_24 svc:/system/mdmonitor:default

●

Ejemplo 19–5

●

Ejemplo 19–6

Supervisión de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013376

Gestión de servicios SMF (mapa de tareas)

Tarea Descripción Para obtener instrucciones

Desactivar una instancia de servicio Detiene un servicio en ejecución y evita que el
servicio se reinicie.

“Cómo desactivar una instancia de
servicio” en la página 378

Activar una instancia de servicio Inicia un servicio. Además, el servicio se
reiniciará durante los reinicios posteriores.

“Cómo activar una instancia de servicio”
en la página 378

Reiniciar un servicio Detiene e inicia un servicio con un comando. “Cómo reiniciar un servicio”
en la página 379

Restaurar un servicio en estado de
mantenimiento

Muestra cómo limpiar y reiniciar un servicio
que se encuentra en estado de mantenimiento.

“Cómo restaurar un servicio que está en
estado de mantenimiento” en la página 380

Revertir a una instantánea Utiliza una instantánea anterior para corregir
problemas con un servicio.

“Cómo revertir a otra instantánea de la
SMF” en la página 380

Crear un perfil Crea un perfil para activar o desactivar los
servicios según sea necesario.

“Cómo crear un perfil de la SMF”
en la página 381

Aplicar un perfil Utiliza la información de un perfil para activar o
desactivar servicios según sea necesario.

“Cómo aplicar un perfil de la SMF”
en la página 383

Cambiar los servicios y su
configuración utilizando el comando
netservices

Utiliza la información de los perfiles
generic_limited.xml o generic_open.xml

para desactivar o activar servicios y realizar
cambios de configuración en esos servicios.

“Cambio de servicios ofrecidos en la red
con generic*.xml” en la página 383

Gestión de servicios de la SMF
Esta sección incluye información sobre la gestión de servicios SMF.

Uso de perfiles de derechos de RBAC con la SMF
Puede utilizar perfiles de derechos de RBAC para permitir que los usuarios gestionen algunos de
los servicios SMF, sin tener que proporcionar acceso al usuario root. Los perfiles de derechos
definen qué comandos el usuario puede ejecutar. Para la SMF, los perfiles siguientes se han
creado:

■ Service Management: el usuario puede agregar, suprimir o modificar servicios.
■ Service Operator: el usuario puede solicitar cambios de estado de cualquier instancia de

servicio, como reiniciar y actualizar.

Gestión de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 377

Para obtener información específica sobre las autorizaciones, consulte la página del comando
man smf_security(5). Para obtener instrucciones para asignar un perfil de derechos, consulte
“How to Change the RBAC Properties of a User” de System Administration Guide: Security
Services.

▼ Cómo desactivar una instancia de servicio
Utilice el siguiente procedimiento para desactivar un servicio. El cambio de estado del servicio
se registra en el repositorio de configuración de servicios. Una vez que se desactiva el servicio, el
estado desactivado se mantiene en todos los reinicios. La única forma de que el servicio esté en
ejecución de nuevo es activarlo.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Compruebe los dependientes del servicio que desea desactivar.
Si este servicio tiene dependientes que se necesitan, no se puede desactivar.
svcs -D FMRI

Desactive el servicio.
svcadm disable FMRI

Desactivación del servicio rlogin

La salida del primer comando muestra que el servicio rlogin no tiene dependientes. El segundo
comando en este ejemplo desactiva el servicio rlogin. El tercer comando muestra que el estado
de la instancia de servicio rlogin es desactivado.

svcs -D network/login:rlogin

svcadm disable network/login:rlogin

STATE STIME FMRI

svcs network/login:rlogin

STATE STIME FMRI

disabled 11:17:24 svc:/network/login:rlogin

▼ Cómo activar una instancia de servicio
Utilice el siguiente procedimiento para activar un servicio. El cambio de estado del servicio se
registra en el repositorio de configuración de servicios. Una vez que se activa el servicio, el
estado activado se mantiene en los reinicios del sistema si las dependencias del servicio se
cumplen.

1

2

3

Ejemplo 19–7

Gestión de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013378

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN5smf-security-5
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-25
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-25
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Determine si se cumplen las dependencias del servicio.
Si el servicio está activado, las dependencias del servicio se cumplen. Si no lo está, utilice el
FMRI svcadm enable -r para activar de forma recursiva todas las dependencias.
svcs -l FMRI|grep enabled

Active un servicio.
svcadm enable FMRI

Activación del servicio rlogin

El segundo comando en este ejemplo activa el servicio rlogin. El tercer comando muestra que
el estado de la instancia de servicio rlogin es online.

svcs -l network/login:rlogin|grep enabled

enabled false

svcadm enable network/login:rlogin

svcs network/login:rlogin

STATE STIME FMRI

online 12:09:16 svc:/network/login:rlogin

Activación de un servicio en modo de usuario único

El siguiente comando activa rpcbind. La opción -t inicia el servicio en modo temporal, que no
cambia el repositorio de servicios. El repositorio no se puede escribir en modo de usuario único.
La opción -r inicia recursivamente todas las dependencias del servicio especificado.

svcadm enable -rt rpc/bind

▼ Cómo reiniciar un servicio
Si un servicio se está ejecutando, pero se debe reiniciar debido a un cambio de configuración o
algún otro motivo, el servicio se puede reiniciar sin tener que escribir comandos separados para
detener e iniciar el servicio. El único motivo para específicamente desactivar y luego activar un
servicio es si los cambios se deben realizar antes de activar el servicio y después de desactivar el
servicio.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

1

2

3

Ejemplo 19–8

Ejemplo 19–9

1

Gestión de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 379

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Reinicie un servicio.
svcadm restart FMRI

▼ Cómo restaurar un servicio que está en estado de
mantenimiento

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Determine si algún proceso que depende del servicio no se ha detenido.
En general, cuando una instancia de servicio está en estado de mantenimiento, todos los
procesos asociados con esa instancia se han detenido. Sin embargo, debe asegurarse antes de
continuar. El siguiente comando muestra todos los procesos que están asociados a una instancia
de servicio, así como los PID para esos procesos.
svcs -p FMRI

(Opcional) Finalice los procesos restantes.
Repita este paso para todos los procesos mostrados por el comando svcs.
pkill -9 PID

Si es necesario, repare la configuración del servicio.
Consulte los archivos de registro de servicio adecuados en /var/svc/log para ver una lista de
errores.

Restaure el servicio.
svcadm clear FMRI

▼ Cómo revertir a otra instantánea de la SMF
Si la configuración del servicio es incorrecta, el problema puede ser reparado revirtiendo a la
última instantánea que se ha iniciado correctamente. En este procedimiento, se utiliza una
instantánea anterior del servicio console-login.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

2

1

2

3

4

5

1

Gestión de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013380

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Ejecute el comando svccfg.
svccfg

svc:>

a. Seleccione la instancia de servicio que desea reparar.

Nota – Debe utilizar un FMRI que defina completamente la instancia. No se permiten accesos
directos.

svc:> select system/console-login:default

svc:/system/console-login:default>

b. Genere una lista de instantáneas disponibles.
svc:/system/console-login:default> listsnap

initial

running

start

svc:/system/console-login:default>

c. Seleccione esta opción para revertir a la instantánea start.

La instantánea start es la última instantánea en la que el servicio se inició correctamente.
svc:/system/console-login:default> revert start

svc:/system/console-login:default>

d. Salga de svccfg.
svc:/system/console-login:default> quit

#

Actualice la información del repositorio de configuración de servicios.

Este paso actualiza el repositorio con la información de configuración de la instantánea start.
svcadm refresh system/console-login

Reinicie la instancia de servicio.
svcadm restart system/console-login

▼ Cómo crear un perfil de la SMF
Un perfil es un archivo XML que muestra los servicios SMF e indica si cada uno debe estar
activado o desactivado. Los perfiles se utilizan para activar o desactivar muchos servicios a la
vez. No es necesario que todos los servicios se muestren en un perfil. Cada perfil sólo debe
incluir los servicios que se deben activar o desactivar para que el perfil sea útil.

2

3

4

Gestión de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 381

Cree un perfil.

En este ejemplo, el comando svccfg se utiliza para crear un perfil que refleja los servicios que
están activados o desactivados en el sistema actual. También puede realizar una copia de un
perfil existente para editar.
svccfg extract> profile.xml

Si está utilizando Oracle Solaris JumpStart, si tiene un gran número de sistemas idénticos o si
desea archivar la configuración del sistema para su posterior restauración, puede que desee
utilizar este procedimiento para crear una versión única de un perfil de la SMF.

Edite el archivo profile.xmlpara realizar los cambios necesarios.

a. Cambie el nombre del perfil en la declaración service_bundle.

En este ejemplo, el nombre se cambia a profile.
cat profile.xml

...

<service_bundle type=‘profile‘ name=‘profile‘
xmIns::xi=’http://www.w3.org/2003/XInclude’

...

b. Elimine todos los servicios que no deben ser administrados por este perfil.

Para cada servicio, elimine las tres líneas que describen el servicio. Cada descripción de
servicio comienza con <service y finaliza con </service. En este ejemplo, se muestran las
líneas del servicio del cliente LDAP.
cat profile.xml

...

<service name=’network/ldap/client’ version=’1’ type=’service’>

<instance name=’default’ enabled=’true’/>

</service>

c. Agregue todos los servicios que deben ser administrados por este perfil.

Cada servicio se debe establecer utilizando los tres sintaxis de línea que se muestran arriba.

d. Si es necesario, cambie el indicador activado de los servicios seleccionados.

En este ejemplo, el servicio sendmail está desactivado.
cat profile.xml

...

<service name=’network/smtp’ version=’1’ type=’service’>

<instance name=’sendmail’ enabled=’false’/>

</service>

...

Cuando sea necesario, aplique el nuevo perfil.

Consulte “Cómo aplicar un perfil de la SMF” en la página 383 para obtener instrucciones.

1

2

3

Gestión de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013382

▼ Cómo aplicar un perfil de la SMF
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Aplique un perfil.
En este ejemplo, se usa el perfil profile.xml.
svccfg apply profile.xml

Nota – Para ver instrucciones específicas para alternar entre generic_limited_net.xml y
generic_open.xml y las propiedades que es necesario aplicar al realizar esta alternación,
consulte “Cambio de servicios ofrecidos en la red con generic*.xml” en la página 383.

▼ Cambio de servicios ofrecidos en la red con
generic*.xml
El comando netservices alterna servicios del sistema entre la exposición de red mínima y la
exposición de red tradicional (como en las versiones anteriores de Solaris). La alternación se
realiza con los perfiles generic_limited.xml y generic_open.xml. Además, algunas
propiedades de servicios son cambiadas por el comando para limitar algunos servicios al modo
sólo local o al modo tradicional, según corresponda.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Ejecute el comando netservices.
En este ejemplo, se selecciona la exposición de red abierta o tradicional.
/usr/sbin/netservices open

Limitación de exposición de servicio de red

Este comando cambia las propiedades para ejecutar algunos servicios en el modo local, así
como restringe los servicios que se activan con el perfil generic_limited_net. El comando sólo
se debe utilizar si el perfil generic_open.xml se ha aplicado.

/usr/sbin/netservices limited

1

2

1

2

Ejemplo 19–10

Gestión de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 383

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Configuración de servicios de la SMF

▼ Cómo modificar un servicio
El procedimiento siguiente muestra cómo cambiar la configuración de un servicio que no es
administrado por el servicio inetd.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Realice cambios en los archivos de configuración, según sea necesario.
Muchos de los servicios tienen uno o más archivos de configuración que se usan para definir el
inicio u otra información de configuración. Estos archivos pueden cambiarse mientras se está
ejecutando el servicio. El contenido de los archivos sólo se comprueba cuando se inicia el
servicio.

Reinicie el servicio.
svcadm restart FMRI

Uso compartido de un sistema de archivos NFS

Para compartir un sistema de archivos mediante el servicio NFS, debe definir el sistema de
archivos en el archivo /etc/dfs/dfstab y, a continuación, reiniciar el servicio NFS. En este
ejemplo, se muestra cómo puede ser el archivo dfstab, así como la forma de reiniciar el
servicio.

cat /etc/dfs/dfstab

.

.

share -F nfs -o rw /export/home

svcadm restart svc:/network/nfs/server

▼ Cómo cambiar una variable de entorno para un
servicio
Este procedimiento muestra cómo modificar variables de entorno cron para ayudar con la
depuración.

1

2

3

Ejemplo 19–11

Configuración de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013384

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Verifique que el servicio se esté ejecutando.
svcs system/cron

STATE STIME FMRI

online Dec_04 svc:/system/cron:default

Configure variables de entorno.
En este ejemplo, se establecen las variables de entorno UMEM_DEBUG y LD_PRELOAD. Para obtener
información acerca del subcomando setenv, consulte la página del comando man svccfg(1M).
svccfg -s system/cron:default setenv UMEM_DEBUG default

svccfg -s system/cron:default setenv LD_PRELOAD libumem.so

Actualice y reinicie el servicio.
svcadm refresh system/cron

svcadm restart system/cron

Verifique que el cambio se haya realizado.
pargs -e ‘pgrep -f /usr/sbin/cron‘

100657: /usr/sbin/cron

envp[0]: LOGNAME=root

envp[1]: LD_PRELOAD=libumem.so

envp[2]: PATH=/usr/sbin:/usr/bin

envp[3]: SMF_FMRI=svc:/system/cron:default

envp[4]: SMF_METHOD=/lib/svc/method/svc-cron

envp[5]: SMF_RESTARTER=svc:/system/svc/restarter:default

envp[6]: TZ=GB

envp[7]: UMEM_DEBUG=default

#

▼ Cómo cambiar una propiedad para un servicio
controlado por inetd

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Enumere las propiedades para el servicio específico.
Este comando muestra todas las propiedades para el servicio identificado por el FMRI.
inetadm -l FMRI

1

2

3

4

5

1

2

Configuración de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 385

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Msvccfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Cambie la propiedad del servicio.
Cada propiedad para un servicio controlado por inetd se define mediante un nombre de
propiedad y un valor asignado. Proporcionar el nombre de la propiedad sin un valor
especificado restablece la propiedad al valor predeterminado. En la página del comando man
asociada con el servicio, debe encontrar información específica sobre las propiedades de un
servicio.
inetadm -m FMRI property-name=value

Verifique que la propiedad se haya cambiado.
Enumere las propiedades de nuevo para asegurarse de que los cambios apropiados se hayan
producido.
inetadm -l FMRI

Confirme que el cambio se haya aplicado.
Confirme al cambio de propiedad que el cambio tiene el efecto deseado.

Cambio de propiedad tcp_trace por telnet

El siguiente ejemplo muestra cómo establecer la propiedad tcp_trace para telnet en true. Al
comprobar la salida de syslog después de ejecutar un comando telnet, se muestra que el
cambio ha surtido efecto.

inetadm -l svc:/network/telnet:default

SCOPE NAME=VALUE

name="telnet"
.

.

default inherit_env=TRUE

default tcp_trace=FALSE

default tcp_wrappers=FALSE

inetadm -m svc:/network/telnet:default tcp_trace=TRUE

inetadm -l svc:/network/telnet:default

SCOPE NAME=VALUE

name="telnet"
.

.

default inherit_env=TRUE

tcp_trace=TRUE

default tcp_wrappers=FALSE

telnet localhost

Trying 127.0.0.1...

Connected to localhost.

Escape character is ’^]’.

login: root

Password:

Last login: Mon Jun 21 05:55:45 on console

Oracle Corporation SunOS 5.10 Generic Patch January 2005

^D

Connection to localhost closed by foreign host.

tail -1 /var/adm/messages

3

4

5

Ejemplo 19–12

Configuración de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013386

Jun 21 06:04:57 yellow-19 inetd[100308]: [ID 317013 daemon.notice] telnet[100625]

from 127.0.0.1 32802

▼ Cómo modificar un argumento de línea de comandos
para un servicio controlado por inetd

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Enumere la propiedad execpara el servicio específico.
Este comando muestra todas las propiedades para el servicio identificado por el FMRI. La
agregación del comando grep restringe la salida a la propiedad exec para el servicio.
inetadm -l FMRI|grep exec

Cambie la propiedad execpara el servicio.
La sintaxis del comando (command-syntax) establecida con la propiedad exec define la cadena
de comandos que se ejecuta cuando se inicia el servicio.
inetadm -m FMRI exec="command-syntax
"

Verifique que la propiedad se haya cambiado.
Enumere las propiedades de nuevo para asegurarse de que los cambios apropiados se hayan
producido.
inetadm -l FMRI

Agregación de la opción (-l) de registro de conexiones al comando ftp

En este ejemplo, la opción -l se agrega al daemon ftp al iniciarse. El efecto de este cambio
puede apreciarse mediante la revisión de la salida syslog después de que una sesión de inicio de
sesión ftp se ha terminado.

inetadm -l svc:/network/ftp:default | grep exec

exec="/usr/sbin/in.ftpd -a"
inetadm -m svc:/network/ftp:default exec="/usr/sbin/in.ftpd -a -l"

inetadm -l svc:/network/ftp:default

SCOPE NAME=VALUE

name="ftp"
endpoint_type="stream"
proto="tcp6"
isrpc=FALSE

wait=FALSE

exec="/usr/sbin/in.ftpd -a -l"

1

2

3

4

Ejemplo 19–13

Configuración de servicios de la SMF

Capítulo 19 • Gestión de servicios (tareas) 387

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

.

.

ftp localhost

Connected to localhost.

220 yellow-19 FTP server ready.

Name (localhost:root): mylogin

331 Password required for mylogin.

Password:

230 User mylogin logged in.

Remote system type is UNIX.

Using binary mode to transfer files.

ftp> quit

221-You have transferred 0 bytes in 0 files.

221-Total traffic for this session was 236 bytes in 0 transfers.

221-Thank you for using the FTP service on yellow-19.

221 Goodbye.

tail -2 /var/adm/messages

Jun 21 06:54:33 yellow-19 ftpd[100773]: [ID 124999 daemon.info] FTP LOGIN FROM localhost

[127.0.0.1], mylogin

Jun 21 06:54:38 yellow-19 ftpd[100773]: [ID 528697 daemon.info] FTP session closed

▼ Cómo convertir entradas inetd.conf
El siguiente procedimiento convierte entradas inetd.conf en manifiestos de servicio SMF. Este
procedimiento se debe ejecutar cada vez que una aplicación de terceros que depende de inetd
se agrega a un sistema. También se debe ejecutar si necesita realizar cambios de configuración a
la entrada en /etc/inetd.conf.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Convierta las entradas inetd.conf.
El comando inetconv convierte cada entrada del archivo seleccionado en manifiestos de
servicio.
inetconv -i filename

Conversión de entradas /etc/inet/inetd.conf en manifiestos de servicio SMF

inetconv -i /etc/inet/inetd.conf

1

2

Ejemplo 19–14

Configuración de servicios de la SMF

Administración de Oracle Solaris: administración básica • Junio de 2013388

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Uso de secuencias de comandos de control de ejecución
(mapa de tareas)

Tarea Descripción Para obtener instrucciones

Detener o iniciar un servicio Utiliza una secuencia de comandos de
control de ejecución para detener o
iniciar un servicio.

“Cómo utilizar una secuencia de comandos
de control de ejecución para detener o
iniciar un servicio heredado”
en la página 389

Agregar una secuencia de comandos de
control de ejecución

Crea una secuencia de comandos de
control de ejecución y la agrega al
directorio /etc/init.d.

“Cómo agregar una secuencia de comandos
de control de ejecución” en la página 390

Desactivar una secuencia de comandos de
control de ejecución

Desactiva una secuencia de comandos de
control de ejecución cambiando el
nombre del archivo.

“Cómo desactivar una secuencia de
comandos de control de ejecución”
en la página 391

Uso de secuencias de comandos de control de ejecución

▼ Cómo utilizar una secuencia de comandos de control
de ejecución para detener o iniciar un servicio
heredado
Una ventaja de tener secuencias de comandos individuales para cada nivel de ejecución es que
puede ejecutar secuencias de comandos en el directorio /etc/init.d de forma individual para
detener los servicios del sistema sin cambiar el nivel de ejecución del sistema.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Detenga el servicio del sistema.
/etc/init.d/filename
stop

Reinicie el servicio del sistema.
/etc/init.d/filename
start

1

2

3

Uso de secuencias de comandos de control de ejecución

Capítulo 19 • Gestión de servicios (tareas) 389

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Verifique que el servicio se haya detenido o iniciado.
pgrep -f service

Uso de una secuencia de comandos de ejecución para detener o iniciar un servicio
Por ejemplo, puede detener los daemons del servidor NFS escribiendo lo siguiente:

/etc/init.d/nfs.server stop

pgrep -f nfs

A continuación, puede reiniciar los daemons del servidor NFS escribiendo lo siguiente:

/etc/init.d/nfs.server start

pgrep -f nfs

101773

101750

102053

101748

101793

102114

pgrep -f nfs -d, | xargs ps -fp

UID PID PPID C STIME TTY TIME CMD

daemon 101748 1 0 Sep 01 ? 0:06 /usr/lib/nfs/nfsmapid

daemon 101750 1 0 Sep 01 ? 26:27 /usr/lib/nfs/lockd

daemon 101773 1 0 Sep 01 ? 5:27 /usr/lib/nfs/statd

root 101793 1 0 Sep 01 ? 19:42 /usr/lib/nfs/mountd

daemon 102053 1 0 Sep 01 ? 2270:37 /usr/lib/nfs/nfsd

daemon 102114 1 0 Sep 01 ? 0:35 /usr/lib/nfs/nfs4cbd

▼ Cómo agregar una secuencia de comandos de control
de ejecución
Si desea agregar una secuencia de comandos de control de ejecución para iniciar y detener un
servicio, copie la secuencia de comandos en el directorio /etc/init.d. A continuación, cree
enlaces en el directorio rcn.d donde desea que el servicio se inicie y se detenga.

Consulte el archivo README en cada directorio /etc/rcn.d para obtener más información sobre
la denominación de secuencias de comandos de control de ejecución. El siguiente
procedimiento describe cómo agregar una secuencia de comandos de control de ejecución.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Agrega la secuencia de comandos al directorio /etc/init.d.
cp filename/etc/init.d
chmod 0744 /etc/init.d/filename
chown root:sys /etc/init.d/filename

4

Ejemplo 19–15

1

2

Uso de secuencias de comandos de control de ejecución

Administración de Oracle Solaris: administración básica • Junio de 2013390

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Cree enlaces al directorio rcn.d adecuado.
cd /etc/init.d

ln filename /etc/rc2.d/Snnfilename
ln filename /etc/rcn.d/Knnfilename

Verifique que la secuencia de comandos tenga enlaces en los directorios especificados.
ls /etc/init.d/*filename /etc/rc2.d/*filename /etc/rcn.d/*filename

Agregación de una secuencia de comandos de control de ejecución

El ejemplo siguiente muestra cómo agregar una secuencia de comandos de control de ejecución
para el servicio xyz.

cp xyz /etc/init.d

chmod 0744 /etc/init.d/xyz

chown root:sys /etc/init.d/xyz

cd /etc/init.d

ln xyz /etc/rc2.d/S99xyz

ln xyz /etc/rc0.d/K99xyz

ls /etc/init.d/*xyz /etc/rc2.d/*xyz /etc/rc0.d/*xyz

▼ Cómo desactivar una secuencia de comandos de
control de ejecución
Puede desactivar una secuencia de comandos de control de ejecución cambiándole el nombre
con un carácter de subrayado (_) al principio del nombre de archivo. Los archivos que
empiezan con un carácter de subrayado o un punto no se ejecutan. Si copia un archivo
agregándole un sufijo, los dos archivos se ejecutarán.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Cambie el nombre de la secuencia de comandos agregando un carácter de subrayado (_) al
principio del nuevo archivo.
cd /etc/rcn.d
mv filename_filename

Verifique que se le haya cambiado el nombre a la secuencia de comandos.
ls _*

_filename

3

4

Ejemplo 19–16

1

2

3

Uso de secuencias de comandos de control de ejecución

Capítulo 19 • Gestión de servicios (tareas) 391

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Desactivación de una secuencia de comandos de control de ejecución

El ejemplo siguiente muestra cómo cambiar el nombre de la secuencia de comandos
S99datainit.

cd /etc/rc2.d

mv S99datainit _S99datainit

ls _*

_S99datainit

Resolución de problemas de la utilidad de gestión de servicios

▼ Depuración de un servicio que no se inicia
En este procedimiento, el servicio de impresión está desactivado.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Solicite información sobre el bloqueo del servicio.
svcs -xv

svc:/application/print/server:default (LP Print Service)

State: disabled since Wed 13 Oct 2004 02:20:37 PM PDT

Reason: Disabled by an administrator.

See: http://sun.com/msg/SMF-8000-05

See: man -M /usr/share/man -s 1M lpsched

Impact: 2 services are not running:

svc:/application/print/rfc1179:default

svc:/application/print/ipp-listener:default

La opción -x proporciona información adicional sobre las instancias de servicio que se ven
afectadas.

Active el servicio.
svcadm enable application/print/server

Ejemplo 19–17

1

2

3

Resolución de problemas de la utilidad de gestión de servicios

Administración de Oracle Solaris: administración básica • Junio de 2013392

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

▼ Cómo reparar un repositorio dañado
Este procedimiento muestra cómo reemplazar un repositorio dañado con una copia
predeterminada del repositorio. Cuando el daemon del repositorio, svc.configd, se inicia,
realiza una comprobación de la integridad del repositorio de configuración. Este repositorio se
almacena en /etc/svc/repository.db. El repositorio puede dañarse debido a una de las
siguientes razones:

■ Fallo de disco
■ Bug de hardware
■ Bug de software
■ Sobrescritura accidental del archivo

Si la comprobación de integridad falla, el daemon svc.configd escribe un mensaje en la
consola, similar al siguiente:

svc.configd: smf(5) database integrity check of:

/etc/svc/repository.db

failed. The database might be damaged or a media error might have

prevented it from being verified. Additional information useful to

your service provider is in:

/etc/svc/volatile/db_errors

The system will not be able to boot until you have restored a working

database. svc.startd(1M) will provide a sulogin(1M) prompt for recovery

purposes. The command:

/lib/svc/bin/restore_repository

can be run to restore a backup version of your repository. See

http://sun.com/msg/SMF-8000-MY for more information.

El daemon svc.startd sale e inicia sulogin para permitirle realizar el mantenimiento.

Introduzca la contraseña root en el indicador sulogin. suloginpermite al usuario root

introducir el modo de mantenimiento del sistema para reparar el sistema.

Ejecute el siguiente comando:
/lib/svc/bin/restore_repository

La ejecución de este comando lo guía por los pasos necesarios para restaurar una copia de
seguridad que no está dañada. La SMF realiza automáticamente copias de seguridad del
repositorio en momentos clave del sistema. Para obtener más información, consulte “Copias de
seguridad del repositorio de la SMF” en la página 364.

1

2

Resolución de problemas de la utilidad de gestión de servicios

Capítulo 19 • Gestión de servicios (tareas) 393

Al iniciar, el comando /lib/svc/bin/restore_repository muestra un mensaje similar al
siguiente:

Repository Restore utility

See http://sun.com/msg/SMF-8000-MY for more information on the use of

this script to restore backup copies of the smf(5) repository.

If there are any problems which need human intervention, this script

will give instructions and then exit back to your shell.

Note that upon full completion of this script, the system will be

rebooted using reboot(1M), which will interrupt any active services.

Si el sistema que se está recuperando no es una zona local, la secuencia de comandos explica
cómo volver a montar los sistemas de archivos / y /usr con permisos de lectura y de escritura
para recuperar las bases de datos. La secuencia de comandos se cierra después de imprimir estas
instrucciones. Siga las instrucciones y preste especial atención a los errores que pudieran existir.

Después de que el sistema de archivos root (/) se monta con permisos de escritura, o si el
sistema es una zona local, se le pide que seleccione la copia de seguridad del repositorio para
restaurar:

The following backups of /etc/svc/repository.db exists, from

oldest to newest:

... list of backups ...

Las copias de seguridad se nombran según el tipo y la hora en que la copia de seguridad se ha
realizado. Las copias de seguridad que empiezan con boot se completan antes de que se realiza
el primer cambio en el repositorio después del inicio del sistema. Las copias de seguridad que
empiezan con manifest_import se completan después de que
svc:/system/manifest-import:default termina su proceso. La hora de la copia de seguridad
se proporciona en formato YYYYMMDD_HHMMSS.

Introduzca la respuesta adecuada.

Normalmente, se selecciona la opción de copia de seguridad más reciente.
Please enter one of:

1) boot, for the most recent post-boot backup

2) manifest_import, for the most recent manifest_import backup.

3) a specific backup repository from the above list

4) -seed-, the initial starting repository. (All customizations

will be lost.)

5) -quit-, to cancel.

Enter response [boot]:

Si presiona Intro sin especificar una copia de seguridad para restaurar, se selecciona la respuesta
predeterminada, encerrada entre []. Al seleccionar -quit-, se sale de la secuencia de comandos
restore_repository y se regresa al indicador de shell.

3

Resolución de problemas de la utilidad de gestión de servicios

Administración de Oracle Solaris: administración básica • Junio de 2013394

Nota – Al seleccionar -seed-, se restaura el repositorio seed. Este repositorio está diseñado para
usarse durante la instalación inicial y las actualizaciones. El uso del repositorio seed para fines
de recuperación debe ser un último recurso.

Después de que la copia de seguridad para restaurar se ha seleccionado, se valida y se
comprueba su integridad. Si hay problemas, el comando restore_repository imprime
mensajes de error y le solicita otra selección. Una vez que se selecciona una copia de seguridad
válida, se imprime la siguiente información y se le solicita confirmación final.

After confirmation, the following steps will be taken:

svc.startd(1M) and svc.configd(1M) will be quiesced, if running.

/etc/svc/repository.db

-- renamed --> /etc/svc/repository.db_old_YYYYMMDD_HHMMSS

/etc/svc/volatile/db_errors

-- copied --> /etc/svc/repository.db_old_YYYYMMDD_HHMMSS_errors

repository_to_restore

-- copied --> /etc/svc/repository.db

and the system will be rebooted with reboot(1M).

Proceed [yes/no]?

Escriba yespara solucionar el fallo.
El sistema se reinicia después de que el comando restore_repository ejecuta todas las
acciones enumeradas.

▼ Cómo iniciar sin tener que iniciar servicios
Si se producen problemas al iniciar servicios, a veces, un sistema se bloquea durante el inicio.
Este procedimiento muestra cómo solucionar este problema.

Inicie sin iniciar los servicios.
Este comando indica al daemon svc.startd que desactive temporalmente todos los servicios e
inicie sulogin en la consola.
ok boot -m milestone=none

Inicie sesión en el sistema como root.

Active todos los servicios.
svcadm milestone all

Determine dónde se bloqueó el proceso.
Cuando el proceso de inicia se bloquea, determine qué servicios no se están ejecutando
mediante la ejecución de svcs -a. Busque mensajes de error en los archivos de registro, en
/var/svc/log.

4

1

2

3

4

Resolución de problemas de la utilidad de gestión de servicios

Capítulo 19 • Gestión de servicios (tareas) 395

Después de solucionar los problemas, verifique que todos los servicios se hayan iniciado.

a. Verifique que todos servicios necesarios estén en línea.
svcs -x

b. Verifique que las dependencias de servicio console-login se hayan cumplido.
Este comando verifica que el proceso login en la consola se ejecutará.
svcs -l system/console-login:default

Continúe con el proceso de inicio normal.

▼ Cómo forzar un indicador sulogin si el servicio
system/filesystem/local:default falla durante el inicio
Los sistemas de archivos locales que no son necesarios para iniciar el sistema operativo Solaris
son montados por el servicio svc:/system/filesystem/local:default. Cuando alguno de
esos sistemas de archivos no puede ser montado, el servicio introduce un estado de
mantenimiento. El inicio del sistema continúa, y cualquier servicio que no depende de
filesystem/local se inicia. Los servicios que requieren que filesystem/local esté en línea
antes de iniciarse mediante dependencias no se inician.

Para cambiar la configuración del sistema, de forma que un indicador sulogin aparezca
inmediatamente después de que el servicio falla, en lugar de permitir que el inicio del sistema
continúe, siga el procedimiento que se describe a continuación.

Modifique el servicio system/console-login.
svccfg -s svc:/system/console-login

svc:/system/console-login> addpg site,filesystem-local dependency

svc:/system/console-login> setprop site,filesystem-local/entities = fmri: svc:/system/filesystem/local

svc:/system/console-login> setprop site,filesystem-local/grouping = astring: require_all

svc:/system/console-login> setprop site,filesystem-local/restart_on = astring: none

svc:/system/console-login> setprop site,filesystem-local/type = astring: service

svc:/system/console-login> end

Actualice el servicio.
svcadm refresh console-login

Provocación de un indicador suloginmediante Oracle Solaris JumpStart

Guarde los siguientes comandos en una secuencia de comandos y guárdela como
/etc/rcS.d/S01site-customfs.

5

6

1

2

Ejemplo 19–18

Resolución de problemas de la utilidad de gestión de servicios

Administración de Oracle Solaris: administración básica • Junio de 2013396

#!/bin/sh

#

This script adds a dependency from console-login -> filesystem/local

This forces the system to stop the boot process and drop to an sulogin prompt

if any file system in filesystem/local fails to mount.

PATH=/usr/sbin:/usr/bin

export PATH

svccfg -s svc:/system/console-login << EOF

addpg site,filesystem-local dependency

setprop site,filesystem-local/entities = fmri: svc:/system/filesystem/local

setprop site,filesystem-local/grouping = astring: require_all

setprop site,filesystem-local/restart_on = astring: none

setprop site,filesystem-local/type = astring: service

EOF

svcadm refresh svc:/system/console-login

[-f /etc/rcS.d/S01site-customfs] &&

rm -f /etc/rcS.d/S01site-customfs

Cuando se produce un fallo con el servicio system/filesystem/local:default, el comando
svcs -vx se debe utilizar para identificar el fallo. Una vez que se ha reparado el fallo, el siguiente
comando borra el estado de error y permite que el inicio del sistema continúe: svcadm
clear filesystem/local.

Errores más
frecuentes

Resolución de problemas de la utilidad de gestión de servicios

Capítulo 19 • Gestión de servicios (tareas) 397

398

Gestión de software (descripción general)

La gestión de software implica la agregación y eliminación de software de sistemas
independientes, servidores y sus clientes. En este capítulo se describen las distintas
herramientas que están disponibles para instalar y gestionar software.

En este capítulo no se describe la instalación del sistema operativo Oracle Solaris en un nuevo
sistema, tampoco se describe la instalación ni actualización a una nueva versión del sistema
operativo Oracle Solaris. Para obtener información acerca de la instalación o actualización del
sistema operativo Oracle Solaris, consulte la Guía de instalación de Oracle Solaris 10 1/13:
instalaciones básicas.

A continuación, se presenta una lista con la información que se incluye en este capítulo:

■ “Novedades de gestión de Software en el sistema operativo Oracle Solaris” en la página 400
■ “Dónde encontrar tareas de gestión de software” en la página 403
■ “Descripción general de paquetes de software” en la página 403
■ “Herramientas para la gestión de paquetes de software” en la página 404
■ “Agregación o eliminación de un paquete de software (pkgadd)” en la página 405
■ “Puntos clave para agregar paquetes de software (pkgadd)” en la página 406
■ “Directrices para eliminar paquetes (pkgrm)” en la página 406
■ “Restricciones en la agregación y eliminación de paquetes de software y parches de las

versiones de Solaris que no tienen en cuenta zonas” en la página 407
■ “Cómo evitar interacción del usuario al agregar paquetes (pkgadd)” en la página 407

Para obtener instrucciones paso a paso sobre la gestión de software, consulte el Capítulo 21,
“Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)” y el Capítulo 22, “Gestión de software mediante comandos de paquetes de Oracle
Solaris (tareas)”.

Para obtener información sobre la gestión de software en sistemas que tienen zonas de Oracle
Solaris instaladas, consulte el Capítulo 26, “Cómo agregar y eliminar paquetes y parches en un
sistema Oracle Solaris con zonas instaladas (tareas)” de Guía de administración de sistemas:
administración de recursos y contenedores de Oracle Solaris y zonas de Oracle Solaris.

20C A P Í T U L O 2 0

399

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMz.pkginst.task-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMz.pkginst.task-1
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SYSADRMz.pkginst.task-1

Novedades de gestión de Software en el sistema operativo
Oracle Solaris

En esta sección se describen las nuevas funciones de gestión de software de esta versión de
Oracle Solaris.

Para ver una lista completa de las nuevas funciones y una descripción de las versiones de Oracle
Solaris, consulte Novedades de Oracle Solaris 10 1/13.

Registro automático de Oracle Solaris
Oracle Solaris 10 9/10: para obtener información sobre el registro automático, consulte el
Capítulo 17, “Uso de Oracle Configuration Manager”.

Mejoras de herramientas de aplicación de parches y
paquetes para admitir zonas de Oracle Solaris
Oracle Solaris 10 10/09: A partir de esta versión, las siguientes mejoras se han realizado en las
herramientas de aplicación de parches y paquetes para permitir sistemas que tengan varias
zonas no globales instaladas:
■ Aplicación de parches en paralelo de zonas

La función de aplicación de parches en paralelo de zonas introduce mejoras en las
herramientas de aplicación de parches de Oracle Solaris 10 estándar para permitir la
aplicación de parches de zonas no globales en paralelo. Esta función mejora el rendimiento
de la aplicación de parches cuando se instalan varias zonas no globales en un sistema, ya que
acelera el tiempo que se tarda en aplicar parches a los sistemas. Debido a que las zonas son
entornos aislados, es seguro aplicar parches a varias zonas en paralelo. Esta capacidad se
aplica a zonas dispersas y a todas las zonas root.
Estas mejoras principalmente incluyen cambios en los comandos patchadd y patchrm. Un
nuevo archivo de configuración, /etc/patch/pdo.conf, se puede modificar para especificar
un número que define a cuántas zonas se aplican parches en paralelo.

Nota – Si no ejecuta al menos la versión Solaris 10 10/09, la función se implementa mediante
el parche 119254-66 o versión posterior (SPARC), y 119255-66 o versión posterior (x86).
Aún se aplican parches a la zona global antes de que se apliquen a la zona no global.

Para obtener más información, consulte las páginas del comando man patchadd(1M) y
patchrm(1M).

■ Carga turbo de comandos de paquetes SVr4

Novedades de gestión de Software en el sistema operativo Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013400

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=SOLWHATSNEW
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpatchadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpatchrm-1m

Esta función acelera el tiempo que se tarda en instalar el sistema operativo Solaris, utilice
Solaris Live Upgrade o instale zonas no globales mediante los comandos de paquete SVr4.
Tenga en cuenta que esta función no se puede desactivar.

Para obtener más información sobre estas y otras mejoras que admiten el uso de herramientas
de parches y paquetes en un entorno de zonas, consulte la siguiente documentación:

■ Capítulo 26, “Adding and Removing Packages and Patches on an Oracle Solaris System
With Zones Installed (Tasks)” de System Administration Guide: Oracle Solaris
Containers-Resource Management and Oracle Solaris Zones

■ Capítulo 23, “Moving and Migrating Non-Global Zones (Tasks)” de System Administration
Guide: Oracle Solaris Containers-Resource Management and Oracle Solaris Zones

■ Capítulo 29, “Upgrading an Oracle Solaris 10 System That Has Installed Non-Global Zones”
de System Administration Guide: Oracle Solaris Containers-Resource Management and
Oracle Solaris Zones

Parches de activación diferida
Las herramientas de aplicación de parches han cambiado para gestionar parches más grandes.
A partir de los parches 119254-42 y 119255-42, los comandos de instalación de parches,
patchadd y patchrm, se han modificado para cambiar el modo en que se administran ciertos
parches que proporcionan nuevas funciones. Esta modificación afecta la instalación de estos
parches en cualquier versión del sistema operativo Oracle Solaris. Estos parches de activación
diferida están mejor equipados para gestionar el amplio espectro de cambios que proporcionan
los parches.

Para obtener más detalles, consulte http://www.oracle.com/technetwork/systems/
index.html.

Common Agent Container incluido en el sistema
operativo Oracle Solaris
Common Agent Container es un programa independiente de Java que implementa un
contenedor para las aplicaciones de gestión de Java. El programa proporciona una
infraestructura de gestión diseñada para las funcionalidades de gestión basadas en Java
Management Extensions (JMX) y en Java Dynamic Management Kit (Java DMK). El software se
instala con el paquete SUNWcacaort y se ubica en el directorio /usr/lib/cacao.

Habitualmente, el contenedor no puede verse.

Novedades de gestión de Software en el sistema operativo Oracle Solaris

Capítulo 20 • Gestión de software (descripción general) 401

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMz.pkginst.task-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMz.pkginst.task-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMz.pkginst.task-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMgcgnc
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMgcgnc
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMfrjys
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMfrjys
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADRMfrjys
http://www.oracle.com/technetwork/systems/index.html
http://www.oracle.com/technetwork/systems/index.html

Sin embargo, existen dos instancias en las que quizás necesite interactuar con el daemon del
contenedor:

■ En caso de que otra aplicación intente utilizar un puerto de red que está reservado para
Common Agent Container.

■ En caso de que un almacén de certificados esté comprometido. Si se produce este conflicto,
es posible que tenga que volver a generar las claves de certificado del Common Agent
Container.

Para obtener información acerca de cómo solucionar estos problemas, consulte “Resolución de
problemas de Common Agent Container en el SO Oracle Solaris” de Guía de administración del
sistema: Administración avanzada.

Mejoras sobre cómo el comando patchadd -Mgestiona
varios parches
Oracle Solaris 10: A partir de esta versión, la funcionalidad del comando patchadd -M se
mejora para gestionar efectivamente y eficientemente varios parches y cualquier dependencia
entre parches. Como resultado, ya no tendrá que especificar los ID de parches en orden
numérico cuando utilizar el comando patchadd.

Tenga en cuenta que si utiliza el comando patchadd -M sin especificar un ID de parche o
identificadores de parches, todos los parches en el directorio se instalan de forma automática en
el sistema. Para instalar un parche o parches específicos, debe especificar el ID de parche cuando
utiliza el comando patchadd -M.

Para obtener más información, consulte la página del comando man patchadd(1M).

Mejoras en las herramientas de paquetes y parches
Oracle Solaris 10: Las herramientas de parches y paquetes se mejoraron en Oracle Solaris 10
para proporcionar un mejor rendimiento y funcionalidad.

Como parte de estas mejoras, el comando pkgchk proporciona ahora una nueva opción que le
ayuda a asignar archivos a los paquetes. Para asignar archivos a paquetes, utilice la opción
pkgchk -P en lugar de grep pattern/var/sadm/install/contents. La opción -P le permite
usar una ruta parcial. Use esta opción junto con -l para enumerar la información acerca de los
archivos que contienen la ruta parcial. Para obtener más información, consulte “Cómo
comprobar la integridad de objetos instalados (pkgchk -p, pkgchk -P)” en la página 442 y la
página del comando man pkgchk(1M).

Novedades de gestión de Software en el sistema operativo Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013402

http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2gcbwx
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2gcbwx
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2gcbwx
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpatchadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgchk-1m

Dónde encontrar tareas de gestión de software
Utilice esta tabla para encontrar instrucciones detalladas sobre la gestión de software.

Temas de gestión de software Para obtener más información

Instalación de Oracle Solaris 10 Guía de instalación de Oracle Solaris 10 1/13: instalaciones
básicas

Agregación o eliminación paquetes de
software después de la instalación

Capítulo 21, “Administración de software con herramientas de
administración del sistema Oracle Solaris (tareas)” y
Capítulo 22, “Gestión de software mediante comandos de
paquetes de Oracle Solaris (tareas)”

Agregación o eliminación de parches de
Solaris después de la instalación

Capítulo 23, “Gestión de parches”

Resolución de problemas de paquetes de
software

Capítulo 21, “Resolución de problemas del paquete de software
(tareas)” de Guía de administración del sistema: Administración
avanzada

Descripción general de paquetes de software
La gestión de software implica la instalación o eliminación de productos de software. Sun y sus
vendedores independientes de software de terceros proporcionan software como una
recopilación de uno o más paquetes.

El término empaquetado hace referencia genéricamente al método de distribución e instalación
de productos de software a sistemas donde se utilizarán los productos. Un paquete es una
recopilación de archivos y directorios en un formato definido. Este formato se ajusta a la
interfaz binaria de aplicaciones (ABI), un suplemento a la Definición de interfaz de sistema V.
El sistema operativo Solaris proporciona un conjunto de utilidades que interpreta este formato
y proporciona los medios necesarios para instalar un paquete, para eliminar un paquete o para
verificar la instalación de un paquete.

Un parche es una acumulación de correcciones para un posible problema o problema conocido
del sistema operativo Solaris u otro software admitido. Un parche también puede proporcionar
una nueva función o mejora a una determinada versión de software. Un parche consta de
archivos y directorios que sustituyen o actualizan archivos y directorios existentes. La mayoría
de los parches de Solaris se han entregado como un conjunto de paquetes dispersos.

Un paquete disperso contiene sólo los objetos que se han modificado ya que los paquetes se
proporcionaron primeramente como parte de la distribución de Solaris. Los paquetes dispersos
ajustan los parches que son más pequeños como si estuvieran redistribuidos como paquetes
completos para ofrecer actualizaciones de software. La entrega de paquetes dispersos también

Descripción general de paquetes de software

Capítulo 20 • Gestión de software (descripción general) 403

http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBI
http://www.oracle.com/pls/topic/lookup?ctx=E38897&id=OSTBI
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsswmgr-40462
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsswmgr-40462
http://www.oracle.com/pls/topic/lookup?ctx=E24842&id=SYSADV2tsswmgr-40462

reduce al mínimo los cambios efectuados en el entorno del cliente. Para obtener más
información sobre los parches, consulte el Capítulo 23, “Gestión de parches”.

Herramientas para la gestión de paquetes de software
La siguiente tabla describe las herramientas para la agregación y eliminación de paquetes de
software de un sistemas después de la instalación de Oracle Solaris en un sistema.

TABLA 20–1 Herramientas o comandos para la gestión de paquetes de software

Herramienta o comando Descripción Página del comando man

installer Inicia un instalador, como la interfaz
gráfica de usuario de instalación de
Oracle Solaris, para agregar software
de los soportes de instalación de Oracle
Solaris. El instalador debe estar
disponible ya sea de manera local o
remota.

installer(1M)

prodreg (GUI) Inicia un instalador para agregar,
eliminar o mostrar información del
producto de software. Utilice el
registro de productos de Oracle Solaris
para eliminar o mostrar información
acerca de productos de software que
estaban originalmente instalados
mediante la interfaz gráfica de usuario
de instalación de Oracle Solaris o el
comando pkgadd.

prodreg(1M)

Visor prodreg de registro
de productos de Oracle
Solaris (CLI)

Utilice el comando prodreg para
eliminar o mostrar información acerca
de productos de software que estaban
originalmente instalados mediante la
interfaz gráfica de usuario de
instalación de Oracle Solaris o el
comando pkgadd.

prodreg(1M)

pkgadd Instala el paquete de software. pkgadd(1M)

pkgchk Comprueba la instalación de un
paquete de software.

pkgchk(1M)

pkginfo Muestra información de un paquete de
software.

pkginfo(1)

Herramientas para la gestión de paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013404

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minstaller-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mprodreg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mprodreg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgchk-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1pkginfo-1

TABLA 20–1 Herramientas o comandos para la gestión de paquetes de software (Continuación)
Herramienta o comando Descripción Página del comando man

pkgparam Muestra los valores de parámetros del
paquete de software.

pkgparam(1)

pkgrm Elimina un paquete de software. pkgrm(1M)

pkgtrans Convierte un paquete instalable de un
formato a otro formato. La opción -g

indica al comando pkgtrans que
genere y almacene una firma en el flujo
de datos resultante.

pkgtrans(1)

Para obtener más información acerca de estos comandos, consulte el Capítulo 21,
“Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)” y el Capítulo 22, “Gestión de software mediante comandos de paquetes de Oracle
Solaris (tareas)”.

Agregación o eliminación de un paquete de software (pkgadd)
Todas las herramientas de gestión de software que se muestran en la Tabla 20–1 se utilizan para
agregar, eliminar o consultar información sobre el software instalado. El visor prodreg de
registro de productos de Solaris y la interfaz gráfica de usuario de instalación de Solaris acceden
a datos de instalación almacenados en el registro de productos de Solaris. Las herramientas de
paquetes, como los comandos pkgadd y pkgrm, también acceden a datos de instalación o los
modifican.

Al agregar un paquete, el comando pkgadd descomprime y copia archivos del soporte de
instalación a un disco del sistema local. Al eliminar un paquete, el comando pkgrm suprime
todos los archivos asociados con ese paquete, a menos que dichos archivos también se
compartan con otros paquetes.

Los archivos de paquetes se entregan con formato de paquete y no se los puede utilizar como se
envían. El comando pkgadd interpreta los archivos de control del paquete de software y, a
continuación, descomprime e instala los archivos de producto en el disco local del sistema.

Aunque los comandos pkgadd y pkgrm no registran la salida a una ubicación estándar, realizan
un seguimiento del paquete que se instala o se elimina. Los comandos pkgadd y pkgrm
almacenan información sobre un paquete que se ha instalado o eliminado en una base de datos
de productos de software.

Al actualizar esta base de datos, los comandos pkgadd y pkgrm conservan un registro de todos
los productos de software instalados en el sistema.

Agregación o eliminación de un paquete de software (pkgadd)

Capítulo 20 • Gestión de software (descripción general) 405

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1pkgparam-1
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgrm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1pkgtrans-1

Puntos clave para agregar paquetes de software (pkgadd)
Tenga en cuenta los siguientes puntos clave antes de instalar paquetes en el sistema o
eliminarlos:

■ Convenciones de nomenclatura de paquetes – Los paquetes de Sun siempre comienzan
con el prefijo SUNW, como en SUNWaccr, SUNWadmap y SUNWcsu. Los paquetes de terceros
empiezan normalmente con un prefijo que se corresponde con el símbolo bursátil de la
compañía.

■ Qué software ya está instalado – Puede utilizar la interfaz gráfica de usuario de instalación
de Solaris, el visor prodreg de registro de productos de Solaris (GUI o CLI) o el comando
pkginfo para determinar el software que ya está instalado en un sistema.

■ Cómo los servidores y los clientes comparten software - Es posible que los clientes tengan
software que reside parcialmente en un servidor y parcialmente en el cliente. En tales casos,
si quiere agregar software para el cliente, debe agregar paquetes tanto al servidor como al
cliente.

Directrices para eliminar paquetes (pkgrm)
Aunque desee utilizar el comando rm para eliminar un paquete, debe utilizar una de las
herramientas enumeradas en la Tabla 20–1. Por ejemplo, podría usar el comando rm para
eliminar un archivo ejecutable binario. Sin embargo, al hacerlo, no es lo mismo que utilizar el
comando pkgrm para eliminar el paquete de software que incluye dicho ejecutable binario. El
uso del comando rm para suprimir archivos de un paquete dañará la base de datos de productos
de software. Si en realidad sólo desea eliminar un archivo, puede usar el comando removef. Este
comando actualizará la base de datos de productos de software correctamente para que el
archivo ya no forme parte del paquete. Para obtener más información, consulte la página del
comando man removef(1M).

Si desea conservar varias versiones de un paquete, instale nuevas versiones en un directorio
diferente de donde está instalado el paquete mediante el comando pkgadd. Por ejemplo, si desea
mantener varias versiones de una aplicación de procesamiento de documento. El directorio
donde se instala un paquete se conoce como el directorio base. Puede manipular el directorio
base estableciendo la palabra clave basedir en un archivo especial denominado un archivo de
administración. Para obtener más información sobre el uso un archivo de administración y
sobre la configuración del directorio base, consulte “Cómo evitar interacción del usuario al
agregar paquetes (pkgadd)” en la página 407 y la página del comando man admin(4).

Nota – Si utiliza la opción de actualización durante la instalación del software de Solaris, el
software de instalación de Solaris comprueba la base de datos de productos de software para
determinar los productos que ya están instalados en el sistema.

Puntos clave para agregar paquetes de software (pkgadd)

Administración de Oracle Solaris: administración básica • Junio de 2013406

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mremovef-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4admin-4

Restricciones en la agregación y eliminación de paquetes de
software y parches de las versiones de Solaris que no tienen
en cuenta zonas

En sistemas que ejecutan una versión de Oracle Solaris que no tiene en cuenta zonas, no
funciona el uso de cualquier comando que acepta la opción -R para especificar una ruta raíz
alternativa para una zona global que no tiene zonas globales instaladas.

Estos comandos incluyen:

■ pkgadd

■ pkgrm

■ patchadd

■ patchrm

Consulte las páginas del comando man pkgadd(1M), pkgrm(1M), patchadd(1M) y
patchrm(1M).

Cómo evitar interacción del usuario al agregar paquetes
(pkgadd)

En esta sección se proporciona información sobre cómo evitar interacción del usuario al
agregar paquetes con el comando pkgadd.

Uso de un archivo de administración
Cuando utiliza el comando pkgadd -a, el comando consulta un archivo de administración
especial para obtener información sobre cómo debe continuar la instalación. Normalmente, el
comando pkgadd realiza varias comprobaciones y solicita al usuario confirmación antes de
agregar realmente el paquete especificado. Se puede crear, sin embargo, un archivo de
administración que indique al comando pkgadd que haga caso omiso de las comprobaciones e
instale el paquete sin confirmación por parte del usuario.

El comando pkgadd, de manera predeterminada, comprueba el directorio de trabajo actual en
busca de un archivo de administración. Si el comando pkgadd no encuentra un archivo de
administración en el directorio de trabajo actual, comprueba el directorio
/var/sadm/install/admin en busca del archivo de administración especificado. El comando
pkgadd también acepta una ruta absoluta para el archivo de administración.

Cómo evitar interacción del usuario al agregar paquetes (pkgadd)

Capítulo 20 • Gestión de software (descripción general) 407

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgrm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpatchadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpatchrm-1m

Nota – Utilice los archivos de administración con criterio. Debe saber dónde los archivos de un
paquete están instalados y cómo la secuencia de comandos de instalación de un paquete se
ejecuta antes de que se utilice un archivo de administración para evitar las comprobaciones e
indicadores que el comando pkgadd normalmente proporciona.

El siguiente ejemplo muestra un archivo de administración que evita que el comando pkgadd

solicite información del usuario antes de la instalación del paquete.

mail=

instance=overwrite

partial=nocheck

runlevel=nocheck

idepend=nocheck

rdepend=nocheck

space=nocheck

setuid=nocheck

conflict=nocheck

action=nocheck

networktimeout=60

networkretries=3

authentication=quit

keystore=/var/sadm/security

proxy=

basedir=default

Además de utilizar los archivos de administración para evitar interacción del usuario cuando
agrega paquetes, puede utilizarlos en diversas otras maneras. Por ejemplo, puede utilizar un
archivo de administración para salir de la instalación de un paquete (sin interacción del
usuario) si hay un error o para evitar interacción al eliminar paquetes mediante el comando
pkgrm.

Puede también asignar un directorio de instalación especial para un paquete, lo que
posiblemente haga si desea conservar varias versiones de un paquete en un sistema. Para ello,
establezca un directorio base alternativo del archivo de administración mediante la palabra
clave basedir. La palabra clave especifica dónde se instalará el paquete. Para obtener más
información, consulte la página del comando man admin(4).

Utilización de un archivo de respuesta (pkgadd)
Un archivo de respuesta contiene las respuestas a las preguntas específicas que le realiza un
paquete interactivo. Un paquete interactivo incluye uns secuencia de comandos request que le
hace preguntas antes de la instalación del paquete, por ejemplo, si partes optativas del paquete
se deben instalar.

Cómo evitar interacción del usuario al agregar paquetes (pkgadd)

Administración de Oracle Solaris: administración básica • Junio de 2013408

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN4admin-4

Si conoce antes de la instalación que el paquete es un paquete interactivo y desea almacenar las
respuestas a fin de evitar la interacción por parte del usuario durante futuras instalaciones,
utilice el comando pkgask para guardar su respuesta. Para obtener más información sobre este
comando, consulte pkgask(1M).

Una vez que ha almacenado sus respuestas a las preguntas formuladas por la secuencia de
comandos request, puede utilizar el comando pkgadd -r a fin de instalar el paquete sin
interacción por parte del usuario.

Cómo evitar interacción del usuario al agregar paquetes (pkgadd)

Capítulo 20 • Gestión de software (descripción general) 409

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgask-1m

410

Administración de software con herramientas
de administración del sistema Oracle Solaris
(tareas)

En este capítulo se describe cómo agregar, verificar y eliminar paquetes de software mediante la
interfaz gráfica de usuario de instalación de Oracle Solaris (GUI) y el registro de productos de
Oracle Solaris.

Para obtener información sobre las funciones de gestión de software que son nuevas en esta
versión, consulte “Novedades de gestión de Software en el sistema operativo Oracle Solaris”
en la página 400.

Para obtener más información acerca de los procedimientos asociados a tareas de gestión de
software, consulte:

■ “Agregación de software con la interfaz gráfica de usuario de instalación de Oracle Solaris”
en la página 412

■ “Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle
Solaris (mapa de tareas)” en la página 414

■ “Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle
Solaris (mapa de tareas)” en la página 418

Herramientas de interfaz gráfica de usuario de instalación de
Solaris y de registro de productos de Oracle Solaris para
gestión de software

La siguiente tabla muestra los comandos que se utilizan para agregar, eliminar y comprobar la
instalación de paquetes de software con las herramientas de interfaz gráfica de usuario de
instalación de Oracle Solaris y de registro de productos de Oracle Solaris.

21C A P Í T U L O 2 1

411

TABLA 21–1 Herramientas de administración del sistema para gestionar paquetes de software

Herramienta Descripción Página del comando man

installer Instala o elimina un paquete de
software con un instalador

installer(1M)

prodreg Le permite examinar, anular el
registro y desinstalar software en el
registro de productos de Oracle
Solaris

prodreg(1M)

Agregación de software con la interfaz gráfica de usuario de
instalación de Oracle Solaris

En esta sección se describe la forma de utilizar la interfaz gráfica de usuario de instalación de
Oracle Solaris para agregar software a un sistema en el que haya instalado el sistema operativo
Oracle Solaris. La interfaz gráfica de usuario de instalación sólo instala los componentes de los
grupos de software que ha omitido cuando instaló Oracle Solaris por primera vez. No puede
actualizar a otro grupo de software tras instalar o actualizar el sistema operativo.

▼ Cómo instalar software con el programa de interfaz
gráfica de usuario de instalación de Oracle Solaris

Nota – En este procedimiento se asume que el sistema ejecuta la administración de volúmenes
(vold).

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Según si instala el sistema operativo desde un CD, DVD o desde la red, realice una de las
siguientes acciones:

■ Si ejecuta una versión que utiliza CD, inserte el CD en la unidad de CD-ROM.

Si inserta el CD de idiomas de Solaris 10, la interfaz gráfica de usuario de instalación se inicia
automáticamente. Continúe con el Paso 5.

1

2

Agregación de software con la interfaz gráfica de usuario de instalación de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013412

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Minstaller-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mprodreg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Nota – En esta versión de Oracle Solaris, el software se entrega en DVD solamente.

■ Si realiza la instalación desde un DVD, inserte el DVD en la unidad de DVD-ROM.
■ Si va a instalar desde la red, localice la imagen de red del software que desee instalar.

Cambie los directorios para encontrar el instalador de interfaz gráfica de usuario de instalación
de Oracle Solaris.
Los instaladores de interfaz gráfica de usuario de instalación de Oracle Solaris se encuentran en
varios directorios en los CD y en los DVD.

■ CD o DVD de software de Oracle Solaris 10.
■ DVD de documentación de Oracle Solaris 10.
■ CD de idiomas de Oracle Solaris 10. La interfaz gráfica de usuario de instalación de Solaris se

inicia automáticamente cuando se inserta el CD.

Siga las instrucciones para instalar el software.

■ Desde la línea de comandos, escriba el siguiente comando:

% ./installer [options]

-nodisplay Ejecuta el instalador sin una interfaz gráfica de usuario.

-noconsole Se ejecuta sin ningún dispositivo de consola de texto interactivo. Utilice
esta opción con la opción -nodisplay cuando incluye el comando
installer en una secuencia de comandos de UNIX para la instalación de
software.

■ Desde un gestor de archivos, haga doble clic en el instalador.
Se mostrará una ventana de instalador seguido del cuadro de diálogo de la interfaz gráfica de
usuario de instalación.

Siga las instrucciones de la pantalla para instalar el software.

Cuando haya terminado de agregar el software, haga clic en Salir.
La interfaz gráfica de usuario de instalación se cierra.

3

4

5

6

Agregación de software con la interfaz gráfica de usuario de instalación de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

413

Gestión del software con interfaz gráfica de usuario de
registro de productos de Oracle Solaris (mapa de tareas)

El siguiente mapa de tareas describe tareas de gestión de software que se pueden realizar con el
registro de productos de Oracle Solaris.

Tarea Descripción Para obtener instrucciones

Ver software instalado o
desinstalado con el registro de
productos de Oracle Solaris.

Se utiliza para tener información
sobre el software instalado o
desinstalado.

“Cómo visualizar información de
software instalado o desinstalado
con la interfaz gráfica de usuario
de registro de productos de
Oracle Solaris” en la página 415

Instalar software con el registro de
productos de Oracle Solaris.

Puede utilizar el registro de
productos de Oracle Solaris para
buscar software e iniciar la interfaz
gráfica de usuario de instalación de
Oracle Solaris. Este programa lo
lleva a través de la instalación de ese
software.

“Cómo instalar software con la
interfaz gráfica de usuario de
registro de productos de Oracle
Solaris” en la página 416

Desinstalar software con el registro
de productos de Oracle Solaris.

Utilícelo para desinstalar software
con el registro de productos de
Oracle Solaris.

“Cómo desinstalar software con
la interfaz gráfica de usuario de
registro de productos de Oracle
Solaris” en la página 417

El registro de productos de Oracle Solaris es una herramienta que lo ayuda a gestionar software
instalado. Después de instalar el software, el registro de productos proporciona una lista de todo
el software instalado mediante la interfaz gráfica de usuario de instalación de Oracle Solaris o el
comando pkgadd.

Puede utilizar el registro de productos de Oracle Solaris en una interfaz gráfica de usuario o con
una interfaz de línea de comandos (CLI). Para obtener más información sobre cómo utilizar la
interfaz de línea de comandos de registro de productos de Oracle Solaris, consulte “Gestión de
software con la interfaz de línea de comandos de registro de productos de Oracle Solaris (mapa
de tareas)” en la página 418.

La interfaz gráfica de usuario de registro de productos de Oracle Solaris le permite lo siguiente:

■ Ver una lista del software instalado y registrado, y algunos atributos de software.
■ Ver todos los productos del sistema Oracle Solaris que ha instalado en su versión localizada

en el directorio de localizaciones de software de sistema.
■ Buscar e iniciar un instalador.
■ Instalar productos de software adicionales.

Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle Solaris (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013414

■ Desinstalar software y paquetes de software individuales.

La ventana principal de la interfaz gráfica de usuario de registro de productos de Oracle Solaris
consta de tres paneles de información:
■ Software instalado, registrado y eliminado
■ Atributos estándar del software actualmente seleccionado
■ Atributos personalizados y atributos internos al software registrado

▼ Cómo visualizar información de software instalado o
desinstalado con la interfaz gráfica de usuario de
registro de productos de Oracle Solaris
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie la herramienta de registro de productos de Oracle Solaris.
prodreg &

Se muestra la ventana principal del registro de productos de Oracle Solaris.

Haga clic en el control de dirección que se encuentra a la izquierda del directorio de registro de
sistema en el cuadro de software registrado.
El control de dirección modifica las direcciones, desde la derecha hacia abajo. Puede expandir o
contraer cualquier elemento del registro, excepto un elemento que tenga un icono de archivo de
texto a su izquierda.
El software instalado en el cuadro de software registrado siempre contiene los siguientes
componentes:

■ El grupo de software de configuración que eligió al instalar la versión de Oracle Solaris. Los
grupos de software que pueden aparecer incluyen: soporte de red reducido, núcleo central,
soporte de sistema de usuario final, soporte del sistema para desarrolladores, distribución
completa o distribución completa más OEM.

■ Software de sistema adicional, que contiene productos de Oracle Solaris que no son parte del
grupo de software que ha elegido.

■ Software no clasificado que no es un producto de Oracle Solaris ni parte del grupo de
software. Este software incluye cualquier paquete instalado mediante el comando pkgadd.

Seleccione directorios hasta que encuentre una aplicación de software para visualizar.
La lista se expande a medida que abra directorios.

1

2

3

4

Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle Solaris (mapa de tareas)

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

415

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Para ver los atributos, seleccione un directorio o un archivo.

El registro de productos muestra información de atributos en el cuadro de registro del sistema.

■ Para productos de software instalados con la interfaz gráfica de usuario de instalación, el
registro de productos de Oracle Solaris contiene valores para al menos lo siguiente: título,
versión, ubicación y lugar de instalación. Los artículos de una lista ampliada debajo de un
producto o grupo de software heredan la información de versión del producto.

■ Si una parte o la totalidad del producto se eliminó con el comando pkgrm, un icono de
advertencia se muestra junto al nombre del producto de software.

▼ Cómo instalar software con la interfaz gráfica de
usuario de registro de productos de Oracle Solaris
Puede utilizar el registro de productos de Oracle Solaris para buscar software e iniciar el
programa de interfaz gráfica de usuario de instalación. Este programa lo lleva a través de la
instalación de ese software.

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie la herramienta de registro de productos de Oracle Solaris.
prodreg

Se muestra la ventana principal del registro de productos de Oracle Solaris.

Según si realiza la instalación desde un CD, DVD o desde la red, realice una de las siguientes
acciones:

■ Si ejecuta una versión que utiliza CD, inserte el CD en la unidad de CD-ROM.

■ Si realiza la instalación desde un DVD, inserte el DVD en la unidad de DVD-ROM.

■ Si va a instalar desde la red, localice la imagen de red del software que desee instalar.

Nota – En esta versión de Oracle Solaris, el software se entrega en DVD solamente.

Para ver la lista de software instalado y registrado, haga clic en el control de dirección.

5

1

2

3

4

Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle Solaris (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013416

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Haga clic en el botón Nueva instalación en la parte inferior de la ventana del registro de
productos de Oracle Solaris.

Se muestra el cuadro de diálogo Seleccionar instalador. Esta casilla inicialmente señala el
directorio /cdrom o el directorio en el que se encuentra.

Seleccione los directorios para encontrar el instalador de interfaz gráfica de usuario de
instalación de Oracle Solaris.

Los instaladores de interfaz gráfica de usuario de instalación de Oracle Solaris se encuentran en
varios directorios en los CD y en los DVD.

■ CD o DVD de software de Solaris 10.
■ DVD de documentación de Solaris 10.
■ CD de idiomas de Solaris 10. La interfaz gráfica de usuario de instalación se inicia

automáticamente cuando se inserta el CD.

Cuando encuentre el instalador que desea, seleccione su nombre en el cuadro Archivos.

Haga clic en Aceptar.

El instalador seleccionado se inicia.

Siga las instrucciones que muestra el programa de instalación para instalar el software.

▼ Cómo desinstalar software con la interfaz gráfica de
usuario de registro de productos de Oracle Solaris

Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Inicie la herramienta de registro de productos de Oracle Solaris.
prodreg

Se muestra la ventana principal del registro de productos de Oracle Solaris.

Para ver la lista de software instalado y registrado, haga clic en el control de dirección.

Seleccione directorios hasta que encuentre el nombre del software que desea desinstalar.

Lea los atributos de software para asegurarse de que este sea el software que desea desinstalar.

5

6

7

8

9

1

2

3

4

5

Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle Solaris (mapa de tareas)

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

417

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Haga clic en el botón Desinstalar software-product-name en la parte inferior de la ventana de
registro de productos de Oracle Solaris.
El producto de software seleccionado se desinstala.

Gestión de software con la interfaz de línea de comandos de
registro de productos de Oracle Solaris (mapa de tareas)

El siguiente mapa de tareas describe tareas de gestión de software que se pueden realizar con la
interfaz de línea de comandos de registro de productos de Oracle Solaris.

Tarea Descripción Para obtener instrucciones

Ver software instalado o
desinstalado.

Puede ver información de
software mediante el subcomando
browse.

“Cómo ver información de software
instalado y desinstalado (prodreg)”
en la página 419

Ver atributos de software. Puede ver atributos de software
específicos mediante el
subcomando info.

“Cómo ver atributos de software
(prodreg)” en la página 422

Comprobar dependencias entre
componentes de software.

Puede ver los componentes que
dependen de un componente de
software específico mediante el
subcomando info.

“Cómo comprobar dependencias de
software (prodreg)” en la página 424

Identificar productos de software
dañados.

Si elimina archivos o paquetes de
software instalados sin utilizar el
desinstalador adecuado, puede
dañar el software del sistema.

“Cómo identificar productos de
software dañados (prodreg)”
en la página 425

Desinstalar software. Puede eliminar software del
sistema mediante el subcomando
uninstall.

“Cómo desinstalar software
(prodreg)” en la página 426

Desinstalar software dañado. La desinstalación de un
componente de software dañado
puede fallar si el programa de
desinstalación para el componente
de software se ha eliminado del
sistema.

“Cómo desinstalar software dañado
(prodreg)” en la página 429

Volver a instalar componentes de
software dañados.

Si otro software depende de un
componente de software dañado,
es posible que desee volver a
instalar el componente dañado, en
lugar de desinstalar el componente
y otro software dependiente.

“Cómo volver a instalar componentes
de software dañados (prodreg)”
en la página 431

6

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris (mapa de tareas)

Administración de Oracle Solaris: administración básica • Junio de 2013418

Gestión de software con la interfaz de línea de comandos de
registro de productos de Oracle Solaris

El comando prodreg es la interfaz de línea de comandos (CLI) para el registro de productos de
Oracle Solaris. El comando prodreg admite varios subcomandos que permiten gestionar el
software del sistema.

Puede utilizar el comando prodreg en una ventana de terminal para realizar las siguientes
tareas:
■ Ver una lista del software instalado y registrado, y atributos de software.
■ Ver todos los productos del sistema Oracle Solaris que ha instalado en su versión localizada

en el directorio de localizaciones de software de sistema.
■ Identificar software dañado.
■ Eliminar entradas de software del registro de productos de Oracle Solaris.
■ Desinstalar software y paquetes de software individuales.

Para obtener más información sobre cómo gestionar el registro de productos de Oracle Solaris
mediante la interfaz de línea de comandos, consulte la página del comando man prodreg(1M).

▼ Cómo ver información de software instalado y
desinstalado (prodreg)
Puede ver información acerca del software en el registro de productos de Oracle Solaris en una
ventana de terminal mediante el subcomando browse para el comando prodreg.

Abra una ventana de terminal.

Examine el registro de productos de Oracle Solaris.
% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

El subcomando browse para el comando prodreg muestra la siguiente información sobre el
software registrado.

BROWSE # Al utilizar el comando prodreg browse, el registro de productos de Oracle Solaris
genera un número de exploración para cada componente de software. Este

1

2

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

419

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mprodreg-1m

número se puede utilizar como un argumento para el comando prodreg browse

o el subcomando info para descender la jerarquía de componentes registrados
específicos.

Nota – Los números de exploración pueden cambiar al reiniciar o volver a instalar
el sistema. No almacene los números de exploración en secuencias de comandos
ni intente volver a utilizarlos entre sesiones de inicio independientes.

+/-/. Este campo indica si un componente de software tiene un componente
secundario de software adicional registrado en el registro de productos de Oracle
Solaris.

Los siguientes caracteres se muestran en este campo:
■ + indica que el componente de software tiene componentes secundarios

adicionales que no se muestran actualmente.
■ - indica que el componente de software tiene componentes secundarios

adicionales que se muestran actualmente.
■ . indica que el componente de software no tiene componentes secundarios.

UUID Este campo muestra el identificador único del software del registro de productos
de Oracle Solaris.

Este campo indica el número de instancia del componente de software en el
sistema. Si el sistema contiene varias instancias de un componente de software, el
registro de productos de Oracle Solaris asigna un número de instancia
independiente para cada instancia del componente.

NAME Este campo muestra el nombre localizado del software. El nombre del sistema
operativo Oracle Solaris en esta salida de muestra es el software del sistema Oracle
Solaris 10.

Examine la información de uno de los componentes de software que se enumeran en el registro
de productos de Oracle Solaris.
% prodreg browse -m "name"

El comando -m “name” muestra información sobre el componente de software con el nombre
name.

Si el sistema contiene varias instancias del software name, escriba el comando siguiente para
examinar el registro de productos de Oracle Solaris:
% prodreg browse -u name-UUID -i

instance -n number

3

4

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013420

-u name-UUID Muestra información sobre el componente de
software name con el identificador único
name-UUID.

-i instance Muestra información sobre el componente de
software name con el número de instancia
instance.

-n number Muestra información de software haciendo
referencia al número de exploración del
componente number.

Repita el Paso 3 y el Paso 4 para cada componente de software que desee examinar.

Visualización de información de software por nombre de componente (prodreg)

El siguiente ejemplo muestra cómo visualizar información de software haciendo referencia al
nombre del componente.

% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

% prodreg browse -m "Solaris 10 System Software"

Visualización de información de software por número de exploración de
componente (prodreg)

El siguiente ejemplo muestra cómo utilizar la opción -n con el comando prodreg browse para
ver información de software haciendo referencia al número de exploración del componente.

% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

% prodreg browse -n 2

5

Ejemplo 21–1

Ejemplo 21–2

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

421

Visualización de información de software por UUID de componente (prodreg)

El siguiente ejemplo muestra cómo utilizar la opción -u con el comando prodreg browse para
ver información de software haciendo referencia al UUID del componente. El UUID es el
identificador único del software en el registro de productos de Oracle Solaris.

% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

% prodreg browse -u a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b

▼ Cómo ver atributos de software (prodreg)
Puede ver atributos de software específicos mediante el subcomando info del comando
prodreg.

El comando prodreg info muestra una variedad de información sobre el software registrado,
incluidos los siguientes elementos:

■ Nombre de componente de software
■ Descripción de componente de software
■ Componentes requeridos del software
■ Otros componentes que requieran el software
■ Directorio base del software
■ Ruta al componente de software

Abra una ventana de terminal.

Examine el registro de productos de Oracle Solaris.
% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

Ejemplo 21–3

1

2

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013422

Visualice los atributos de uno de los componentes de software enumerados.
% prodreg info -m "name"

El comando -m “name” muestra los atributos del componente de software con el nombre name.

Repita el Paso 3 para cada componente de software que desee ver.

Visualización de atributos de software por nombre de componente (prodreg)

El siguiente ejemplo muestra cómo visualizar atributos de software haciendo referencia al
nombre del componente.

% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

% prodreg info -m "Solaris 10 System Software"

Visualización de atributos de software por número de exploración de componente
(prodreg)

El siguiente ejemplo muestra cómo utilizar la opción -n con el comando prodreg info para ver
información de software haciendo referencia al número de exploración del componente.

% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

% prodreg info -n 2

Visualización de atributos de software por UUID de componente (prodreg)

El siguiente ejemplo muestra cómo utilizar la opción -u con el comando prodreg info para ver
información de software haciendo referencia al UUID del componente. El UUID es el
identificador único del software en el registro de productos de Oracle Solaris.

3

4

Ejemplo 21–4

Ejemplo 21–5

Ejemplo 21–6

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

423

% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

% prodreg info -u a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b

▼ Cómo comprobar dependencias de software (prodreg)
Puede utilizar el comando prodreg info para ver los componentes que dependen de un
componente de software específico. Es posible que desee comprobar dependencias entre
productos de software antes de desinstalar componentes específicos.

Abra una ventana de terminal.

Examine el registro de productos de Oracle Solaris.
% prodreg browse

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

Repita el comando prodreg browse hasta que el componente de software que desea comprobar
se muestre. Consulte “Cómo ver información de software instalado y desinstalado (prodreg)”
en la página 419 para obtener más información sobre exploración del registro de productos de
Oracle Solaris mediante el comando prodreg browse.

Visualice las dependencias de un componente de software específico.
% prodreg info -m "name" -a "Dependent Components"

-m “name” Muestra los atributos del componente de software
con el nombre name.

-a “Componentes dependientes” Muestra los componentes que dependen del
software name mediante la visualización de
valores del atributo Componentes dependientes.

La salida de este comando enumera los componentes de software que dependen del software
name.

1

2

3

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013424

Visualización de componentes que dependen de otros productos de software
(prodreg)

El ejemplo siguiente muestra cómo ver los componentes que dependen del producto de
software que se denomina ExampleSoft.

% prodreg -m "ExampleSoft" -a "Dependent Components"

Dependent Components:

Name UUID #

--------------------------- ------------------------------------ -

ExampleSoftA 7f49ecvb-1ii2-11b2-a3f1-0800119u7e8e 1

▼ Cómo identificar productos de software dañados
(prodreg)
Si elimina archivos o paquetes de software instalados sin utilizar el desinstalador adecuado,
puede dañar el software del sistema. Si el software está dañado, es posible que el software no
funcione correctamente. Puede utilizar el subcomando info del comando prodreg para que lo
ayude a determinar si un producto de software está dañado.

Visualice la información del registro de productos de Oracle Solaris del software que desea
comprobar.
% prodreg browse -m name

Verifique que el componente de software está dañado.
% prodreg info -u name-UUID -i 1 -d

Identifique los paquetes que forman el componente de software name-UUID.
% prodreg info -u name-UUID -i 1 -a PKGS

La salida de este comando puede enumerar más de un paquete.

Verifique si los paquetes enumerados en el paso anterior se instalan en el sistema mediante la
ejecución del comando pkginfo para cada paquete.
% pkginfo component-a-pkg
% pkginfo component-b-pkg
.

.

.

Identificación de componentes de software dañados (prodreg)

El ejemplo siguiente muestra la manera de determinar si el componente de software de
ExampleSoft está dañado.

Ejemplo 21–7

1

2

3

4

Ejemplo 21–8

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

425

% prodreg browse -m Examplesoft

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

4 - 95842091-725a-8501-ef29-0472985982be 1 ExampleSoft

233 . 90209809-9785-b89e-c821-0472985982be 1 Example Doc

234 . EXSOzzt 1

235 . EXSOblob 1 Example Data

El componente secundario de ExampleSoft EXSOzzt no tiene una entrada en el campo NAME. Es
posible que el software ExampleSoft esté dañado. Debería utilizar el comando prodreg info

con las opciones -u, -i y -d para determinar si el software ExampleSoft está dañado.

% prodreg info -u 95842091-725a-8501-ef29-0472985982be -i 1 -d

isDamaged=TRUE

La salida isDamaged=TRUE indica que el software ExampleSoft está dañado. Debería utilizar la
opción -a PKGS del comando prodreg info para identificar los paquetes de software de
ExampleSoft.

% prodreg info

-u 95842091-725a-8501-ef29-0472985982be

-i 1 -a PKGS

pkgs:

EXSOzzt EXSOblob

Para verificar que los paquetes EXSOzzt y EXSOblob estén instalados en el sistema, debería
utilizar el comando pkginfo.

% pkginfo EXSOzzt

ERROR: information for "EXSOzzt" was not found

% pkginfo EXSOblob

application EXSOblob Example Data

La salida del comando pkginfo indica que el paquete EXSOzzt no está instalado en el sistema.
Por lo tanto, el software ExampleSoft está dañado.

▼ Cómo desinstalar software (prodreg)
Puede utilizar el subcomando uninstall del comando prodreg para eliminar software del
sistema. Al desinstalar software mediante el comando prodreg uninstall, se elimina un
software especificado y todos los componentes secundarios asociados con el software. Antes de

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013426

eliminar software, verifique que otro software no dependa del software que desea desinstalar.
Consulte “Cómo comprobar dependencias de software (prodreg)” en la página 424.

Después de desinstalar el software, puede eliminar el software y todos los componentes
secundarios del registro de productos de Oracle Solaris mediante el comando prodreg

unregister -r.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Visualice la información del software que desea desinstalar.
prodreg browse -u name-UUID

Desinstale el software.
prodreg uninstall -u name-UUID

Compruebe las dependencias del software que desea desinstalar.
prodreg info -u name-UUID

Compruebe la siguiente información en la salida del comando prodreg info.

■ Componentes secundarios – Enumera los componentes de software que están asociados
con el componente de software name. Al anular el registro del software name, también anula
el registro de los componentes secundarios del software name. Si la salida del comando
prodreg info anterior enumera cualquier componente secundario, verifique que desea
anular el registro de esos componentes secundarios.

■ Componentes necesarios – Enumera los componentes de software que son necesarios para
el componente de software name. Componentes de software que posiblemente necesiten
otros componentes que no sean componentes secundarios. Cuando desinstala y anula el
registro de un componente, sólo se desinstalan los componentes secundarios y se anula el
registro de los mismos.

■ Componentes dependientes – Enumera los componentes que necesitan que se ejecute el
software name. Al anular el registro del software name, también anula el registro de los
componentes dependientes del software name. Si la salida del comando prodreg info

enumera cualquier componente dependiente, verifique que desea anular el registro de esos
componentes dependientes.

En la salida del ejemplo anterior, el software name no tiene ningún componente dependiente.

Compruebe las dependencias de los componentes secundarios del software name.
prodreg info -u component-a-UUID -i l -a "Dependent Components"

1

2

3

4

5

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

427

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

La salida del ejemplo muestra que ningún otro software depende de los componentes
secundarios del software name.

Anule el registro del software y sus componentes secundarios.
prodreg unregister -r -u name-UUID -i 1

-r Anula el registro del software recursivamente con
el identificador único name-UUID y todos los
componentes secundarios de este software.

-u name-UUID Especifica el identificador único del software del
que desea anular el registro.

-i 1 Especifica la instancia del software del que desea
anular el registro.

Desinstalación de componentes de software (prodreg)

El siguiente ejemplo muestra cómo desinstalar el software ExampleSoft y todos los
componentes secundarios del software ExampleSoft.

prodreg browse -m "ExampleSoft"

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

1423 - 95842091-725a-8501-ef29-0472985982be 1 ExampleSoft

1436 . 90209809-9785-b89e-c821-0472985982be 1 Example Doc

1437 - EXSOzzt 1 Example Data

1462 . EXSOblob 1 Example Data

prodreg uninstall -u 95842091-725a-8501-ef29-0472985982be -i 1

prodreg info -u 95842091-725a-8501-ef29-0472985982be

Title: ExampleSoft Software

.

.

.

Child Components:

Name UUID #

-------------------------- ------------------------------------ -

Example Doc 90209809-9785-b89e-c821-0472985982be 1

Example Data EXSOzzt 1

Required Components:

Name UUID #

-------------------------- ------------------------------------ -

Example Doc 90209809-9785-b89e-c821-0472985982be 1

6

Ejemplo 21–9

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013428

Example Data EXSOzzt 1

prodreg info -u 90209809-9785-b89e-c821-0472985982be -i 1

-a "Dependent Components"

Dependent Components:

Name UUID #

--------------------------- ------------------------------------ -

ExampleSoft 95842091-725a-8501-ef29-0472985982be 1

prodreg info -u EXSOzzt -i 1 -a "Dependent Components"

Dependent Components:

Name UUID #

--------------------------- ------------------------------------ -

ExampleSoft 95842091-725a-8501-ef29-0472985982be 1

prodreg info -u EXSOblob -i 1 -a "Dependent Components"

Dependent Components:

Name UUID #

--------------------------- ------------------------------------ -

Example Data EXSOzzt 1

prodreg unregister -r -u 95842091-725a-8501-ef29-0472985982be -i 1

▼ Cómo desinstalar software dañado (prodreg)
Si intenta desinstalar un componente de software dañado mediante el comando prodreg

uninstall, es posible que el comando falle. Este error puede producirse si el programa de
desinstalación para el componente de software se ha eliminado del sistema.

Siga estos pasos para desinstalar un componente de software sin ningún programa de
desinstalación asociado en el sistema.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Visualice la información del software que desea desinstalar.
prodreg browse -m "name"

Desinstale el software.
prodreg uninstall -u UUID -i 1

Identifique el programa de desinstalación para el componente de software.
prodreg info -m "name" -a uninstallprogram

Determine si el programa de desinstalación está en la ubicación registrada.
ls uninstaller-location uninstaller-location

1

2

3

4

5

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

429

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Elimine el software del sistema de una de las siguientes maneras:

■ Si tiene una copia de seguridad del sistema disponible, siga estos pasos:

a. Cargue el programa de desinstalación de la copia de seguridad.

b. Ejecute el programa de desinstalación desde una interfaz de línea de comandos del shell
como una ventana de terminal.

■ Si no tiene acceso al programa de desinstalación en una copia de seguridad, siga estos
pasos:

a. Anule el registro del componente de software.
prodreg unregister -u UUID -i 1

b. Elimine los componentes registrados restantes que son requeridos por el software que
desea eliminar.
pkgrm component-a-UUID

Desinstalación de software dañado (prodreg)

El siguiente ejemplo muestra cómo desinstalar el software ExampleSoft dañado. En este
ejemplo, el programa de desinstalación no está fácilmente disponible en la copia de seguridad
del sistema.

prodreg browse -m Examplesoft

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

4 - 95842091-725a-8501-ef29-0472985982be 1 ExampleSoft

233 . 90209809-9785-b89e-c821-0472985982be 1 Example Doc

234 . EXSOzzt 1

235 . EXSOblob 1 Example Data

prodreg uninstall -u 95842091-725a-8501-ef29-0472985982be -i 1

The install program requested could not be found

prodreg info -m "ExampleSoft" -a uninstallprogram

uninstallprogram: /usr/bin/java -mx64m -classpath

/var/sadm/prod/org.example.ExampleSoft/987573587 uninstall_ExampleSoft

ls /var/sadm/prod/org.example.ExampleSoft/987573587

/var/sadm/prod/org.example.ExampleSoft/987573587:

6

Ejemplo 21–10

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013430

No such file or directory

prodreg unregister -u 95842091-725a-8501-ef29-0472985982be -i 1

pkgrm EXSOblob

▼ Cómo volver a instalar componentes de software
dañados (prodreg)
Si otro software depende de un componente de software dañado, es posible que desee volver a
instalar el componente dañado, en lugar de desinstalar el componente y otro software
dependiente. Puede utilizar la opción -f con el comando prodreg unregister para forzar la
anulación del registro del componente dañado. A continuación, puede volver a instalar el
componente.

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Visualice la información del software que desea volver a instalar.
prodreg browse -m "name"

Identifique el software que depende del software que desea volver a instalar.
prodreg info -m "name" -a "Dependent Components"

Anule el componente de software que desea volver a instalar.
prodreg unregister -f -u UUID

Vuelva a instalar el componente de software.
/usr/bin/java -cp /usr/installers/installer

La opción installer especifica el nombre del programa de instalación para el software name.

Reinstalación de componentes de software dañados (prodreg)

El siguiente ejemplo muestra cómo volver a instalar el componente de software dañado
ComponentSoft sin anular el registro o desinstalar el componente dependiente ExampleSoft.

prodreg browse -m "ComponentSoft"

BROWSE # +/-/. UUID # NAME

======== ===== ==================================== = ============

1 - root 1 System

1

2

3

4

5

Ejemplo 21–11

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Capítulo 21 • Administración de software con herramientas de administración del sistema Oracle Solaris
(tareas)

431

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Registry

2 + a01ee8dd-1dd1-11b2-a3f2-0800209a5b6b 1 Solaris 10

System

Software

3 + 8f64eabf-1dd2-11b2-a3f1-0800209a5b6b 1 Unclassified

Software

4 . 86758449-554a-6531-fe90-4352678362fe 1 ComponentSoft

prodreg info -m "ComponentSoft" -a "Dependent Components"

Dependent Components:

Name UUID #

--------------------------- ------------------------------------ -

ExampleSoft 95842091-725a-8501-ef29-0472985982be 1

prodreg unregister -f -u 86758449-554a-6531-fe90-4352678362fe -i 1

/usr/bin/java -cp /usr/installers/org.example.componentsoft

Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris

Administración de Oracle Solaris: administración básica • Junio de 2013432

Gestión de software mediante comandos de
paquetes de Oracle Solaris (tareas)

En este capítulo se describe cómo agregar, verificar y eliminar paquetes de software mediante
los comandos de paquetes de Oracle Solaris. Para obtener información sobre los
procedimientos asociados con la realización de estas tareas, consulte “Gestión paquetes de
software mediante comandos de paquetes (mapa de tareas)” en la página 433.

Gestión paquetes de software mediante comandos de
paquetes (mapa de tareas)

El siguiente mapa de tareas describe las tareas de gestión de software que se pueden realizar con
los comandos de paquetes.

Task Descripción For Instructions

Agregar paquetes de software al sistema
local.

Puede agregar paquetes de software al
sistema local mediante el comando pkgadd.

“Cómo agregar paquetes de software
(pkgadd)” en la página 434

Agregar paquetes de software a un directorio
de cola de impresión.

Puede agregar paquetes de software a un
directorio de cola de impresión sin
realmente instalar el software.

“Agregación de un paquete de software
a un directorio de cola de impresión”
en la página 437

Mencionar información sobre todos los
paquetes de software instalados.

Puede mostrar información sobre los
paquetes instalados mediante el comando
pkginfo.

“Cómo obtener información sobre
todos los paquetes instalados
(pkginfo)” en la página 439

Comprobar la integridad de los paquetes de
software instalados.

Puede verificar la integridad de los paquetes
de software instalados mediante el comando
pkgchk.

“Cómo comprobar la integridad de
paquetes de software instalados
(pkgchk)” en la página 440

22C A P Í T U L O 2 2

433

Task Descripción For Instructions

Comprobar la integridad de un objeto
instalado.

Puede verificar la integridad de un objeto
instalado utilizando el comando pkchk con
las opciones -p y -P. La opción -p especifica
el nombre de ruta completa. La nueva opción
-P especifica un nombre de ruta parcial.

“Cómo comprobar la integridad de
objetos instalados (pkgchk -p, pkgchk

-P)” en la página 442

Remove software packages. Puede eliminar paquetes de software
innecesarios mediante el comando pkgrm.

“Cómo eliminar paquetes de software
(pkgrm)” en la página 444

List dependent packages. You can list the dependent packages for a
package by using the pkgdep command. This
command also helps you to determine if the
package dependencies are currently installed
or included in an Oracle Solaris metacluster.

“Enumeración de paquetes
dependientes para un paquete”
en la página 445

Uso de comandos de paquetes para gestionar paquetes de
software

Los siguientes procedimientos explican cómo gestionar paquetes de software con comandos de
paquete.

▼ Cómo agregar paquetes de software (pkgadd)
Conviértase en superusuario o asuma una función similar.

Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Elimine cualquier paquete instalado que tenga el mismo nombre que los paquetes que agrega.

Este paso asegura que el sistema mantiene un registro correcto del software que se ha agregado
y eliminado. A veces, es posible que desee conservar varias versiones de la misma aplicación en
el sistema. Para obtener estrategias acerca del mantenimiento de varias copias de software,
consulte “Directrices para eliminar paquetes (pkgrm)” en la página 406. Para obtener
información de tareas, consulte “Cómo eliminar paquetes de software (pkgrm)” en la página 444.

Agregue un paquete de software al sistema.
pkgadd -a admin-file
-d device-name pkgid ...

1

2

3

Uso de comandos de paquetes para gestionar paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013434

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

-a admin-file (Opcional) Especifica un archivo de administración que el comando
pkgadd debería comprobar durante la instalación. Para obtener detalles
sobre el uso de un archivo de administración, consulte “Uso de un archivo
de administración” en la página 407.

-d device-name Determina la ruta completa a los paquetes de software. device-name puede
ser la ruta a un dispositivo, a un directorio o a un directorio de cola de
impresión. Si no especifica la ruta donde se encuentra el paquete, el
comando pkgadd comprueba el directorio de cola de impresión
predeterminado (/var/spool/pkg). Si el paquete no está allí, la instalación
falla.

pkgid (Opcional) Es el nombre de uno o más paquetes, separado por espacios, que
se instalarán. Si se omite, el comando pkgadd instala todos los paquetes
disponibles del dispositivo, directorio o directorio de cola de impresión
especificado.

Si el comando pkgadd encuentra un problema durante la instalación del paquete, se muestra un
mensaje relacionado con el problema, seguido de este indicador:

Do you want to continue with this installation?

Responda con yes, no o quit. Si más de un paquete se ha especificado, escriba no para detener la
instalación del paquete que se está instalando. El comando pkgadd continúa para instalar los
otros paquetes. Escriba quitr para detener la instalación.

Compruebe que el paquete se haya instalado satisfactoriamente.
pkgchk -v pkgid

Si no se producen errores, se devuelve una lista de los archivos instalados. De lo contrario, el
comando pkgchk informa el error.

Agregación de paquetes de software de un CD montado

El siguiente ejemplo muestra cómo instalar el paquete SUNWpl5u de un CD de Oracle Solaris 10
montado. El ejemplo también muestra cómo verificar que los archivos de paquete se hayan
instalado correctamente.

pkgadd -d /cdrom/cdrom0/Solaris_10/Product SUNWpl5u

.

.

.

Installation of <SUNWpl5u> was successful.

pkgchk -v SUNWpl5u

/usr

/usr/bin

/usr/bin/perl

/usr/perl5

4

Ejemplo 22–1

Uso de comandos de paquetes para gestionar paquetes de software

Capítulo 22 • Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas) 435

/usr/perl5/5.8.4

.

.

.

En este ejemplo se muestra la ruta de acceso que se debe utilizar si no ejecuta como mínimo la
versión Solaris 10 10/08.

pkgadd -d /cdrom/cdrom0/s0/Solaris_10/Product SUNWpl5u

.

.

.

Installation of <SUNWpl5u> was successful.

pkgchk -v SUNWpl5u

/usr

/usr/bin

/usr/bin/perl

/usr/perl5

/usr/perl5/5.8.4

.

.

.

Instalación de paquetes de software de un servidor de paquetes remoto

Si los paquetes que desea instalar están disponibles desde un sistema remoto, puede montar
manualmente el directorio que contiene los paquetes (en formato de paquete) e instalar los
paquetes en el sistema local.

En el ejemplo siguiente se muestra la manera de instalar los paquetes desde un sistema remoto.
En este ejemplo, suponemos que el sistema remoto denominado package-server tiene
paquetes de software en el directorio /latest-packages. El comando mount monta los
paquetes localmente en /mnt. El comando pkgadd instala el paquete SUNWpl5u.

mount -F nfs -o ro package-server:/latest-packages /mnt

pkgadd -d /mnt SUNWpl5u

.

.

.

Installation of <SUNWpl5u> was successful.

Si el montador automático se ejecuta en su ubicación, no es necesario montar el servidor de
paquetes remoto manualmente. En cambio, utilice la ruta del montador automático, en este
caso, /net/package-server/latest-packages, como el argumento para la opción -d.

pkgadd -d /net/package-server/latest-packages SUNWpl5u

.

.

.

Installation of <SUNWpl5u> was successful.

Ejemplo 22–2

Uso de comandos de paquetes para gestionar paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013436

Instalación de paquetes de software de un servidor de paquetes remoto
especificando un archivo de administración

Este ejemplo es similar al ejemplo anterior, excepto que utiliza la opción -a y especifica un
archivo de administración denominado noask-pkgadd, que se ilustra en “Cómo evitar
interacción del usuario al agregar paquetes (pkgadd)” en la página 407. En este ejemplo,
suponemos que el archivo de administración noask-pkgadd está en la ubicación
predeterminada /var/sadm/install/admin.

pkgadd -a noask-pkgadd -d /net/package-server/latest-packages SUNWpl5u

.

.

.

Installation of <SUNWpl5u> was successful.

Instalación de paquetes de software de una dirección URL HTTP

En el ejemplo siguiente se muestra la forma de instalar un paquete mediante una dirección URL
HTTP como el nombre de dispositivo. La dirección URL debe apuntar a un paquete formateado
por secuencia.

pkgadd -d http://install/xf86-4.3.0-video.pkg

Downloading...

..............25%..............50%..............75%..............100%

Download Complete

The following packages are available:

1 SUNWxf86r XFree86 Driver Porting Kit (Root)

(i386) 4.3.0,REV=0.2003.02.28

2 SUNWxf86u XFree86 Driver Porting Kit (User)

(i386) 4.3.0,REV=0.2003.02.28

.

.

.

Agregación de un paquete de software a un directorio
de cola de impresión
Para mayor comodidad, puede copiar con frecuencia los paquetes instalados a un directorio de
cola de impresión. Si copia paquetes al directorio de cola de impresión predeterminado,
/var/spool/pkg, no necesita especificar la ubicación de origen del paquete (argumento -d

device-name) cuando utilice el comando pkgadd. El comando pkgadd, de manera
predeterminada, comprueba el directorio /var/spool/pkg en busca de cualquier paquete

Ejemplo 22–3

Ejemplo 22–4

Uso de comandos de paquetes para gestionar paquetes de software

Capítulo 22 • Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas) 437

especificado en la línea de comandos. Tenga en cuenta que la copia de paquetes a un directorio
de cola de impresión no es lo mismo que la instalación de paquetes a un sistema.

▼ Cómo agregar paquetes de software a un directorio de cola de
impresión (pkgadd)

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Elimine cualquier paquete en cola con los mismos nombres que los paquetes que agrega.
Para obtener información sobre la eliminación de paquetes en cola, consulte el Ejemplo 22–16.

Agregue un paquete de software a un directorio de cola de impresión.
pkgadd -d device-name
-s spooldir pkgid ...

-d device-name Determina la ruta completa a los paquetes de software. device-name puede
ser la ruta a un dispositivo, a un directorio o a un directorio de cola de
impresión.

-s spooldir Especifica el nombre del directorio de cola de impresión donde el paquete
se pondrá en cola. Debe especificar un spooldir.

pkgid (Opcional) Es el nombre de uno o más paquetes, separados por espacios,
que se agregarán al directorio de cola de impresión. Si se omite, el comando
pkgadd copia todos los paquetes disponibles.

Verifique que el paquete se haya copiado correctamente al directorio de cola de impresión.
$ pkginfo -d spooldir
| grep pkgid

Si pkgid se copió correctamente, el comando pkginfo devuelve una línea de información sobre
pkgid. De lo contrario, el comando pkginfo devuelve el indicador del sistema.

Configuración de un directorio de cola de impresión desde un CD montado

El siguiente ejemplo muestra cómo transferir el paquete SUNWman de un CD de Oracle Solaris 10
basado en SPARC montado al directorio de cola de impresión predeterminado
(/var/spool/pkg).

pkgadd -d /cdrom/cdrom0/Solaris_10/Product -s /var/spool/pkg SUNWman

Transferring <SUNWman> package instance

1

2

3

4

Ejemplo 22–5

Uso de comandos de paquetes para gestionar paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013438

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

Configuración de un directorio de cola de impresión desde un servidor de paquetes
de software remoto

Si los paquetes que desea copiar están disponibles desde un sistema remoto, puede montar
manualmente el directorio que contiene los paquetes, en formato de paquete, y copiarlos a un
directorio de cola de impresión local.

El siguiente ejemplo muestra los comandos para este escenario. En este ejemplo, suponemos
que el sistema remoto denominado package-server tiene paquetes de software en el directorio
/latest-packages. El comando mount monta el directorio de paquetes localmente en /mnt. El
comando pkgadd copia el paquete SUNWpl5p de /mnt al directorio de cola de impresión
predeterminado (/var/spool/pkg).

mount -F nfs -o ro package-server:/latest-packages /mnt

pkgadd -d /mnt -s /var/spool/pkg SUNWpl5p

Transferring <SUNWpl5p> package instance

Si el montador automático se ejecuta en su sitio, no es necesario montar el servidor de paquetes
remoto manualmente. En cambio, utilice la ruta del montador automático, en este caso,
/net/package-server/latest-packages, como el argumento para la opción -d.

pkgadd -d /net/package-server/latest-packages -s /var/spool/pkg SUNWpl5p

Transferring <SUNWpl5p> package instance

Instalación de paquetes de software del directorio de cola de impresión
predeterminado

El siguiente ejemplo muestra cómo instalar el paquete SUNWpl5p del directorio de cola de
impresión predeterminado. Cuando no se utilizan opciones, el comando pkgadd busca el
directorio /var/spool/pkg para los paquetes especificados.

pkgadd SUNWpl5p

.

.

.

Installation of <SUNWpl5p> was successful.

▼ Cómo obtener información sobre todos los paquetes
instalados (pkginfo)

Muestre información acerca de paquetes instalados mediante el comando pkginfo.
$ pkginfo

Ejemplo 22–6

Ejemplo 22–7

●

Uso de comandos de paquetes para gestionar paquetes de software

Capítulo 22 • Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas) 439

Enumeración de paquetes instalados

En este ejemplo se muestra cómo enumerar todos los paquetes instalados en un sistema local, ya
sea si el sistema es un sistema autónomo o un servidor. La salida muestra la categoría principal,
el nombre del paquete y la descripción del paquete.

$ pkginfo

system SUNWaccr System Accounting, (Root)

system SUNWaccu System Accounting, (Usr)

system SUNWadmap System administration applications

system SUNWadmc System administration core libraries

.

.

.

Visualización de información detallada sobre paquetes de software

En este ejemplo se muestra cómo enumerar todos los paquetes instalados en un sistema
especificando el formato largo, que incluye toda la información disponible sobre los paquetes
designados.

$ pkginfo -l SUNWcar

PKGINST: SUNWcar

NAME: Core Architecture, (Root)

CATEGORY: system

ARCH: i386.i86pc

VERSION: 11.10.0,REV=2005.01.21.16.34

BASEDIR: /

VENDOR: Oracle Corporation

DESC: core software for a specific hardware platform group

PSTAMP: on10ptchfeatx20110211045100

INSTDATE: Mar 03 2011 10:57

HOTLINE: Please contact your local service provider

STATUS: completely installed

FILES: 2 installed pathnames

2 shared pathnames

2 directories

▼ Cómo comprobar la integridad de paquetes de
software instalados (pkgchk)

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Compruebe el estado de un paquete instalado.

Ejemplo 22–8

Ejemplo 22–9

1

2

Uso de comandos de paquetes para gestionar paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013440

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

■ Para comprobar los atributos y contenidos del archivo, escriba lo siguiente:

pkgchk -a| -c -v pkid ...
■ Para especificar la ruta absoluta del directorio de cola de impresión, escriba lo siguiente:

pkgchk -d spooldir pkgid ...

-a Especifica auditar sólo los atributos del archivo (los permisos), en lugar de los
atributos y contenidos del archivo, que es la configuración predeterminada.

-c Especifica auditar sólo los contenidos del archivo, en lugar de los atributos y
contenidos del archivo, que es la configuración predeterminada.

-v Especifica el modo detallado, que muestra los nombres de archivo a medida que
se procesan.

-d spooldir Especifica la ruta absoluta del directorio de cola de impresión.

pkgid (Opcional) Es el nombre de uno o más paquetes, separados por espacios. Si no
especifica pkgid, se comprueban todos los paquetes de software instalados en el
sistema.

Comprobación de los contenidos de paquetes de software instalados

El siguiente ejemplo muestra cómo comprobar los contenidos de un paquete.

pkgchk -c SUNWbash

Si no se producen errores, se devuelve el indicador del sistema. De lo contrario, el comando
pkgck informa el error.

Comprobación de los atributos de paquetes de software instalados

El siguiente ejemplo muestra cómo comprobar los atributos de archivo de un paquete.

pkgchk -a SUNWbash

Si no se producen errores, se devuelve el indicador del sistema. De lo contrario, el comando
pkgck informa el error.

Comprobación paquetes de software instalados en un directorio de cola de
impresión

El siguiente ejemplo muestra cómo comprobar un paquete de software que se copió a un
directorio de cola de impresión (/export/install/packages).

pkgchk -d /export/install/packages

checking spooled package <SUNWadmap>

Ejemplo 22–10

Ejemplo 22–11

Ejemplo 22–12

Uso de comandos de paquetes para gestionar paquetes de software

Capítulo 22 • Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas) 441

checking spooled package <SUNWadmfw>

checking spooled package <SUNWadmc>

checking spooled package <SUNWsadml>

Las comprobaciones realizadas en un paquete de cola de impresión son limitadas porque no
toda la información se puede auditar hasta que se instala un paquete.

▼ Cómo comprobar la integridad de objetos instalados
(pkgchk -p, pkgchk -P)
Este procedimiento explica cómo utilizar el comando pkgchk para comprobar la integridad de
objetos instalados. La nueva opción -P permite especificar una ruta parcial. Esta opción se ha
agregado para ayudarlo a asignar archivos a los paquetes. Use esta opción junto con -l para
enumerar la información acerca de los archivos que contienen la ruta parcial. Utilice la opción
-p para comprobar la integridad de los objetos instalados especificando la ruta completa. Para
obtener más información, consulte la página del comando man pkgchk(1M).

Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Comprobar la integridad de un objeto instalado.

■ Para verificar la integridad de un objeto instalado para un nombre de ruta completa o
nombres de ruta, escriba lo siguiente:

pkgchk -lp path-name
■ Para verificar la integridad de un objeto instalado para un nombre de ruta parcial o nombres

de ruta, escriba lo siguiente:

pkgchk -lP partial-path-name

-p path Comprueba la exactitud sólo del nombre de ruta o de los nombres de ruta
que se muestran en la lista. La ruta de acceso puede ser uno o más nombres
de ruta separados por comas. Especifica auditar sólo los atributos del
archivo (los permisos), en lugar de los atributos y contenidos del archivo,
que es la configuración predeterminada.

-P partial-path Comprueba la exactitud sólo del nombre de ruta parcial o los nombres de
ruta que se muestran en la lista. La ruta parcial puede ser uno o más
nombres de ruta parcial separados por comas. Coincide con cualquier
nombre de ruta que contiene la cadena incluida en la ruta parcial. Especifica
auditar sólo los contenidos del archivo, en lugar de los atributos y
contenidos del archivo, que es la configuración predeterminada.

1

2

Uso de comandos de paquetes para gestionar paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013442

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpkgchk-1m
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

-l Muestra información sobre los archivos seleccionados que forman un
paquete. Esta opción no es compatible con las opciones -a, -c, -f, -g y -v.
Especifica el modo detallado, que muestra los nombres de archivo a medida
que se procesan.

Comprobación de la integridad de un objeto instalado especificando un nombre de
ruta completa

En este ejemplo se muestra cómo utilizar el comando pkgchk -lp para comprobar los
contenidos/atributos de un objeto en un sistema de archivos mediante la especificación del
nombre de ruta completa. La opción -l muestra información en los archivos seleccionados que
forman un paquete.

pkgchk -lp /usr/sbin/pkgadd

Pathname: /usr/sbin/pkgadd

Type: regular file

Expected mode: 0555

Expected owner: root

Expected group: sys

Expected file size (bytes): 867152

Expected sum(1) of contents: 45580

Expected last modification: Jul 02 02:20:34 2004

Referenced by the following packages:

SUNWpkgcmdsu

Current status: installed

Comprobación de la integridad de un objeto instalado especificando un nombre de
ruta parcial

En este ejemplo se muestra cómo utilizar el comando pkgchk -lp para comprobar los
contenidos/atributos de un objeto en un sistema de archivos mediante la especificación del
nombre de ruta parcial, como un nombre de archivo o de directorio. La opción -l muestra
información en los archivos seleccionados que forman un paquete.

pkgchk -lP /sbin/pkgadd

Pathname: /usr/sbin/pkgadd

Type: regular file

Expected mode: 0555

Expected owner: root

Expected group: sys

Expected file size (bytes): 867152

Expected sum(1) of contents: 45580

Expected last modification: Jul 02 02:20:34 2004

Referenced by the following packages:

SUNWpkgcmdsu

Current status: installed

Pathname: /usr/sbin/pkgask

Type: linked file

Source of link: ../../usr/sbin/pkgadd

Ejemplo 22–13

Ejemplo 22–14

Uso de comandos de paquetes para gestionar paquetes de software

Capítulo 22 • Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas) 443

Referenced by the following packages:

SUNWpkgcmdsu

Current status: installed

Eliminación de paquetes de software
Para eliminar o desinstalar un paquete de software, utilice la herramienta asociada que utiliza
para agregar o instalar un paquete de software. Por ejemplo, si ha utilizado la interfaz gráfica de
usuario de instalación de Oracle Solaris para instalar software, utilice la interfaz gráfica de
usuario de instalación de Oracle Solaris para desinstalar el software.

Precaución – No use el comando rm para eliminar paquetes de software. Al hacerlo, se producirán
inexactitudes en la base de datos que mantiene un seguimiento de todos los paquetes instalados
en el sistema.

▼ Cómo eliminar paquetes de software (pkgrm)
Conviértase en superusuario o asuma una función similar.
Los roles incluyen autorizaciones y comandos con privilegios. Para obtener más información
sobre los roles, consulte “Configuring RBAC (Task Map)” de System Administration Guide:
Security Services.

Elimine un paquete instalado.
pkgrm pkgid ...

pkgid identifica el nombre de uno o más paquetes, separados por comas, que se deben eliminar.
Si se omite, el comando pkgrm elimina todos los paquetes disponibles.

Eliminación de paquetes de software

En este ejemplo se muestra cómo eliminar un paquete.

pkgrm SUNWctu

The following package is currently installed:

SUNWctu Netra ct usr/platform links (64-bit)

(sparc.sun4u) 11.9.0,REV=2001.07.24.15.53

Do you want to remove this package? y

Removing installed package instance <SUNWctu>

Verifying package dependencies.

Processing package information.

Removing pathnames in class <none>

1

2

Ejemplo 22–15

Uso de comandos de paquetes para gestionar paquetes de software

Administración de Oracle Solaris: administración básica • Junio de 2013444

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15
http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=SYSADV6rbactask-15

.

.

.

Eliminación de un paquete de software en cola

En este ejemplo se muestra cómo eliminar un paquete en cola.

pkgrm -s /export/pkg SUNWaudh

The following package is currently spooled:

SUNWaudh Audio Header Files

(sparc) 11.10.0,REV=2003.08.08.00.03

Do you want to remove this package? y

Removing spooled package instance <SUNWaudh>

Enumeración de paquetes dependientes para un
paquete
Para enumerar los paquetes dependientes para un paquete, use el comando pkgdep. La sintaxis
del comando es la siguiente:

pkgdep package-name

En el siguiente ejemplo, se muestra cómo enumerar paquetes dependientes para el paquete
SUNWzsh.

EJEMPLO 22–17 Enumeración de paquetes dependientes

pkgdep SUNWzsh

SUNWcar

SUNWcsd

SUNWcsl

SUNWcsr

SUNWcsu

SUNWkvm

Para obtener información acerca de las opciones que se pueden especificar con el comando
pkgdep, consulte la página del comando man pkgdep(1M).

Ejemplo 22–16

Uso de comandos de paquetes para gestionar paquetes de software

Capítulo 22 • Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas) 445

446

Gestión de parches

La gestión de parches implica aplicar parches y actualizaciones de software a un sistema. Es
posible que la gestión de parches también implique eliminar parches no deseados o defectuosos.
La eliminación de parches también se denomina efectuar copias de seguridad de parches.

Este capítulo proporciona la información siguiente:

■ “Acerca de los parches” en la página 447
■ “Estrategia de aplicación de parches” en la página 448
■ “Descarga de un parche” en la página 450
■ “Visualización de información sobre parches” en la página 451
■ “Aplicación de un parche” en la página 451
■ “Eliminación de un parche” en la página 453
■ “Términos y definiciones de gestión de parches” en la página 453

Acerca de los parches
Un parche es una acumulación de correcciones para un posible problema o problema conocido
del sistema operativo Oracle Solaris u otro software admitido. Un parche también puede
proporcionar una nueva función o mejora a una determinada versión de software. Un parche
consta de archivos y directorios que sustituyen o actualizan archivos y directorios existentes.
Por lo tanto, los parches se utilizan para los siguientes fines:

■ Proporcionar correcciones de errores
■ Proporcionar nuevas funcionalidades
■ Proporcionar nuevo soporte de hardware
■ Proporcionar mejoras de rendimiento y mejoras para las utilidades existentes

Los parches se identifican mediante identificadores de parche únicos. Un ID de parche es una
cadena alfanumérica que es un código base de parche y un número que representa el número de
revisión del parche unidos por un guión. Por ejemplo, el parche 119254-78 es el ID de parche
para el parche de actualización del kernel 5.10 del sistema operativo Sun, revisión 78.º.

23C A P Í T U L O 2 3

447

Estrategia de aplicación de parches
Según sus requisitos y el tiempo disponible para la ventana de mantenimiento, puede utilizar
cualquiera de las siguientes estrategias de aplicación de parches:

■ “Actualización automática” en la página 448
■ “Aplicación de una actualización de Oracle Solaris o un paquete de parches de actualización

de Oracle Solaris” en la página 449
■ “Aplicación de un cluster de parches recomendados” en la página 449
■ “Aplicación de una actualización de parche crítico” en la página 450
■ “Aplicación de una línea base de parches de estándares de instalación empresarial”

en la página 450

Nota – Las actualizaciones de firmware no se consideran parches y no se pueden aplicar
mediante el comando patchadd. Para aplicar una actualización de firmware, siga las
instrucciones del archivo README del firmware correspondiente.

Antes de realizar cualquier operación relacionada con parches en un sistema operativo Oracle
Solaris, asegúrese de haber aplicado todos los parches de utilidades de aplicación de parches
recomendados de Oracle. Puede descargar parches para utilidades de aplicación de parches,
clusters y paquetes de parches del sitio web My Oracle Support (MOS).

Nota –

■ El término "obsoleto" utilizado en la arquitectura de parches SVR4 de Sun corresponde al
término "sin efecto" en MOS.

■ El término "retirado" utilizado en la arquitectura de parches SVR4 de Sun corresponde al
término "obsoleto" en MOS.

■ En MOS, si un parche se marca como "obsoleto", el parche se ha retirado de la versión.
■ En un parche, el campo SUNW_OBSOLETES que se encuentra en el archivo pkginfo especifica

los parches que se dejan sin efecto por el parche.

Actualización automática
Oracle Solaris Live Upgrade (LU) ofrece un método para actualizar un sistema mientras éste
sigue en funcionamiento. Mientras el entorno de inicio actual se ejecuta, puede duplicarlo y,
luego, actualizar el duplicado. La configuración original del sistema sigue totalmente operativa,
sin que le afecte la actualización o la instalación de un archivo. Cuando esté listo puede activar el
nuevo entorno de inicio reiniciando el sistema. Si se produce un fallo, se puede recuperar
fácilmente el entorno de inicio original simplemente reiniciando. Este cambio elimina el

Estrategia de aplicación de parches

Administración de Oracle Solaris: administración básica • Junio de 2013448

http://support.oracle.com

tiempo de desconexión habitual de los procesos de prueba y evaluación. Para obtener más
información, consulte la Guía de instalación de Oracle Solaris 10 8/11: Solaris Live Upgrade y
planificación de actualización.

Aplicación de una actualización de Oracle Solaris o un
paquete de parches de actualización de Oracle Solaris
Puede instalar una nueva actualización de Oracle Solaris 10. Una actualización de Oracle Solaris
10 es una imagen de versión completa que contiene nuevas funciones con todos los parches
disponibles aplicados previamente. También puede aplicar el paquete de parches de
actualización de Oracle Solaris correspondiente. Estos paquetes de parches contienen el
conjunto de parches equivalentes que se incluyen en la imagen de versión de Oracle Solaris
correspondiente.

Por ejemplo, considere el paquete de parches de Oracle Solaris 10 5/08 y la imagen de versión
correspondiente de Oracle Solaris 10 5/08. El paquete de parches de Oracle Solaris 10 5/08
contiene el conjunto de parches equivalentes a la versión de Oracle Solaris 10 5/08. El paquete
de parches no incluye los nuevos paquetes que se encuentran en la versión de Oracle Solaris 10
5/08. Por lo tanto, las nuevas funciones de la versión que dependen de nuevos paquetes
introducidos en una versión no están disponibles en el paquete de parches. Sin embargo,
cualquier cambio en el código preexistente se proporciona en el paquete de parches.

Aplicación de un cluster de parches recomendados
El cluster de parches recomendados del sistema operativo Solaris contiene todos los parches del
sistema operativo Oracle Solaris disponibles. Estos parches incluyen:

■ Correcciones relacionadas con la seguridad
■ Correcciones relacionadas con el deterioro de datos
■ Correcciones relacionadas con problemas de disponibilidad del sistema
■ Parches recomendados
■ Últimos parches de utilidad de parches
■ Cualquier otro parche requerido

El paquete de clusters de parches recomendados viene con secuencias de comandos de
instalación (envolturas alrededor del comando patchadd) que realizan las siguientes funciones:

■ Filtrar falsos negativos de los códigos de devolución de utilidades de parches. Sólo los
errores que necesitan una investigación exhaustiva por parte del usuario se incluyen en el
informe.

■ Salir tan pronto se encuentra un fallo inesperado. Esta salida evita problemas que pueden
producirse cuando se aplican más parches.

Estrategia de aplicación de parches

Capítulo 23 • Gestión de parches 449

■ Incluir inteligencia de contexto para operaciones de aplicación de parches. Las secuencias de
comandos informan al usuario cuando hay zonas que deben detener la actividad y
proporcionan instalación en fases para gestionar parches que requieren un reinicio
inmediato antes de que se apliquen más parches.

■ Proporcionar una mejor integración con Oracle Solaris Live Upgrade.
■ Realizar comprobación de espacio antes de instalar cada parche. Si no hay suficiente espacio,

la instalación se detiene.

Aplicación de una actualización de parche crítico
La actualización de parche crítico (CPU) del sistema operativo Oracle Solaris es una instantánea
archivada del cluster de parches recomendados del sistema operativo Oracle Solaris. La práctica
habitual de Oracle es liberar una CPU una vez por trimestre.

Aplicación de una línea base de parches de estándares
de instalación empresarial
El conjunto de parches de estándares de instalación empresarial (EIS) se basa en el cluster de
parches recomendados para el sistema operativo Oracle Solaris. La línea base de parches de EIS
tiene parches adicionales que incorporaron los ingenieros de campo de Oracle para productos
adicionales y para abordar problemas de incumplimiento de los criterios de inclusión en el
cluster de parches recomendados.

Descarga de un parche
Los parches se pueden descargar del sitio web My Oracle Support (MOS).

▼ Cómo buscar un parche
Antes de descargar el parche, es posible que tenga que buscar el parche. Para buscar un parche,
realice los siguientes pasos:

Inicie sesión en el sitio web MOS.

Haga clic en la ficha Parches y actualizaciones.

En la sección de búsqueda de parches, haga clic en la opción Producto o Familia (búsqueda
avanzada).

Seleccione el sistema operativo Solaris como el producto.

1

2

3

4

Descarga de un parche

Administración de Oracle Solaris: administración básica • Junio de 2013450

http://support.oracle.com

Seleccione el sistema operativo Solaris 10 como la versión.

Seleccionar el parche o conjunto de parches como el tipo.

El término parche hace referencia a un único parche y el término conjunto de parches hace
referencia a una recopilación de parches.

Los paquetes de parches y clusters de parches se encuentran en la categoría de conjunto de
parches.

Haga clic en Buscar.

Visualización de información sobre parches
Antes de aplicar parches, es posible que desee conocer más información sobre los parches que se
han aplicado previamente.

Los comandos siguientes ofrecen información útil sobre los parches que ya están aplicado a un
sistema:

■ patchadd -p

Muestra todos los parches que se han aplicado al sistema.
■ pkgparam pkgid PATCHLIST

Muestra todos los parches que se han aplicado al paquete identificado por pkgid, por
ejemplo, SUNWadmap.

El siguiente comando patchadd muestra información sobre parches que se han aplicado al
sistema.

■ Para obtener información sobre todos los parches que se han aplicado a su sistema, escriba:

$ patchadd -p

■ Para verificar si un parche en particular se ha aplicado al sistema, utilice el comando grep.
Por ejemplo, para comprobar un parche con el ID 111879, escriba:

$ patchadd -p | grep 111879

Aplicación de un parche
Para aplicar un parche, utilice el comando patchadd. Para obtener más información acerca del
comando patchadd, consulte la página del comando man patchadd(1M).

5

6

7

Aplicación de un parche

Capítulo 23 • Gestión de parches 451

http://www.oracle.com/pls/topic/lookup?ctx=E26505&id=REFMAN1Mpatchadd-1m

Nota – Se han realizado mejoras al comando patchadd -M. Al utilizar este comando para aplicar
parches al sistema, ya no necesita especificar los ID de parches en el orden de instalación
correcto. Si utiliza el comando patchadd -M sin especificar un ID de parche, todos los parches
del directorio se instalan en el sistema.

El comando patchadd no puede aplicar un parche o actualización de software en las siguientes
condiciones:

■ El paquete no está totalmente instalado en el sistema.
■ La arquitectura del paquete de parches difiere de la arquitectura del sistema.
■ La versión del paquete de parches no coincide con la versión del paquete instalado.
■ Ya se ha aplicado un parche con el mismo código base y un número de revisión superior.
■ Un parche superior a este parche ya se ha aplicado.
■ El parche es incompatible con un parche que ya se ha aplicado en el sistema.
■ El parche que se está aplicando depende de otro parche que aún no se ha aplicado.

▼ Cómo aplicar un parche con el comando patchadd

Supongamos que ha descargado un archivo de parches (119784-17.zip) del sitio web MOS.
Para aplicar el parche al sistema operativo Oracle Solaris, realice el siguiente procedimiento:

Conviértase en superusuario.

Copie el archivo de parche a un directorio temporal.
cp /<patch download location>/119784-17.zip /tmp

Descomprima el archivo de parches.
cd /tmp

unzip 119784-17.zip

Aplique el parche.
patchadd 119784-17

(Opcional) Verifique que se haya aplicado el parche.
patchadd -p | grep 119784-17

1

2

3

4

5

Aplicación de un parche

Administración de Oracle Solaris: administración básica • Junio de 2013452

Eliminación de un parche
Para eliminar un parche, utilice el comando patchrm. Por ejemplo, para eliminar el parche
119784-17, realice los siguientes pasos:

1. Conviértase en superusuario.
2. Elimine el parche.

patchrm 119784-17

Para verificar que el parche se haya eliminado, puede ejecutar el comando patchadd con la
opción -p y buscar el ID de parche específico. El comando no debería devolver ningún
resultado. Por ejemplo:

patchadd -p | grep 119784-17

Términos y definiciones de gestión de parches
Los siguientes términos se utilizan en todos los capítulos de gestión de parches.

aplicar Para instalar un parche en un sistema.

retirar Para eliminar un parche de un sistema.

datos de
recuperación

Datos que se crean cuando se aplica un parche para permitir que el sistema vuelva a su estado anterior si el
parche se elimina (retira).

directorio de
recuperación

Directorio en el que se almacenan los datos de recuperación. De manera predeterminada, es el directorio
save de cada uno de los paquetes que el parche instaló.

dependencia Consulte dependencia de parches.

firma digital Una firma electrónica que se puede utilizar para garantizar que un documento no se ha modificado desde
la aplicación de la firma.

descargar Para copiar uno o más parches de una fuente de parches al sistema donde se van a aplicar los parches.

directorio de
descarga

Directorio en el que se almacenan los parches cuando se descargan de la fuente de parches. Este también es
el directorio desde el cual se aplican los parches. La ubicación predeterminada es /var/sadm/spool.

almacén de claves Un repositorio de certificados y claves que se consulta cuando intenta aplicar un parche firmado.

parche no estándar Un parche que no se puede instalar mediante el comando patchadd. Un parche no estándar no se entrega
en formato de paquete. Este parche se debe instalar según las instrucciones especificadas en el archivo
README del parche. Un parche no estándar normalmente proporciona correcciones de software de
aplicación o firmware.

ordenar Para ordenar un conjunto de parches de manera adecuada para la aplicación de parches.

ordenar

Capítulo 23 • Gestión de parches 453

paquete La manera en que los productos de software se entregan para la instalación en un sistema. El paquete
contiene una recopilación de archivos y directorios en un formato definido.

parche Una actualización para software que soluciona un problema existente o que presenta una función.

análisis de parches Un método de comprobar un sistema para determinar qué parches son adecuados para el sistema.

dependencia de
parches

Una instancia donde un parche depende de la existencia de otro parche en un sistema. Un parche que
depende de uno o más parches sólo se puede aplicar a un sistema en el que aquellos otros parches ya se han
aplicado.

ID de parche Una cadena alfanumérica única, con el código base del parche en primer lugar, un guión y un número que
representa el número de revisión del parche.

incompatibilidad
de parches

Un caso poco frecuente donde dos parches no pueden encontrarse en el mismo sistema. Cada parche en la
relación es incompatible con el otro. Si desea aplicar un parche que es incompatible con un parche que ya
está en el sistema, primero debe eliminar el parche que ya está instalado en el sistema. A continuación,
puede aplicar el nuevo parche.

lista de parches Un archivo que contenga una lista de parches, un ID de parche por línea. Dicha lista se puede utilizar para
realizar operaciones de parches. La lista se puede generar según el análisis de un sistema o la entrada de
usuario.

Cada línea de una lista de parches tiene dos columnas. La primera columna es el ID de parche y la segunda
columna es una sinopsis de ese parche.

servidor de parches Una fuente de parches que los sistemas pueden utilizar para realizar análisis de parches y desde la que se
obtienen los parches adecuados.

actualización de
software

Un cambio en el software que se aplica para solucionar un problema existente o que presenta una función.

gestión especial Parches con propiedades que indican que se deben instalar en modo de único usuario. Además, a los
parches que requieren que se reinicie el sistema después de su aplicación se los conoce por tener requisitos
de gestión especial.

parche estándar Los parches estándar son los que cumplen la especificación de parches de Oracle Solaris y pueden
instalarse mediante el comando patchadd. Tenga en cuenta que los parches no estándar no se pueden
instalar mediante el comando patchadd

parche retirado Una instancia donde un parche sustituye a otro parche, incluso si no se ha aplicado aún a un sistema. Por
ejemplo, si un parche X se marca como sustituido, entonces existe un parche Y que contiene las
correcciones del parche X. En este ejemplo, el parche Y reemplaza el parche X sustituido por completo. No
necesita aplicar un parche X a menos que el parche X sea necesario para una finalidad específica.

paquete

Administración de Oracle Solaris: administración básica • Junio de 2013454

Servicios SMF

La siguiente tabla muestra algunos de los servicios que se han convertido para utilizar la SMF.
Cada servicio incluye el daemon o nombre de servicio, los FMRI para ese servicio, la secuencia
de comandos de ejecución que se utiliza para iniciar el servicio y si el servicio se inicia mediante
inetd.

TABLA A–1 Servicios SMF

Nombre de servicio FMRI
Secuencia de comandos de
ejecución Servicio inetd

automount svc:/system/filesystem/autofs:default autofs No aplicable

consadmd svc:/system/consadm:default rootusr No aplicable

coreadm svc:/system/coreadm:default coreadm No aplicable

cron svc:/system/cron:default cron No aplicable

cryptoadm svc:/system/cryptosvc:default N/A No aplicable

cvcd svc:/system/cvc:default cvcd No aplicable

dcs svc:/platform/<arch>/dcs:default Ninguna Aplicable

dtlogin svc:/application/graphical-login/cde-login:default dtlogin No aplicable

dtprintinfo svc:/application/cde-printinfo:default dtlogin No aplicable

dtspcd svc:/network/cde-spc:default Ninguna Aplicable

dumpadm svc:/system/dumpadm:default savecore No aplicable

efdaemon svc:/platform/<arch>/efdaemon:default efcode No aplicable

fmd svc:/system/fmd:default N/A No aplicable

gssd svc:/network/rpc/gss:default Ninguna Aplicable

AA P É N D I C E A

455

TABLA A–1 Servicios SMF (Continuación)

Nombre de servicio FMRI
Secuencia de comandos de
ejecución Servicio inetd

imapd svc:/network/imap/tcp:default

svc:/network/imapnew/tcp:default

Ninguna Aplicable

in.chargend svc:/network/chargen:dgram

svc:/network/chargen:stream

Ninguna Aplicable

in.comsat svc:/network/comsat:default Ninguna Aplicable

in.daytimed svc:/network/daytime:dgram

svc:/network/daytime:stream

Ninguna Aplicable

in.dhcpd svc:/network/dhcp-server:default dhcp No aplicable

in.discardd svc:/network/discard:dgram

svc:/network/discard:stream

Ninguna Aplicable

in.echod svc:/network/echo:dgram

svc:/network/echo:stream

Ninguna Aplicable

in.fingerd svc:/network/finger:default Ninguna Aplicable

in.ftpd svc:/network/ftp:default Ninguna Aplicable

in.named svc:/network/dns/server:default inetsvc No aplicable

in.rarpd svc:/network/rarp:default boot.server No aplicable

in.rdisc svc:/network/initial:default inetinit No aplicable

in.rexecd svc:/network/rexec:default Ninguna Aplicable

in.rlogind svc:/network/login:rlogin

svc:/network/login:eklogin

svc:/network/login:klogin

Ninguna Aplicable

in.routed svc:/network/initial:default inetinit No aplicable

in.rshd svc:/network/shell:default

svc:/network/kshell

Ninguna Aplicable

in.talkd svc:/network/talk:default Ninguna Aplicable

in.telnetd svc:/network/telnet:default Ninguna Aplicable

in.tftpd svc:/network/tftp/udp6:default Ninguna Aplicable

Servicios SMF

Administración de Oracle Solaris: administración básica • Junio de 2013456

TABLA A–1 Servicios SMF (Continuación)

Nombre de servicio FMRI
Secuencia de comandos de
ejecución Servicio inetd

in.timed svc:/network/time:dgram

svc:/network/time:stream

Ninguna Aplicable

in.tnamed svc:/network/tname:default Ninguna Aplicable

in.uucpd svc:/network/uucp:default Ninguna Aplicable

inetd-upgrade svc:/network/inetd-upgrade:default N/A No aplicable

inetd svc:/network/inetd:default inetsvc No aplicable

intrd svc:/system/intrd:default Ninguna No aplicable

ipop3d svc:/network/pop3/tcp:default Ninguna Aplicable

kadmind svc:/network/security/kadmin:default kdc.master No aplicable

kbd svc:/system/keymap:default keymap No aplicable

keyserv svc:/network/rpc/keyserv:default rpc No aplicable

kpropd svc:/network/security/krb5_prop:default Ninguna Aplicable

krb5kdc svc:/network/security/krb5kdc:default kdc No aplicable

ktkt_warnd svc:/network/security/ktkt_warn:default Ninguna Aplicable

ldap_cachemgr svc:/network/ldap/client:default ldap.client No aplicable

loadkeys svc:/system/keymap:default keymap No aplicable

lockd svc:/network/nfs/client:default

svc:/network/nfs/server:default

nfs.server No aplicable

lpsched y lpshut svc:/application/print/server:default lp No aplicable

mdmonitord svc:/system/mdmonitor:default svm.sync No aplicable

metainit svc:/system/metainit:default svm.init No aplicable

metadevadm svc:/platform/<arch>/mpxio-upgrade:default N/A No aplicable

mount svc:/system/filesystem/local:default

svc:/system/filesystem/minimal:default

svc:/system/filesystem/root:default

svc:/system/filesystem/usr:default

nfs.client, rootusr,
standardmounts

No aplicable

mountd svc:/network/nfs/server:default nfs.server No aplicable

nfsd svc:/network/nfs/server:default nfs.server No aplicable

Servicios SMF

Apéndice A • Servicios SMF 457

TABLA A–1 Servicios SMF (Continuación)

Nombre de servicio FMRI
Secuencia de comandos de
ejecución Servicio inetd

nfsmapid svc:/network/nfs/client:default

svc:/network/nfs/server:default

nfs.server No aplicable

nis_cachemgr svc:/network/rpc/nisplus:default rpc No aplicable

nscd svc:/system/name-service-cache:default nscd No aplicable

ntpdate svc:/network/ntp:default xntpd No aplicable

ocfserv svc:/network/rpc/ocfserv:default ocfserv No aplicable

picld svc:/system/picl:default picld No aplicable

pmconfig svc:/system/power:default power No aplicable

printd svc:/application/print/cleanup:default spc No aplicable

quotaon svc:/system/filesystem/local:default ufs_quota No aplicable

rcapd svc:/system/rcap:default rcapd No aplicable

rpc.bootparamd svc:/network/rpc/bootparams:default boot.server No aplicable

rpc.mdcomm svc:/network/rpc/mdcomm:default Ninguna Aplicable

rpc.metad svc:/network/rpc/meta:default Ninguna Aplicable

rpc.metamedd svc:/network/rpc/metamed:default Ninguna Aplicable

rpc.metamhd svc:/network/rpc/metamh:default Ninguna Aplicable

rpc.nisd svc:/network/rpc/nisplus:default rpc No aplicable

rpc.nispasswdd svc:/network/rpc/nisplus:default rpc No aplicable

rpc.rexd svc:/network/rpc/rex:default Ninguna Aplicable

rpc.rstatd svc:/network/rpc/rstat:default Ninguna Aplicable

rpc.rusersd svc:/network/rpc/rusers:default Ninguna Aplicable

rpc.smserverd svc:/network/rpc/smserver:default Ninguna Aplicable

rpc.sprayd svc:/network/rpc/spray:default Ninguna Aplicable

rpc.ttdbserverd svc:/network/rpc/ttdbserver:tcp Ninguna Aplicable

rpc.walld svc:/network/rpc/wall:default Ninguna Aplicable

rpc.yppasswdd y
rpc.ypupdated

svc:/network/nis/server:default rpc No aplicable

rquotad svc:/network/nfs/rquota:default Ninguna Aplicable

Servicios SMF

Administración de Oracle Solaris: administración básica • Junio de 2013458

TABLA A–1 Servicios SMF (Continuación)

Nombre de servicio FMRI
Secuencia de comandos de
ejecución Servicio inetd

sadc svc:/system/sar:default perf No aplicable

savecore svc:/system/dumpadm:default savecore No aplicable

sendmail svc:/network/smtp:sendmail sendmail No aplicable

sf880drd svc:/platform/<arch>/sf880drd:default sf880dr No aplicable

slpd svc:/network/slp:default slpd No aplicable

sshd svc:/network/ssh:default sshd No aplicable

statd svc:/network/nfs/client:default

svc:/network/nfs/server:default

nfs.server No aplicable

svc.startd svc:/system/svc/restarter:default N/A No aplicable

syseventd svc:/system/sysevent:default devfsadm No aplicable

sysidpm, sysidns,
sysidroot, sysidsys

svc:/system/sysidtool:system sysid.sys No aplicable

sysidnet svc:/system/sysidtool:net sysid.net No aplicable

syslogd svc:/system/system-log:default syslog No aplicable

ttymon svc:/system/console-login:default inittab No aplicable

utmpd svc:/system/utmp:default utmpd No aplicable

vold svc:/system/filesystem/volfs:default volmgt No aplicable

xntpd svc:/network/ntp:default xntpd No aplicable

ypbind svc:/network/nis/client:default rpc No aplicable

ypserv svc:/network/nis/server:default rpc No aplicable

ypxfrd svc:/network/nis/server:default rpc No aplicable

zoneadm svc:/system/zones:default N/A No aplicable

Ninguna svc:/network/loopback:default network No aplicable

Ninguna svc:/network/physical:default network No aplicable

Servicios SMF

Apéndice A • Servicios SMF 459

460

Índice

Números y símbolos
$ZFS-BOOTFS, opciones de inicio de ZFS, 207–208

A
acceso a aplicación, Oracle Java Web Console, 85
acceso de aplicación a sistemas remotos, Oracle Java

Web Console, 85
acceso de consola, Oracle Java Web Console, 84
activación, Oracle Configuration Manager, 355
administración de GRUB, referencia, 203–205
agregación

archivos de inicialización de usuario, 110
paquetes (requisitos previos), 406
paquetes a un directorio de cola de impresión

(ejemplo de), 441
paquetes con archivos de administración, 407
paquetes de servidor de paquetes remoto (ejemplo

de), 437
paquetes de un directorio de cola de impresión

(ejemplo de), 439
secuencia de comandos de control de ejecución

(cómo hacerlo), 390
un paquete, ejemplo de, 436
un paquete de un CD montado (ejemplo de), 435
varias versiones de un paquete, 406

agregación de paquetes ARCH=all faltantes
(ejemplo), 179–180

agregación y eliminación de paquetes y parches
restricciones en

zonas, 407

agregar, servicios del SO de clientes sin disco (cómo
hacerlo), 163

agregar entradas de menú de GRUB, comando
findroot, 241–242

alias, nombres de inicio de sesión de usuario vs., 94
alias de correo, nombres de inicio de sesión de usuario

vs., 94
anulación del registro de una aplicación de Oracle Java

Web Console, 82
aplicaciones de gestión de sistema basadas en web,

Oracle Java Web Console, 60
aplicaciones heredadas, Oracle Java Web Console, 79
archivo

inicio de archivo en modo a prueba de fallos
GRUB, 275–276

archivo .cshrc

descripción, 109
personalización, 112, 119

archivo /etc/dfs/dfstab, uso compartido del
directorio principal del usuario y, 129

archivo /etc/shadow, descripción, 101
archivo .login

descripción, 109
personalización, 112, 119

archivo .profile

descripción, 109
personalización, 112, 119

archivo de administración, palabra clave, 406
archivo de administración noask_pkgadd, 408, 437
archivo de inicio, cómo regenerar un archivo

dañado, 276–279
archivo de inicio dañado, cómo regenerarlo, 276–279

461

archivo dfstab, uso compartido del directorio principal
del usuario y, 129

archivo en modo a prueba de fallos, inicio, 287–288
archivo group

campos en, 103
descripción, 101
supresión de cuentas de usuario y, 133

archivo local.cshrc, 110
archivo local.login, 110
archivo local.profile, 110
archivo menu.lst

agregación de entradas que utilizan el comando
findroot, 241–242

e interacciones del momento del inicio
descripción, 235–236

implementación de inicio múltiple, 318–319
modificación del comportamiento del

inicio, 236–239
ubicación, 236

archivo menu.lst activo, ubicación de, 236
archivo normal en GRUB

archivo de inicio
referencia, 202–203

archivo passwd, 101
asignación de número de ID de usuario y, 94
campos en, 101
recuperación

SPARC, 304
recuperación (ejemplo de)

x86, 278, 335
supresión de cuentas de usuario y, 133

archivo shadow

campos en, 103
descripción, 101

archivos
cambio de propiedad de cuentas de usuario, 132
control de acceso a, 117
verificación de atributos para nuevos paquetes

instalados, 441
archivos /etc

información de cuentas de usuario y, 99
archivos de inicialización, sistema, 99
archivos de inicialización de sitio, 111

archivos de inicialización de usuario
descripción, 99
ejemplos, 118
personalización, 109, 119

agregación de archivos personalizados, 110
archivos de inicialización de sitio, 111
configuración de máscara de usuario, 117
descripción general, 110
evitar referencias de sistema local, 111
variables de entorno, 113, 117
variables de shell, 114, 115

shells y, 111, 112, 119
archivos de inicialización del sistema, 99
archivos de inicio

gestión, 287–297
tipos de, 202–203

archivos de inicio, gestión, 287–288
Asistente de configuración de dispositivos de Solaris,

descripción general, 332–333

B
BIOS

BIOS del sistema
en entorno de inicio de GRUB, 311–312

BIOS del sistema en entorno de inicio de
GRUB, 311–312

C
caducidad de contraseñas de usuario, 101
cambiar las propiedades de inicio, 226
cambio

contraseñas de usuario
herramienta Users, 135

nombres de inicio de sesión de usuario, 132
números de ID de usuario, 132
propiedad de archivo de cuentas de usuario, 132
propiedad de directorio principal de cuentas de

usuario, 132
propiedades de Oracle Java Web Console

período de tiempo de espera de sesión, 72

Índice

Administración de Oracle Solaris: administración básica • Junio de 2013462

cierre
de un sistema, pautas, 192
un sistema correctamente con comandos init y

shutdown, 210
cierre correcto, 210
cifrado, 101
clientes sin disco

agregar de servicios del SO para (cómo
hacerlo), 163

definición, 147
eliminación de servicios del SO (ejemplo), 173
eliminar servicios del SO (cómo hacerlo), 172
iniciar (cómo hacerlo), 171

comando /opt/ocm/ccr/bin/configCCR, registro
manual y, 355–356

comando /opt/ocm/ccr/bin/emCCR, cambio de
recopilación de datos, 356

comando banner (PROM), 221
comando bootadm, su uso para la gestión de archivos de

inicio, 290
comando configCCR, registro manual y, 355–356
comando eeprom

cómo usar para definir los parámetros de inicio
GRUB, 231

modificación del comportamiento del
inicio, 230–231

comando emCCR, cambio de recopilación de datos, 356
comando env, 113
comando findroot

agregar entradas de menú de GRUB, 241–242
entradas de menu.lst, 240–241

comando groups, 96
comando halt, 211
comando inetadm, descripción, 365
comando init

cierre de un sistema independiente, 216
descripción, 211

comando newgrp, 96
comando pkgadd

opción -d (nombre de dispositivo), 434, 438
opción -s (directorio de cola de impresión), 438,

439
agregación de paquetes (procedimiento), 434

mediante una dirección URL HTTP, 437

comando pkgadd (Continuación)
descripción general, 404
directorio base alternativo y, 408
directorios de cola de impresión y, 438
directorios de cola de impresión y (ejemplo de), 439
omisión de interacción de usuario, 408
omisión de interacción del usuario, 407
opción -a (archivo de administración), 407, 408,

434, 437
requisitos previos para uso, 406

comando pkgadm, descripción general, 404
comando pkgchk

descripción general, 404
uso (ejemplo de), 441

comando pkginfo

cómo utilizar, 439
descripción general, 404, 406
visualización de todos los paquetes instalados

(ejemplo), 440
comando pkgparam, descripción general, 404
comando pkgrm

comando rm (comparado), 406
descripción general, 404
precaución, 406
requisitos previos para uso, 406

comando pkgtrans, descripción general, 404
comando poweroff, 211
comando prodreg, descripción general, 404
comando reboot, 211
comando removef, 406
comando reset, 225
comando set, 113
comando setenv, 113
comando shutdown

cierre de un servidor, 192
cierre de un servidor (cómo hacerlo), 213
descripción, 211

comando smcwebserver, Oracle Java Web Console, 62
comando smreg

Oracle Java Web Console, 62, 82
comando stty, 116
comando svcadm, descripción, 365
comando svccfg, descripción, 365
comando svcprop, descripción, 365

Índice

463

comando svcs, descripción, 365
comando sync, 301
comando umask, 117
comando wcadmin, Oracle Java Web Console, 62
comando who, 369
comandos (SMF), lista de, 365
comandos de cierre del sistema, 211
comandos de gestión de clientes sin disco

smosservice

agregar servicios del SO, 152
comandos de Oracle Java Web Console

smcwebserver, 62
smreg, 62
wcadmin, 62

comandoshutdown, notificación a los usuarios, 211
comandowho, 212
cómo iniciar un sistema basado en x86 de manera

interactiva con GRUB, 268–270
cómo usar GRUB para iniciar un sistema en el nivel de

ejecución s, 265–268
compatibilidad con otras aplicaciones, Oracle Java Web

Console, 61
componentes de GRUB, 314–316
componentes funcionales de GRUB, 314–316
comportamiento del inicio

cómo efectuar modificaciones en el menú de
GRUB, 234–235, 271–274

editar el archivo menu.lst de GRUB
cómo hacerlo, 236–239

gestión, 219–242
comportamiento del inicio, modificación en los

sistemas basados en x86, 229–242
comportamiento del inicio de Oracle Solaris, cómo

gestionarlo, 219–242
comportamiento del núcleo, modificación en el menú

de GRUB, 231–232
comprobación, paquetes instalados (ejemplo de), 441
configuración de Oracle Java Web Console, 68
configuración del comportamiento del inicio con el

comando eeprom, inicio basado en GRUB, 231
configurar DHCP, inicio desde la red con

GRUB, 280–281
consideraciones de seguridad, Oracle Java Web

Console, 84

contraseña (root) de superusuario, olvido, SPARC, 304
contraseña root, olvido, SPARC, 304
contraseñas (usuario)

caducidad, 101, 135, 136
cambio

herramienta Users, 135
cifrado, 101
configuración, 97, 135
desactivación/bloqueo de cuentas de usuario y, 133
descripción, 97, 136
herramienta Users, 135
modificación, 97

frecuencia de, 97
por usuario, 97

contraseña *LK*, 133
precauciones, 97

contraseñas de usuario con caducidad, 135, 136
control de acceso de archivo y directorio, 117
convenciones de denominación de dispositivos, en

GRUB, 315
convenciones de denominación de dispositivos de

GRUB, 315
convenciones de denominación para dispositivos, en

GRUB, 315
credenciales de asistencia, cuándo

proporcionarlas, 353
cuentas de sistemas, 94
cuentas de usuario, 93

almacenamiento de información para, 99
configuración

hoja de información, 122
desactivación/bloqueo

contraseñas y, 133
herramienta Users, 133

descripción, 93
directrices para, 99
nombres de inicio de sesión, 93, 132
números de ID, 94, 95, 132
servicios de nombres y, 99, 101

cuentas de usuario y, servicios de nombres y, 99

D
daemon svc.startd, descripción, 366

Índice

Administración de Oracle Solaris: administración básica • Junio de 2013464

declaraciones de dependencia (SMF), descripción, 358
definiciones de términos relacionados con

parches, 453–454
desactivación

cuentas de usuario
contraseñas y, 133
herramienta Users, 133

Oracle Configuration Manager, 355
secuencia de comandos de control de ejecución

(cómo hacerlo), 391
detención

un sistema para fines de recuperación
SPARC, 300

un sistema para fines de recuperación (cómo)
x86, 307, 333

determinación, nivel de ejecución del sistema
(cómo), 369

DHCP, configuración de inicio PXE basado en
GRUB, 280

directorio base (basedir), 406, 408
directorios

cambio de propiedad de cuentas de usuario, 132
control de acceso a, 117
directorio base (basedir), 406
estructura, 110
principales, 98
variable de entorno PATH y, 115

directorios de cola de impresión
instalación de paquetes de software a (ejemplo

de), 439
instalación de paquetes de software para (ejemplo

de), 441
instalación de paquetes de software para

(procedimiento), 438
directorios de estructura básica (/etc/skel), 110
directorios principales de usuario

archivos de inicialización personalizados en, 110
cambio de propiedad de, 132
descripción, 98
montaje

montaje automático, 99
montaje (procedimiento), 130
referencia no local para ($HOME), 98, 111
supresión, 133

dispositivos, definición, 147
dispositivos de CD-ROM

agregación de software de CD montado
ejemplo de, 435

E
edición del archivo menu.lst, modificación del

comportamiento del inicio, 236–239
el inicio con GRUB, referencia, 203–205
eliminación

paquetes con archivos de administración y, 408
paquetes de software

directrices para, 406
servicios del SO de clientes sin disco (ejemplo), 173

eliminación y agregación de paquetes y parches
restricciones en

zonas, 407
eliminar, servicios del SO de clientes sin disco (cómo

hacerlo), 172
enumeración, información de paquetes (ejemplo), 440
estados de servicio, descripción, 362
estados init, Ver niveles de ejecución
directorio /etc/init.d, 390
archivo /etc/inittab

descripción de entrada, 370
ejemplo de archivo predeterminado, 370

archivo /etc/passwd

asignación de número de ID de usuario y, 94
campos en, 101
descripción, 101
recuperación

SPARC, 304
recuperación (ejemplo de)

x86, 278, 335
supresión de cuentas de usuario y, 133

archivo /etc/vfstab, 130
etiqueta authTypes, Oracle Java Web Console, 86
eventos de auditoría, Oracle Java Web Console, 70
sistema de archivos /export/home, 98

Índice

465

F
FMRI, descripción, 360–361

G
gestión de archivos de inicio, tareas, 287–297
gestión de software

convenciones de nomenclatura para paquetes, 406
herramientas para, 404
paquetes y, 403

gestión del comportamiento del inicio, 219–242
gestión del servicio boot-archive, 290
gestión del servicio de Oracle Java Web Console, 66–68
GID, 94

asignación, 97
de gran tamaño, 95
definición, 96

glosario de términos relacionados con
parches, 453–454

GRUB
compatibilidad para varios sistemas

operativos, 316–317
modificación del comportamiento del inicio

edición del archivo menu.lst, 236–239
GRUBClient, inicio de red basado en GRUB, 279–283
grupo bin, 94
grupo daemon, 94
grupo staff, 97
grupo uucp, 94
grupos

almacenamiento de información para, 101, 103
descripción, 96
descripción de nombres, 96
directrices para gestión, 96, 97
modificación de primario, 96
nombres

descripción, 96
números de ID, 94, 96, 97
predeterminados, 97
primarios, 96, 97
secundarios, 96, 97
servicios de nombres y, 97
UNIX, 96

grupos (Continuación)
visualización de grupos a los que pertenece un

usuario, 96
grupos primarios, 96, 97
grupos secundarios, 96, 97
grupos UNIX, 96

H
herramienta Users

administración de contraseñas, 135
desactivación de cuentas, 133

I
identificador de recurso de gestión de fallos, Ver FMRI
implementación de auditoría, Oracle Java Web

Console, 70
implementación de inicio múltiple, descripción del

archivo menu.lst, 318–319
información de cuenta para My Oracle Support, cómo

obtener, 353
inicialización del núcleo en el entorno de inicio de

GRUB, 312
iniciar, un cliente sin disco (cómo hacerlo), 171
iniciar un sistema en el nivel de ejecución S

inicio basado en GRUB
cómo hacerlo, 265–268

inicio
de manera interactiva (cómo hacerlo)

SPARC, 248
de un sistema, pautas, 193
el Asistente de configuración de dispositivos de

Solaris (cómo)
x86, 333

en nivel de ejecución S
SPARC, 246

sistema basado en x86 de 64 bits en modo de 32 bits
(ejemplo de), 337, 338

inicio basado en GRUB
acerca de macros DHCP, 280–281
cómo iniciar un sistema en nivel de ejecución

S, 265–268

Índice

Administración de Oracle Solaris: administración básica • Junio de 2013466

inicio basado en GRUB (Continuación)
cómo regenerar un archivo de inicio

dañado, 276–279
iniciar un sistema de manera interactiva, 268–270
inicio en modo a prueba de fallos, 275–276
modificación del comportamiento del núcleo de

GRUB en el momento del inicio, 234–235,
271–274

modificación del comportamiento del núcleo en el
menú de GRUB en el momento del
inicio, 231–232

referencia, 203–205
inicio de aplicaciones, página de inicio de Oracle Java

Web Console, 63
inicio de red, con GRUB, 279–283
inicio de red basado en GRUB, 279–283
inicio de sesión único, puerto https seguro, Java Web

Console, 61
inicio de un sistema utilizando GRUB, descripción

general, 317–319
inicio del archivo en modo a prueba de fallos, para

regenerar un archivo de inicio dañado, 276–279
inicio desde la red con GRUB, 279–283

configuración de DHCP, 280
inicio desde un sistema de archivos raíz de ZFS

opciones de inicio de SPARC, 207
opciones de inicio de x86, 207–208

inicio desde un sistema de archivos raíz ZFS, plataforma
SPARC, 251–256

inicio en modo a prueba de fallos
inicio basado en GRUB, 275–276
sistemas basados en SPARC, 257–260

inicio interactivo, cómo iniciar un sistema basado en
x86 con GRUB, 268–270

inicio y detención de servicios, 390
inicio ZFS en plataforma SPARC, opciones de inicio

usadas, 251–256
inicios de sesión de pseudo usuario, 94
inicios de sesión de pseudo usuario ttytype, 94
inicios de sesión de usuario (pseudo), 94
instantáneas (SMF), descripción, 364
interacciones del momento del inicio, menú de

GRUB, 235–236
interfaces de biblioteca, SMF, 365

L
contraseña *LK*, 133

M
macro de clase, configurar DHCP, 281
macro de cliente, configurar DHCP, 281
macro de IP, configurar DHCP, 281
macro de red, configurar DHCP, 281
macros, DHCP, 280–281
macros DHCP, uso en GRUB, 280–281
manifiestos (SMF), descripción, 362
máscara de usuario, 117
máximos

grupos secundarios a los que pueden pertenecer los
usuarios, 96

longitud de contraseña de usuario, 97
longitud de nombre de inicio de sesión de

usuario, 100
número de ID de usuario, 94

menú
GRUB

descripción, 235–236
menu.1st, componente de GRUB, 314–316
menú de GRUB

descripción de, 235–236
modificación del comportamiento del núcleo de

GRUB, 231–232
mínimos

longitud de contraseña de usuario, 97
longitud de nombre de inicio de sesión de

usuario, 100
modificación

contraseñas de usuario
por usuario, 97
frecuencia de, 97

contraseñas de usuarios
por usuario, 97

modificación de propiedades de Oracle Java Web
Console, selección de una implementación de
auditoría, 70

modificación del comportamiento del inicio, en el
menú de GRUB al inicio, 230–231

Índice

467

modificación del comportamiento del inicio (mapa de
tareas), 229–242

modificación del uso del núcleo en el menú de
GRUB, 234–235, 271–274

modificar el comportamiento del inicio
editar el archivo menu.lst de GRUB

cómo hacerlo, 236–239
modo a prueba de fallos, inicio en sistemas basados en

SPARC, 257–260
montaje

directorios principales de usuario
montaje automático, 99

directorios principales de usuario
(procedimiento), 130

montaje automático, directorios principales de
usuario, 99

My Oracle Support, información de cuenta, 353

N
NIS

cuentas de usuario y, 99, 101
NIS+, cuentas de usuario y, 133
nivel de ejecución

0 (nivel de apagado), 368
1 (nivel de usuario único), 368
2 (nivel de multiusuario), 368
3 (multiusuario con NFS), 368

inicio en, 171, 245, 323
lo que ocurre cuando el sistema se lleva al, 371

3 (multiusuario wirooth NFS)
iniciar en, 264

6 (nivel de reinicio), 368
definición, 367
determinación (cómo), 369
nivel de ejecución predeterminado, 367
s o S (estado de un solo usuario)

inicio en, 246
s o S (nivel de usuario único), 368

inicio en, 326
nivel de multiusuario, Ver nivel de ejecución 3
nivel de usuario único, Ver nivel de ejecución s o S
nodos, panel de navegación de Solaris Management

Console, 36

nombres
convenciones de nomenclatura de paquetes de

software, 406
grupo

descripción, 96
inicio de sesión de usuario

cambio, 132
descripción, 93

prefijo SUNW, 406
nombres de inicio de sesión (usuario)

cambio, 132
descripción, 93

nombres de inicio de sesión de usuario
cambio, 132
descripción, 93

notificación a los usuarios acerca de tiempos de
inactividad del sistema, 212

nuevas funciones, SMF, 357
números de ID

grupo, 94, 96, 97
usuario, 94, 95, 132

números de ID de grupo, 94, 96, 97
números de ID de usuario, 94, 95, 132

O
olvido de contraseña root, SPARC, 304
opción -L

opciones de inicio de ZFS
visualización de entornos de inicio

disponibles, 207
opción -Z, opciones de inicio de ZFS, 207
opción de inicio -L, inicio de un sistema de archivos raíz

ZFS en una plataforma SPARC, 251–256
opción de inicio -Z, inicio de un sistema de archivos raíz

ZFS en una plataforma SPARC, 251–256
opciones de inicio

-L

sistema de archivos raíz ZFS, 251–256
-Z

sistema de archivos raíz ZFS, 251–256
opciones de inicio de SPARC, inicio desde un sistema de

archivos raíz de Oracle Solaris ZFS, 207

Índice

Administración de Oracle Solaris: administración básica • Junio de 2013468

opciones de inicio de x86, inicio desde un sistema de
archivos raíz de ZFS, 207–208

Oracle Configuration Manager
activación, 355
desactivación, 355
recopilación de datos, 356
registro manual, 355–356

Oracle Java Web Console, 59
(descripción general), 60
acceso a aplicaciones, 85
acceso a la consola, 84
acceso de aplicación a sistemas remotos, 85
activación del servicio de consola, 67
anulación de registro de aplicaciones, 82, 83
aplicaciones heredadas, 79
autorización de usuarios de aplicaciones, 86
compatibilidad con otras aplicaciones, 61
configuración, 68
configuración de propiedades, 71–72
consideraciones de seguridad, 84
contraseñas internas, 86
desactivación del servicio de consola, 68
detención del servicio de consola, 67
diferencias entre registro predeterminado y registro

de depuración, 69
enumeración de aplicaciones implementadas, 80
estado, 76–78
gestión del servicio de consola, 66–68
identidad de usuarionoaccess, 73
información de referencia, 83–90
inicio de aplicaciones desde, 63
inicio del servicio de consola, 66
modificación de identidad de usuario que ejecuta la

consola, 73
modificación de propiedades de

implementación de auditoría, 70
nivel de registro, 69
tiempo de espera de sesión de consola, 69

privilegios de aplicación, 85
propiedades, 76–78
registro de aplicaciones, 81–82, 82–83
resolución de problemas, 76
uso de etiqueta authTypes, 86

P
palabra clave basedir (archivos de

administración), 406
panel de navegación de Solaris Management Console,

nodos, 36
paquetes

agregación
Ver también comando pkgadd

definición de, 403
descripción general, 403

paquetes ARCH=all, cómo agregar faltantes, resolución
de problemas de clientes sin disco, 176–184

paquetes de software
instalación, 439
instalación desde un directorio de cola de impresión

(ejemplo de), 438
paquetes de software de Sun

agregación (ejemplo de), 435
instalación, 437

parches, términos utilizados con, 453–454
perfiles (SMF), descripción, 363
período de tiempo de espera de sesión, modificación de

propiedades de Oracle Java Web Console, 72
permisos, 117
directorio /pkg, 439
prefijo SUNW, 406
privilegios de aplicación, Oracle Java Web Console, 85
proceso de inicio, x86, 346
PROM, buscar el número de revisión de la PROM, 221
propiedad boot-file, cambiar, 226
propiedad de agrupación bootfs, 206
propiedades, cambiar la propiedad boot-file, 226
prueba de fallos

inicio basado en GRUB
recuperación, 275–276

pseudo-ttys, 94
PXEClient, inicio de red basado en GRUB, 279–283

R
recuperación

inicio del archivo a prueba de fallos
inicio basado en GRUB, 275–276

Índice

469

recuperación de contraseña root (cómo hacerlo),
SPARC, 304

referencia, administración de GRUB, 203–205
regeneración de un archivo de inicio dañado (cómo

hacerlo), 276–279
reiniciadores (SMF), 366

descripción, 359
reiniciadores delegados (SMF), 366
reparación del archivo /etc/passwd

SPARC, 304
x86, 278, 335

repositorio (SMF)
descripción, 359, 363

repositorio de configuración (SMF), Ver repositorio
repositorio de configuración de servicios, Ver

repositorio
resolución de problemas

inicio de 64 bits fallido, 340
Oracle Java Web Console, 76

resolución de problemas de clientes sin disco, cómo
agregar paquetes ARCH=all faltantes, 176–184

resolución de problemas de instalación de clientes sin
disco, agregar paquetes ARCH=all faltantes (cómo
hacerlo), 176–184

restablecer, un sistema basado en SPARC, 225
restricciones, sobre la agregación y eliminación de

paquetes y parches, 407
rol de administrador principal

creación (descripción general), 43
otorgamiento de derechos, 43

S
secuencias de comandos de control de ejecución

agregación (cómo hacerlo), 390
desactivación (cómo hacerlo), 391
inicio y detención de servicios, 390

seguridad, volver a utilizar número de ID de usuario
y, 95

selección de un nivel de registro, modificación de
propiedades de Oracle Java Web Console, 69

servicio (SMF), descripción, 360
servicios de nombre, cuentas de usuario y, 99

servicios de nombres
cuentas de usuario y, 99, 101
grupos y, 97

servidor de paquetes remoto
agregación de paquetes a un directorio de cola de

impresión (ejemplo de), 439
instalación de software desde, 437
instalación de software desde (ejemplo), 436

servidor de SO, descripción, 152
servidores, servidor de SO, 152
shell Bourne

Ver también archivos de inicialización de usuario
funciones básicas, 112

shell C
archivos de inicialización de usuario y, 109, 119

Ver archivos de inicialización de usuario
creación, 112

funciones básicas, 112
variables de entorno y, 113, 117
variables de shell (local) y, 113

shell Korn
archivos de inicialización de usuario y, 109
funciones básicas, 112

shells
archivos de inicialización de usuario y, 119
entorno de, 113
funciones básicas, 112
variables de entorno y, 113, 117
variables locales, 113, 114

sincronización de sistemas de archivos con el comando
sync, 301

sistema de archivos /home, directorios principales de
usuario y, 98

sistema de archivos raíz ZFS, inicio desde una
plataforma SPARC, 251–256

sistemas independientes, definición, 147
SMF

comandos, 365
descripción general, 357
interfaces de biblioteca, 365
reiniciadores delegados, 366

Solaris Management Console
descripción, 31
descripción de herramientas, 32

Índice

Administración de Oracle Solaris: administración básica • Junio de 2013470

Solaris Management Console (Continuación)
iniciar (cómo hacerlo), 46
razones para utilizar, 34
uso con RBAC, 41

stage2, componente de GRUB, 314–316
supresión

buzones de usuario, 133
directorios principales de usuario, 133

T
tecla Break, 300
teclas L1-A, 300
teclas Stop-A, 300
terminología, GRUB, 312–314
terminología de GRUB, 312–314
tiempo de espera de sesión de consola, modificación de

propiedades de Oracle Java Web Console, 69
tipos de sistemas

clientes sin disco, 147
descripción general, 145
directrices para seleccionar, 148
dispositivo, 147
sistema independiente, 147

ttys (pseudo), 94

U
ubicación de archivo menu.lst activo, 236
UID, 132

asignación, 95
de gran tamaño, 95
definición, 94

usuario/grupo noaccess, 94
y Oracle Java Web Console, 73

usuario/grupo nobody, 94
utilidad de gestión de servicios

Ver SMF

V
directorio /var/sadm/install/admin, 407

directorio /var/spool/pkg, 437, 439
variable de entorno CDPATH, 114
variable de entorno de zona horaria, 115
variable de entorno history, 114
variable de entorno HOME, 114
variable de entorno LANG, 114, 116, 117
variable de entorno locale, 114
variable de entorno LOGNAME, 114
variable de entorno LPDEST, 114
variable de entorno MAIL, 114
variable de entorno MANPATH, 114
variable de entorno PATH

descripción, 115
variable de entorno PS1, 115
variable de entorno SHELL, 115
variable de entorno TERM, 115
variable de entorno TERMINFO, 115
variable de entorno TZ, 115
variable de entornoMAIL, 113
variable de shell path, 113
variable de shell prompt, 115
variables

entorno, 113, 117
shell (local), 113

variables de entorno
descripción, 113, 117
LOGNAME, 114
LPDEST, 114
PATH, 115
SHELL, 115
TZ, 115

variables de entorno LC, 116, 117
variables de shell, 114
varias versiones de paquetes de software, 406, 408
varios sistemas operativos en el entorno de inicio de

GRUB, 316–317
verificación

instalación de paquete de software
comando pkginfo, 438

instalación de paquete de software con comando
pkginfo, 438

instalación de software (ejemplo de), 441
versiones de GRUB en el sistema operativo Oracle

Solaris, 317–319

Índice

471

visualización
información de software instalado, 439
máscara de usuario, 117
variables de entorno, 113

visualización de una lista de entornos de inicio
disponibles
inicio de un root de ZFS

inicio de la opción -L, 207

Z
zonas, restricciones en la agregación y eliminación de

paquetes y parches, 407

Índice

Administración de Oracle Solaris: administración básica • Junio de 2013472

	Administración de Oracle® Solaris: administración básica
	Prefacio
	Quién debe utilizar este manual
	Organización de las guías de administración del sistema
	Acceso a My Oracle Support
	Convenciones tipográficas
	Indicadores de los shells en los ejemplos de comandos
	Convenciones generales

	Herramientas de gestión de Oracle Solaris (guía)
	Novedades de las herramientas de gestión de Oracle Solaris
	Matriz de herramientas de gestión de Oracle Solaris y versiones compatibles
	Descripciones de funciones para herramientas de gestión de Oracle Solaris
	Descripciones de funciones para herramientas de gestión de Solaris 9
	Disponibilidad de comandos de gestión de Solaris
	Comandos de gestión de sistemas de Solaris 10

	Para obtener más información sobre las herramientas de gestión de Oracle Solaris

	Trabajo con Solaris Management Console (tareas)
	Solaris Management Console (descripción general)
	¿Qué es Solaris Management Console?
	Herramientas de Solaris Management Console
	¿Por qué usar Solaris Management Console?
	Organización de Solaris Management Console
	Cómo cambiar la ventana de Solaris Management Console
	Documentación de Solaris Management Console
	¿Cuánto controla el control de acceso basado en roles?

	Cómo convertirse en superusuario (root) o asumir un rol
	Cómo convertirse en superusuario (root) o asumir un rol

	Uso de las herramientas de gestión de Solaris con RBAC (mapa de tareas)
	Si es el primero que inicia sesión en la consola
	Creación del rol de administrador principal
	Cómo crear el primer rol (administrador principal)
	Cómo asumir el rol de administrador principal

	Cómo iniciar Solaris Management Console
	Cómo iniciar la consola como superusuario o como un rol

	Cómo usar las herramientas de gestión de Oracle Solaris en un entorno de servicio de nombres (mapa de tareas)
	Archivos de seguridad RBAC
	Requisitos para usar Solaris Management Console en un entorno de servicio de nombres
	Ámbito de administración
	Archivo /etc/nsswitch.conf
	Cómo crear una caja de herramientas para un entorno específico
	Cómo agregar una herramienta a una caja de herramientas
	Cómo iniciar Solaris Management Console en un entorno de servicio de nombres

	Cómo agregar herramientas en Solaris Management Console
	Cómo agregar una herramienta heredada a una caja de herramientas
	Cómo instalar una herramienta desempaquetada

	Resolución de problemas de Solaris Management Console
	Cómo detectar y solucionar problemas en Solaris Management Console

	Trabajo con Oracle Java Web Console (tareas)
	Novedades en la administración de Oracle Java Web Console
	Gestión de servidor de Oracle Java Web Console
	Aplicaciones que están disponibles para Oracle Java Web Console

	Oracle Java Web Console (descripción general)
	¿Qué es Oracle Java Web Console?
	Comandos de gestión de Oracle Java Web Console
	Exploradores web compatibles

	Introducción a Oracle Java Web Console (mapa de tareas)
	Introducción a Oracle Java Web Console
	Cómo iniciar aplicaciones desde la página de inicio de Oracle Java Web Console

	Gestión del servicio de consola
	Cómo iniciar el servicio de consola
	Cómo activar el servicio de consola para ejecutar en el inicio del sistema
	Cómo detener el servicio de consola
	Cómo desactivar el servicio de consola

	Configuración de Oracle Java Web Console
	Cómo cambiar propiedades de Oracle Java Web Console
	Identidad de usuario de Oracle Java Web Console
	Uso del registro de rastreo de depuración de consola

	Resolución de problemas de software de Oracle Java Web Console (mapa de tareas)
	Resolución de problemas de software de Oracle Java Web Console
	Comprobación de propiedades y estado de la consola
	Cómo comprobar si la consola está en ejecución y activada
	Cómo enumerar los recursos y las propiedades de la consola

	Problemas de acceso a la consola
	Problemas con el registro de aplicación
	Cómo determinar si una aplicación es una aplicación heredada
	Cómo enumerar aplicaciones implementadas
	Cómo registrar una aplicación heredada con Oracle Java Web Console
	Cómo anular el registro de una aplicación heredada desde Oracle Java Web Console
	Cómo registrar la aplicación actual con Oracle Java Web Console
	Cómo anular el registro de la aplicación actual de Oracle Java Web Console

	Información de referencia de Oracle Java Web Console
	Consideraciones de seguridad de Oracle Java Web Console
	Acceso a Oracle Java Web Console
	Acceso a aplicaciones de Oracle Java Web Console
	Privilegios de aplicación
	Acceso de aplicación a sistemas remotos
	Contraseñas internas que se utilizan en la consola

	Especificación de autorizaciones con la etiqueta authTypes
	Activación de acceso remoto a Oracle Java Web Console
	Cómo activar el acceso remoto a Oracle Java Web Console

	Desactivación del acceso remoto a Oracle Java Web Console
	Cómo desactivar el acceso remoto a Oracle Java Web Console

	Cambio de contraseñas internas para Oracle Java Web Console
	Cómo cambiar las contraseñas internas de la consola

	Gestión de grupos y cuentas de usuario (descripción general)
	Novedades sobre la gestión de usuarios y grupos
	Herramientas para gestión de cuentas de grupo o cuentas de usuario
	¿Qué son las cuentas de usuario y los grupos?
	Componentes de cuentas de usuario
	Nombres de usuario (inicio de sesión)
	Números de ID de usuario
	Uso de ID de usuario e ID de grupo de gran tamaño
	Grupos UNIX
	Contraseñas de usuario
	Directorios raíz
	Servicios de nombres
	Entorno de trabajo del usuario

	Directrices para utilizar nombres de usuario, ID de usuario e ID de grupo

	Dónde se almacena la información de cuentas de usuario y grupos
	Campos del archivo passwd
	Archivo passwd predeterminado
	Campos en el archivo shadow
	Campos en el archivo group
	Archivo group predeterminado

	Herramientas para administrar cuentas de usuario y grupos
	Tareas para herramientas de gestión de usuarios y grupos
	Gestión de usuarios y recursos con proyectos

	Personalización de un entorno de trabajo del usuario
	Personalización del shell Bash
	Uso de archivos de inicialización de sitio
	Cómo evitar referencias de sistema local
	Funciones de shell
	Entorno de shell
	La variable PATH
	Configuración de directrices de ruta

	Variables de configuración regional
	Permisos de archivo predeterminados (umask)
	Ejemplos de archivos de inicialización de usuario y de sitio

	Gestión de cuentas de usuario y grupos (tareas)
	Configuración de cuentas de usuario (mapa de tareas)
	Recopilación de información de usuario
	Cómo personalizar los archivos de inicialización de usuario
	Cómo agregar un grupo con la herramienta Groups de Solaris Management Console
	Cómo agregar un usuario con la herramienta Users de Solaris Management Console
	Agregación de grupos y usuarios con herramientas de línea de comandos
	Agregación de un grupo y un usuario con los comandos groupadd y useradd
	Agregación de un grupo y un usuario con los comandos smgroup y smuser

	Configuración de directorios principales con Solaris Management Console
	Cómo compartir el directorio principal de un usuario
	Cómo montar el directorio principal de un usuario

	Mantenimiento de las cuentas de usuario (mapa de tareas)
	Modificación de cuentas de usuario
	Desactivación de cuentas de usuario
	Supresión de cuentas de usuario

	Cómo modificar un grupo
	Cómo suprimir un grupo
	Administración de contraseñas
	Uso de caducidad de contraseña
	Cómo desactivar una cuenta de usuario
	Cómo cambiar la contraseña de un usuario
	Cómo establecer la caducidad de una contraseña en una cuenta de usuario
	Cómo suprimir una cuenta de usuario

	Gestión del soporte cliente-servidor (descripción general)
	Novedades de Gestión de soporte cliente-servidor
	Soporte para especificar plataforma con el comando bootadm -p
	La palabra clave nfs4_domain afecta el inicio de los clientes sin disco
	x86: Cambios en clientes sin disco que se aplican a GRUB
	x86: Cambios en el comando smdiskless

	Dónde buscar tareas de cliente-servidor
	¿Qué son los servidores, los clientes y los dispositivos?
	¿Qué significa ″soporte de cliente″?
	Descripción general de los tipos de sistemas
	Descripción de un servidor
	Sistemas independientes
	Clientes sin disco
	Descripción de un dispositivo
	Directrices para seleccionar tipos de sistemas

	Descripción general de la gestión de clientes sin disco
	Información de admisión de clientes sin disco y servidor de SO
	Funciones de gestión de clientes sin disco
	Trabajo con los comandos de clientes sin disco
	Derechos de RBAC necesarios para la gestión de clientes sin disco
	Agregar servicios del SO
	Agregación de servicios del SO cuando se ha aplicado un parche al servidor de SO

	Requisitos de espacio en el disco para servidores de SO

	Administración de clientes sin disco (tareas)
	Gestión de clientes sin disco (mapa de tareas)
	Preparación para la gestión de clientes sin disco
	x86: preparación para agregar clientes sin disco en un entorno de inicio basado en GRUB
	Preparación para agregar clientes sin disco en Oracle Solaris 10
	Cómo agregar servicios de sistema operativo para admitir clientes sin disco
	x86: cómo agregar clientes sin disco en el entorno de inicio basado en GRUB
	Cómo agregar un cliente sin disco en Oracle Solaris 10
	x86: cómo iniciar un cliente sin disco con GRUB
	SPARC: cómo iniciar un cliente sin disco en Oracle Solaris 10
	Cómo eliminar la admisión de clientes sin disco
	Cómo eliminar servicios del SO para clientes sin disco

	Aplicación de parches en servicios del SO de clientes sin disco
	Visualización de los parches de sistema operativo para los clientes sin disco
	Cómo agregar un parche del SO para un cliente sin disco

	Resolución de problemas de clientes sin disco
	Resolución de problemas de instalación de clientes sin disco
	Cómo localizar e instalar paquetes ARCH=all faltantes

	Resolución de problemas generales de clientes sin disco

	Introducción al cierre e inicio de un sistema
	Novedades sobre el cierre y el inicio de un sistema
	Compatibilidad con Fast Reboot en la plataforma SPARC
	Introducción de la función de registro automático de Oracle Solaris
	Recuperación de archivos de inicio automático
	Compatibilidad de SPARC con actualizaciones de tiempo de instalación
	Admisión de disco de dos terabytes para instalar e iniciar Oracle Solaris 10
	Compatibilidad con el inicio de Oracle Solaris ZFS
	x86: Comando findroot
	Compatibilidad para especificar plataforma mediante el comando bootadm
	Rediseño del proceso de rutina de carga de SPARC
	x86: Posibilidad de utilizar botón de encendido para iniciar el cierre del sistema

	Dónde encontrar las tareas de cierre e inicio
	Terminología de cierre e inicio
	Pautas para cerrar un sistema
	Pautas para iniciar un sistema
	Cuándo cerrar un sistema
	Cuándo iniciar un sistema

	Cierre e inicio del sistema (descripción general)
	Principios básicos del diseño de inicio de Oracle Solaris
	Comprensión de la nueva arquitectura de inicio de SPARC
	Empaquetado y desempaquetado del miniroot
	Instalación y actualizaciones de software
	Requisitos de memoria de instalación
	Cambios en el proceso de configuración del servidor del inicio de red
	Compatibilidad para iniciar núcleos múltiples

	Implementación de los archivos de inicio en SPARC
	x86: Administrar el cargador de inicio GRUB
	Funcionamiento del inicio basado en GRUB
	Compatibilidad de GRUB con el comando findroot

	Inicio desde un sistema de archivos raíz de Oracle Solaris ZFS
	Requisitos de instalación para Oracle Solaris ZFS
	Cómo funciona el inicio desde un sistema de archivos raíz de Oracle Solaris ZFS
	SPARC: Opciones que admiten el inicio desde un sistema de archivos raíz de Oracle Solaris ZFS
	x86: Opciones que admiten el inicio desde un sistema de archivos raíz de ZFS

	Cierre de un sistema (tareas)
	Cierre del sistema (mapa de tareas)
	Cierre del sistema
	Comandos de cierre del sistema
	Notificación a los usuarios acerca de tiempos de inactividad del sistema
	Cómo determinar quién ha iniciado sesión en un sistema
	Cómo cerrar un servidor
	Cómo cerrar un sistema independiente

	Desactivación de todos los dispositivos
	Cómo desactivar todos los dispositivos

	Modificación del comportamiento del inicio de Oracle Solaris (tareas)
	Modificación del comportamiento del inicio en sistemas basados en SPARC (mapa de tareas)
	SPARC: Uso de la PROM de inicio
	SPARC: Cómo buscar el número de revisión de la PROM para un sistema
	SPARC: Cómo identificar dispositivos en un sistema
	SPARC: Cómo determinar el dispositivo de inicio predeterminado
	SPARC: Cómo cambiar el dispositivo de inicio predeterminado mediante la PROM de inicio
	SPARC: Cómo cambiar el dispositivo de inicio predeterminado con el comando eeprom
	SPARC: Reinicio del sistema
	SPARC: Cómo cambiar el núcleo predeterminado mediante la PROM de inicio
	SPARC: Cómo cambiar el núcleo predeterminado con el comando eeprom
	Compatibilidad con SPARC para las herramientas de construcción de ITU
	SPARC: Cómo iniciar un sistema con una ITU recién creada

	Modificación del comportamiento de inicio en sistemas basados en x86 (mapa de tareas)
	Modificación del comportamiento del inicio en los sistemas basados en x86
	x86: Cómo modificar el comportamiento del inicio con el comando eeprom

	x86: Modificación del comportamiento del inicio mediante la edición del menú de GRUB en el inicio.
	Edición del menú de GRUB en Oracle Solaris 10
	Argumentos de inicio que se pueden especificar mediante la edición del menú de GRUB al inicio
	x86: Cómo modificar el comportamiento del inicio mediante la edición del menú de GRUB al inicio
	x86: Modificación del comportamiento del inicio mediante la edición del archivo menu.lst
	x86: Cómo modificar el comportamiento del inicio mediante la edición del archivo menu.lst
	x86: Localización del archivo de GRUB menu.lst activo
	x86: Implementación del comando findroot
	x86: Cómo agregar entradas de menú de GRUB que utilizan el comando findroot

	Cómo iniciar un sistema Oracle Solaris (tareas)
	Novedades sobre el inicio de un sistema Oracle Solaris
	Cómo iniciar un sistema basado en SPARC (mapa de tareas)
	Cómo iniciar un sistema basado en SPARC
	SPARC: Cómo iniciar un sistema en el nivel de ejecución 3 (nivel de multiusuario)
	SPARC: Cómo iniciar un sistema en el nivel de ejecución S (nivel de usuario único)
	SPARC: Cómo iniciar un sistema de manera interactiva
	SPARC: Cómo iniciar un núcleo distinto del núcleo predeterminado

	Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en SPARC
	SPARC: Cómo obtener una lista de conjuntos de datos que se pueden iniciar disponibles en una agrupación raíz de ZFS
	SPARC: Cómo iniciar desde un sistema de archivos raíz ZFS especificado

	Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos
	Cómo iniciar un sistema basado en SPARC en modo a prueba de fallos

	Cómo iniciar un sistema basado en SPARC desde la red
	SPARC: Cómo iniciar un sistema desde la red

	Cómo iniciar un sistema basado en x86 mediante GRUB (mapa de tareas)
	x86: Cómo iniciar un sistema en el nivel de ejecución 3 (multiusuario)
	x86: Cómo iniciar un sistema en el nivel de ejecución S (nivel de usuario único)
	x86: Cómo iniciar un sistema de manera interactiva

	x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado en un sistema basado en x86
	x86: Cómo mostrar una lista de los entornos de inicio ZFS disponibles
	x86: Cómo iniciar desde un sistema de archivos raíz ZFS especificado

	Cómo iniciar un sistema basado en x86 en modo a prueba de fallos
	Cómo iniciar un sistema basado en x86 en modo a prueba de fallos
	x86: Cómo iniciar en modo a prueba de fallos para realizar la actualización forzosa de un archivo de inicio dañado

	Cómo iniciar un sistema basado en x86 desde la red
	x86: Acerca de macros DHCP
	x86: cómo realizar un inicio basado en GRUB desde la red

	Cómo acelerar el proceso de reinicio en la plataforma SPARC (mapa de tareas)
	Cómo iniciar un reinicio rápido de un sistema basado en SPARC
	Cómo iniciar un reinicio rápido de un sistema basado en SPARC
	Cómo realizar un reinicio estándar de un sistema basado en SPARC
	Gestión del servicio de configuración de inicio

	Inicio desde un disco de destino iSCSI

	Gestión de archivos de inicio de Oracle Solaris (tareas)
	Gestión de archivos de inicio de Oracle Solaris (mapa de tareas)
	Descripción de los archivos de inicio de Oracle Solaris
	Gestión del servicio boot-archive
	Cómo activar y desactivar el servicio boot-archive

	Recuperación de archivos de inicio automático
	x86: Cómo reparar los errores de actualización de archivos de inicio automáticos con la propiedad auto-reboot-safe
	Cómo reparar los errores de actualización de archivos de inicio automáticos con el comando bootadm

	Uso del comando bootadm para administrar archivos de inicio
	Cómo actualizar manualmente el archivo de inicio con el comando bootadm
	Cómo actualizar manualmente el archivo de inicio en una partición root de Solaris Volume Manager RAID-1 (reflejado)
	Cómo mostrar el contenido del archivo de inicio
	x86: Cómo localizar el menú de GRUB activo y mostrar las entradas de menú actuales
	x86: Cómo establecer la entrada de inicio predeterminada en el menú de GRUB activo

	Resolución de problemas de inicio de un sistema Oracle Solaris (tareas)
	Resolución de problemas de inicio en la plataforma SPARC (mapa de tareas)
	SPARC: Cómo detener el sistema para fines de recuperación
	SPARC: Provocación de un volcado por caída y un reinicio del sistema
	SPARC: Cómo forzar un volcado por caída y un reinicio del sistema

	SPARC: Cómo iniciar un sistema para fines de recuperación
	SPARC: Cómo iniciar en un entorno root ZFS para recuperarse de una contraseña perdida o de un problema parecido
	SPARC: Cómo iniciar el sistema con el depurador de núcleo (kmdb)

	Resolución de problemas de inicio en la plataforma x86 (mapa de tareas)
	x86: Cómo detener un sistema para fines de recuperación
	x86: Provocación de un volcado por caída y un reinicio del sistema
	x86: Cómo forzar un volcado por caída y un reinicio del sistema

	x86: Cómo iniciar un sistema con el depurador de núcleo en el entorno de inicio de GRUB (kmdb)

	x86: Inicio basado en GRUB (referencia)
	x86: Procesos de inicio
	x86: BIOS del sistema
	x86: Proceso de inicialización de núcleo

	x86: Compatibilidad con GRUB en el sistema operativo Oracle Solaris
	x86: Terminología de GRUB
	x86: Componentes funcionales de GRUB
	Convenciones de denominación que se utilizan para configurar GRUB
	Convenciones de denominación que son utilizadas por el comando findroot

	Cómo GRUB admite varios sistemas operativos
	x86: Versiones de GRUB compatibles
	Descripción del archivo menu.lst (compatibilidad con ZFS)
	Descripción del archivo menu.lst (compatibilidad con UFS)

	x86: Inicio de un sistema que no implementa GRUB (tareas)
	x86: Inicio de un sistema (mapa de tareas)
	x86: Inicio de un sistema que no implementa GRUB
	x86: Cómo iniciar un sistema en el nivel de ejecución 3 (nivel de multiusuario)
	x86: Cómo iniciar un sistema en el nivel de ejecución S (nivel de usuario único)
	x86: Cómo iniciar un sistema de manera interactiva
	x86: Inicio desde la red
	x86: Cómo iniciar un sistema desde la red
	x86: Uso del Asistente de configuración de dispositivos
	x86: Cómo ingresar al Asistente de configuración de dispositivos

	x86: Cómo detener un sistema para fines de recuperación
	x86: Cómo iniciar un sistema para fines de recuperación
	x86: Cómo iniciar un sistema con el depurador de núcleo (kmdb)
	x86: Provocación de un volcado por caída y un reinicio del sistema
	x86: Cómo forzar un volcado por caída y un reinicio del sistema

	x64: Resolución de problemas de un inicio de 64 bits fallido

	x86: Procesos de inicio (referencia)
	x86: Subsistemas de inicio
	x86: Inicio de la versión de Solaris
	x86: Pantallas que aparecen durante la fase de identificación de dispositivos
	x86: Pantalla Asistente de configuración de dispositivos
	x86: Pantalla Enumeración de buses
	x86: Pantalla Búsqueda de dispositivos
	x86: Pantalla Dispositivos identificados

	x86: Menús que se muestran durante la fase de inicio
	x86: Menú Inicio de Solaris
	x86: Menú Parámetros de inicio actuales

	x86: Proceso de inicio
	x86: Archivos de inicio

	Uso de Oracle Configuration Manager
	Introducción a Oracle Configuration Manager
	Cómo se registra el sistema Oracle Solaris 10
	Gestión de Oracle Configuration Manager (tareas)
	Cómo activar el servicio Oracle Configuration Manager
	Cómo desactivar el servicio Oracle Configuration Manager
	Cómo registrarse de forma manual en el repositorio de Oracle
	Cómo cambiar la hora o la frecuencia de recopilación de datos

	Gestión de servicios (descripción general)
	Introducción a la SMF
	Cambios en el comportamiento al utilizar la SMF
	Conceptos de la SMF
	Servicio SMF
	Identificadores de servicio
	Estados de servicio
	Manifiestos de la SMF
	Perfiles de la SMF
	Repositorio de configuración de servicios
	Copias de seguridad del repositorio de la SMF
	Instantáneas de la SMF

	Interfaces de programación y administración de la SMF
	Utilidades administrativas de la línea de comandos de la SMF
	Interfaces de biblioteca de configuración de gestión de servicios

	Componentes de la SMF
	Daemon de reiniciador maestro de la SMF
	Reiniciadores delegados de la SMF

	SMF e inicio
	Compatibilidad de la SMF
	Niveles de ejecución
	Cuándo utilizar niveles de ejecución o hitos
	Determinación del nivel de ejecución de un sistema

	Archivo /etc/inittab
	Qué sucede cuando el sistema se lleva al nivel de ejecución 3

	Gestión de servicios (tareas)
	Gestión de servicios (mapa de tareas)
	Supervisión de servicios de la SMF
	Cómo enumerar el estado de un servicio
	Cómo visualizar los servicios que dependen de una instancia de servicio
	Cómo visualizar de qué servicios depende un servicio

	Gestión de servicios SMF (mapa de tareas)
	Gestión de servicios de la SMF
	Uso de perfiles de derechos de RBAC con la SMF
	Cómo desactivar una instancia de servicio
	Cómo activar una instancia de servicio
	Cómo reiniciar un servicio
	Cómo restaurar un servicio que está en estado de mantenimiento
	Cómo revertir a otra instantánea de la SMF
	Cómo crear un perfil de la SMF
	Cómo aplicar un perfil de la SMF
	Cambio de servicios ofrecidos en la red con generic*.xml

	Configuración de servicios de la SMF
	Cómo modificar un servicio
	Cómo cambiar una variable de entorno para un servicio
	Cómo cambiar una propiedad para un servicio controlado por inetd
	Cómo modificar un argumento de línea de comandos para un servicio controlado por inetd
	Cómo convertir entradas inetd.conf

	Uso de secuencias de comandos de control de ejecución (mapa de tareas)
	Uso de secuencias de comandos de control de ejecución
	Cómo utilizar una secuencia de comandos de control de ejecución para detener o iniciar un servicio heredado
	Cómo agregar una secuencia de comandos de control de ejecución
	Cómo desactivar una secuencia de comandos de control de ejecución

	Resolución de problemas de la utilidad de gestión de servicios
	Depuración de un servicio que no se inicia
	Cómo reparar un repositorio dañado
	Cómo iniciar sin tener que iniciar servicios
	Cómo forzar un indicador sulogin si el servicio system/filesystem/local:default falla durante el inicio

	Gestión de software (descripción general)
	Novedades de gestión de Software en el sistema operativo Oracle Solaris
	Registro automático de Oracle Solaris
	Mejoras de herramientas de aplicación de parches y paquetes para admitir zonas de Oracle Solaris
	Parches de activación diferida
	Common Agent Container incluido en el sistema operativo Oracle Solaris
	Mejoras sobre cómo el comando patchadd -M gestiona varios parches
	Mejoras en las herramientas de paquetes y parches

	Dónde encontrar tareas de gestión de software
	Descripción general de paquetes de software
	Herramientas para la gestión de paquetes de software
	Agregación o eliminación de un paquete de software (pkgadd)
	Puntos clave para agregar paquetes de software (pkgadd)
	Directrices para eliminar paquetes (pkgrm)
	Restricciones en la agregación y eliminación de paquetes de software y parches de las versiones de Solaris que no tienen en c
	Cómo evitar interacción del usuario al agregar paquetes (pkgadd)
	Uso de un archivo de administración
	Utilización de un archivo de respuesta (pkgadd)

	Administración de software con herramientas de administración del sistema Oracle Solaris (tareas)
	Herramientas de interfaz gráfica de usuario de instalación de Solaris y de registro de productos de Oracle Solaris para gesti
	Agregación de software con la interfaz gráfica de usuario de instalación de Oracle Solaris
	Cómo instalar software con el programa de interfaz gráfica de usuario de instalación de Oracle Solaris

	Gestión del software con interfaz gráfica de usuario de registro de productos de Oracle Solaris (mapa de tareas)
	Cómo visualizar información de software instalado o desinstalado con la interfaz gráfica de usuario de registro de productos
	Cómo instalar software con la interfaz gráfica de usuario de registro de productos de Oracle Solaris
	Cómo desinstalar software con la interfaz gráfica de usuario de registro de productos de Oracle Solaris

	Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris (mapa de tareas)
	Gestión de software con la interfaz de línea de comandos de registro de productos de Oracle Solaris
	Cómo ver información de software instalado y desinstalado (prodreg)
	Cómo ver atributos de software (prodreg)
	Cómo comprobar dependencias de software (prodreg)
	Cómo identificar productos de software dañados (prodreg)
	Cómo desinstalar software (prodreg)
	Cómo desinstalar software dañado (prodreg)
	Cómo volver a instalar componentes de software dañados (prodreg)

	Gestión de software mediante comandos de paquetes de Oracle Solaris (tareas)
	Gestión paquetes de software mediante comandos de paquetes (mapa de tareas)
	Uso de comandos de paquetes para gestionar paquetes de software
	Cómo agregar paquetes de software (pkgadd)
	Agregación de un paquete de software a un directorio de cola de impresión
	Cómo agregar paquetes de software a un directorio de cola de impresión (pkgadd)

	Cómo obtener información sobre todos los paquetes instalados (pkginfo)
	Cómo comprobar la integridad de paquetes de software instalados (pkgchk)
	Cómo comprobar la integridad de objetos instalados (pkgchk -p, pkgchk -P)
	Eliminación de paquetes de software
	Cómo eliminar paquetes de software (pkgrm)
	Enumeración de paquetes dependientes para un paquete

	Gestión de parches
	Acerca de los parches
	Estrategia de aplicación de parches
	Actualización automática
	Aplicación de una actualización de Oracle Solaris o un paquete de parches de actualización de Oracle Solaris
	Aplicación de un cluster de parches recomendados
	Aplicación de una actualización de parche crítico
	Aplicación de una línea base de parches de estándares de instalación empresarial

	Descarga de un parche
	Cómo buscar un parche

	Visualización de información sobre parches
	Aplicación de un parche
	Cómo aplicar un parche con el comando patchadd

	Eliminación de un parche
	Términos y definiciones de gestión de parches

	Servicios SMF
	Índice

