
Referencia: E54030
Julio de 2014

Administración de la gestión de recursos
en Oracle® Solaris 11.2

Borrador 2015-01-20-19:44:52+01:00

Copyright © 2004, 2014, 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 filiales 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 filiales. 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
filiales 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 filiales 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.

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

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

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

Borrador 2015-01-20-19:45:15+01:00

3

Contenido

Uso de esta documentación .. 11

1 Introducción a la gestión de recursos ... 13
Descripción general de la gestión de recursos ... 13

Clasificación de los recursos .. 14
Mecanismos de control de administración de recursos 15
Configuración de la gestión de recursos ... 16
Interacción con zonas no globales ... 16

Cuándo utilizar la administración de recursos .. 16
Consolidación de servidores ... 17
Bases de usuarios diversas y de gran tamaño .. 17

Configuración del mapa de tareas de gestión de recursos 18

2 Acerca de los proyectos y las tareas .. 21
Funciones de proyectos y tareas ... 21
Identificadores de proyecto .. 22

Determinación de un proyecto predeterminado del usuario 22
Definición de atributos de usuario con los comandos useradd y usermod 23
Base de datos project .. 23
Subsistema PAM .. 24
Configuración de servicios de nombres .. 24
Formato de archivo /etc/project local ... 25
Configuración del proyecto para NIS ... 27
Configuración del proyecto para LDAP ... 27

Identificadores de tareas .. 27
Comandos utilizados con proyectos y tareas ... 29

3 Administración de proyectos y tareas ... 31
Administración del mapa de tareas de proyectos y tareas 31
Ejemplos y opciones de comandos .. 32

Borrador 2015-01-20-19:45:15+01:00
Contenido

4 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Opciones de comandos utilizadas con proyectos y tareas 32
Uso de cron y su con proyectos y tareas .. 34

Administración de proyectos .. 35
▼ Cómo definir un proyecto y ver el proyecto actual 35
▼ Cómo suprimir un proyecto del archivo /etc/project 37
Cómo validar el contenido del archivo /etc/project 38
Cómo obtener información sobre la pertenencia de un proyecto a un grupo 39
▼ Cómo crear una tarea .. 39
▼ Cómo mover un proceso en ejecución a una nueva tarea 39

Edición y validación de atributos de proyecto ... 40
▼ Cómo agregar atributos y valores de atributos a los proyectos 40
▼ Cómo eliminar valores de atributo de los proyectos 41
▼ Cómo eliminar un atributo de control de recursos de un proyecto 41
▼ Cómo sustituir atributos y valores de atributos para los proyectos 42
▼ Cómo eliminar los valores existentes para un atributo de control de
recursos .. 42

4 Acerca de la contabilidad ampliada ... 43
Introducción a las cuentas extendidas .. 43
Funcionamiento de la contabilidad ampliada ... 44

Formato ampliable ... 45
Registros y formato exacct ... 45
Uso de contabilidad ampliada en un sistema Oracle Solaris con Zones
instalado ... 46

Configuración de contabilidad ampliada ... 46
Inicio y activación persistente de contabilidad ampliada .. 46
Registros .. 47
Comandos utilizados con contabilidad ampliada .. 47
Interfaz Perl para libexacct .. 48

5 Administración de tareas de contabilidad ampliada 51
Administración del mapa de tareas de la función de contabilidad ampliada 51
Uso de funciones de cuentas extendidas ... 52

▼ Cómo activar la contabilidad ampliada para los flujos, los procesos, las
tareas y los componentes de red ... 52
Cómo mostrar el estado de la contabilidad ampliada 53
Cómo ver los recursos de cuentas disponibles ... 53
▼ Cómo desactivar la contabilidad de procesos, tareas, flujos y gestión de
redes .. 54

Borrador 2015-01-20-19:45:15+01:00
Contenido

5

Uso de la interfaz de Perl para libexacct .. 55
Cómo imprimir de forma recurrente el contenido de un objeto exacct 55
Cómo crear un registro de grupo y guardarlo en un archivo 57
Cómo imprimir el contenido de un archivo exacct 57
Ejemplo de salida de Sun::Solaris::Exacct::Object->dump() 58

6 Acerca de los controles de recursos .. 59
Conceptos de controles de recursos ... 59

Límites y controles de recursos .. 60
Comunicación entre procesos y controles de recursos 60
Mecanismos de limitación del control de recursos .. 60
Mecanismos de atributos de proyecto .. 61

Configuración de controles de recursos y atributos ... 61
Controles de recursos disponibles ... 62
Controles de recursos de toda la zona .. 65
Compatibilidad con unidades ... 66
Valores de controles de recursos y niveles de privilegio 67
Acciones locales y globales en valores de controles de recursos 68
Propiedades e indicadores de controles de recursos 70
Aplicación de controles de recursos .. 71
Supervisión global de los eventos de controles de recursos 72

Aplicación de controles de recursos .. 72
Actualización temporal de los valores de controles de recursos en un sistema en
ejecución .. 73

Actualización de estados de registro .. 73
Actualización de controles de recursos ... 73

Comandos utilizados con controles de recursos ... 74

7 Administración de las tareas de controles de recursos 75
Administración del mapa de tareas de controles de recursos 75
Configuración de controles de recursos .. 76

▼ Cómo definir el número máximo de procesos ligeros para cada tarea de un
proyecto ... 76
▼ Cómo definir múltiples controles en un proyecto 77

Uso del comando prctl .. 78
▼ Cómo utilizar el comando prctl para ver los valores de control de recursos
predeterminados ... 79
▼ Cómo utilizar el comando prctl para ver información de un control de
recurso ... 81

Borrador 2015-01-20-19:45:15+01:00
Contenido

6 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

▼ Cómo utilizar prctl para cambiar un valor temporalmente 81
▼ Cómo utilizar prctl para reducir el valor de control de recurso 82
▼ Cómo utilizar prctl para ver, sustituir y verificar el valor de un control en
un proyecto ... 82

Uso de rctladm ... 83
Cómo utilizar rctladm .. 83

Uso de ipcs .. 84
Cómo utilizar ipcs ... 84

Advertencias de capacidad ... 84
▼ Cómo determinar si un servidor Web tiene asignada suficiente capacidad de
CPU .. 85

8 Acerca del planificador por reparto equitativo .. 87
Introducción al programador .. 87
Definición de recurso compartido de CPU .. 88
Recursos compartidos de la CPU y estado del proceso .. 89
Recursos compartidos de la CPU frente al uso .. 89
Ejemplos de recursos compartidos de la CPU ... 89

Ejemplo 1: Dos procesos vinculados a la CPU en cada proyecto 90
Ejemplo 2: Proyectos que no compiten .. 90
Ejemplo 3: No se puede ejecutar un proyecto .. 91

Configuración de FSS ... 92
Proyectos y usuarios ... 92
Configuración de recursos compartidos de la CPU 92

FSS y conjuntos de procesadores .. 93
FSS y ejemplos de conjuntos de procesadores ... 94

Combinación de FSS con otras clases de programación ... 96
Configuración de la clase de programación para el sistema 97
Clase de programación en un sistema con zonas instaladas 97
Comandos utilizados con FSS .. 97

9 Administración de las tareas del planificador por reparto equitativo 99
Administración del mapa de tareas del planificador de reparto equitativo 99
Supervisión de FSS .. 100

▼ Cómo supervisar el uso que hacen los proyectos de la CPU del sistema 100
▼ Cómo supervisar el uso de la CPU que hacen los proyectos en los conjuntos
de procesadores .. 101

Configuración de FSS ... 101
Enumeración de clases de programador en el sistema 101

Borrador 2015-01-20-19:45:15+01:00
Contenido

7

▼ Cómo convertir FSS en la clase de programador predeterminada 102
▼ Cómo mover manualmente los procesos de la clase TS a la clase FSS 102
▼ Cómo mover manualmente los procesos de todas las clases de usuario a la
clase FSS .. 103
▼ Cómo mover manualmente los procesos de un proyecto a la clase FSS 103
Cómo ajustar los parámetros del programador ... 103

10 Acerca del control de memoria física mediante el daemon de limitación
de recursos .. 105

Introducción al daemon de límite de recursos .. 105
Funcionamiento de los límites de recursos .. 106
Atributo para limitar el uso de memoria física para proyectos 106
Configuración de rcapd ... 107

Uso del daemon de límite de recursos en un sistema con zonas instaladas 108
Umbral de aplicación de límite de memoria .. 108
Determinación de valores límite .. 109
Intervalos de funcionamiento de rcapd ... 110

Supervisión del uso de recursos con rcapstat ... 111
Comandos utilizados con rcapd .. 112

11 Administración de las tareas del daemon de limitación de recursos 115
Configuración de límite del tamaño del conjunto residente 115

▼ Cómo agregar un atributo rcap.max-rss para un proyecto 115
▼ Cómo utilizar el comando projmod para agregar un atributo rcap.max-rss
para un proyecto .. 116

Configuración y uso del mapa de tareas del daemon de limitación de recursos 116
Administración del daemon de límite de recursos con rcapadm 117

▼ Cómo establecer el umbral de aplicación del límite de memoria 117
▼ Cómo configurar intervalos de funcionamiento 117
▼ Cómo activar los límites de recursos ... 118
▼ Cómo desactivar los límites de recursos .. 118
▼ Cómo especificar un límite de recursos temporal para una zona 119

Creación de informes con rcapstat .. 119
Límite de informe e información del proyecto ... 120
Supervisión del RSS de un proyecto .. 120
Cómo determinar el tamaño del conjunto de trabajo de un proyecto 121
Informes del uso de la memoria y el umbral de aplicación del límite de la
memoria ... 122

Borrador 2015-01-20-19:45:15+01:00
Contenido

8 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

12 Acerca de las agrupaciones de recursos ... 123
Introducción a las agrupaciones de recursos .. 124
Introducción a las agrupaciones de recursos dinámicos .. 125
Activación y desactivación de agrupaciones de recursos y agrupaciones de recursos
dinámicos .. 125
Agrupaciones de recursos utilizadas en zonas .. 125
Cuándo se utilizan las agrupaciones ... 126
Estructura de agrupaciones de recursos .. 127

Contenido de /etc/pooladm.conf ... 128
Propiedades de agrupaciones .. 129

Implementación de agrupaciones en un sistema ... 129
Atributo project.pool .. 130
SPARC: Agrupaciones de recursos y operaciones de reconfiguración dinámica 130
Creación de configuraciones de agrupaciones .. 131
Asignación específica de CPU, núcleos centrales y sockets 131
Manipulación directa de la configuración dinámica ... 132
Descripción general de poold ... 132
Administración de agrupaciones de recursos dinámicos 133
Objetivos y restricciones de configuración .. 133

Restricciones de la configuración .. 133
Objetivos de la configuración ... 134
Propiedades de poold .. 137

Funcionalidad poold que se puede configurar .. 138
Intervalo de supervisión de poold ... 138
Información de registro de poold .. 138
Ubicación de registro .. 141
Administración de registros con logadm ... 141

Cómo funciona la asignación de recursos dinámicos ... 141
Acerca de los recursos disponibles .. 142
Determinación de recursos disponibles ... 142
Identificación de recursos insuficientes ... 143
Determinación del uso de recursos .. 143
Identificación de infracciones del control .. 143
Determinación de la acción correctiva apropiada .. 144

Uso de poolstat para supervisar la función de agrupaciones y el uso de los
recursos .. 144

Salida de poolstat ... 145
Ajuste de los intervalos de funcionamiento de poolstat 146

Comandos utilizados con la función de agrupaciones de recursos 146

Borrador 2015-01-20-19:45:15+01:00
Contenido

9

13 Creación y administración de las tareas de agrupaciones de recursos 149
Administración del mapa de tareas de agrupaciones de recursos 149
Activación y desactivación de la función de agrupaciones 150

▼ Cómo activar el servicio de agrupaciones de recursos utilizando svcadm 151
▼ Cómo desactivar el servicio de agrupaciones de recursos utilizando
svcadm .. 151
▼ Cómo activar el servicio de agrupaciones de recursos dinámicos utilizando
svcadm .. 151
▼ Cómo desactivar el servicio de agrupaciones de recursos dinámicos
utilizando svcadm ... 154
▼ Cómo activar las agrupaciones de recursos utilizando pooladm 154
▼ Cómo desactivar las agrupaciones de recursos utilizando pooladm 154

Asignación de CPU específica .. 155
Configuración de agrupaciones ... 155

▼ Cómo crear una configuración estática .. 155
▼ Cómo modificar una configuración ... 157
▼ Cómo asociar una agrupación con una clase de planificación 159
▼ Cómo establecer restricciones de configuración 161
▼ Cómo definir los objetivos de configuración .. 161
▼ Cómo establecer el nivel de registro de poold 164
▼ Cómo utilizar los archivos de comando con poolcfg 164

Transferencia de recursos ... 165
▼ Cómo mover CPU entre conjuntos de procesadores 165

Activación y eliminación de configuraciones de agrupaciones 166
▼ Cómo activar una configuración de agrupaciones 166
▼ Cómo validar una configuración antes de confirmarla 166
▼ Cómo eliminar una configuración de agrupaciones 167

Configuración de atributos de agrupaciones y vinculación a una agrupación 167
▼ Cómo vincular procesos a una agrupación ... 168
▼ Cómo vincular tareas o proyectos a una agrupación 168
▼ Cómo configurar el atributo project.pool para un proyecto 168
▼ Cómo utilizar los atributos project para vincular un proceso a una
agrupación diferente ... 169

Uso de poolstat para registrar estadísticas para los recursos relacionados con las
agrupaciones .. 169

Visualización de la salida predeterminada de poolstat 170
Creación de varios informes en los intervalos especificados 170
Registro de estadísticas del conjunto de recursos .. 170

Borrador 2015-01-20-19:45:15+01:00
Contenido

10 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

14 Ejemplo de configuración de administración de recursos 173
Configuración que consolidar ... 173
Configuración de consolidación .. 174
Creación de la configuración .. 174
Visualización de la configuración .. 176

Índice .. 181

Borrador 2015-01-20-19:45:15+01:00

Uso de esta documentación 11

Uso de esta documentación

■ Descripción general: describe cómo escribir aplicaciones que particionan y administran los
recursos del sistema, como los juegos de procesadores y las clases de programación.

■ Audiencia: los programadores con experiencia con las interfaces del sistema operativo.
■ Conocimientos necesarios: conocimientos de interfaces de los sistemas C y de Solaris (u

otros similares a Unix).

Biblioteca de documentación del producto

En la biblioteca de documentación, que se encuentra en http://www.oracle.com/pls/topic/
lookup?ctx=E56339, se incluye información de última hora y problemas conocidos para este
producto.

Acceso a My Oracle Support

Los clientes de Oracle disponen de asistencia a través de Internet en el portal 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.

Comentarios

Envíenos comentarios acerca de esta documentación mediante http://www.oracle.com/goto/
docfeedback.

http://www.oracle.com/pls/topic/lookup?ctx=E56339
http://www.oracle.com/pls/topic/lookup?ctx=E56339
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
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs
http://www.oracle.com/goto/docfeedback
http://www.oracle.com/goto/docfeedback

12 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:45:15+01:00

Capítulo 1. Introducción a la gestión de recursos 13

 1 ♦ ♦ ♦ C A P Í T U L O 1

Introducción a la gestión de recursos

La funcionalidad de gestión de recursos de Oracle Solaris permite controlar el modo en que las
aplicaciones utilizan los recursos del sistema disponibles. Puede realizar lo siguiente:

■ Asignar recursos informáticos, como tiempo del procesador
■ Supervisar el modo en que se utilizan las asignaciones y luego ajustarlas según sea preciso
■ Generar información de contabilidad ampliada para análisis, facturación y planificación de

capacidades

En este capítulo se tratan los temas siguientes.

■ “Descripción general de la gestión de recursos” [13]
■ “Cuándo utilizar la administración de recursos” [16]
■ “Configuración del mapa de tareas de gestión de recursos” [18]

Descripción general de la gestión de recursos

Los entornos informáticos modernos deben proporcionar una respuesta flexible a las diferentes
cargas de trabajo que generan las distintas aplicaciones de un sistema. Una carga de trabajo
es una adición de todos los procesos de una aplicación o grupo de aplicaciones. Si no se
utilizan las funciones de gestión de recursos, el sistema operativo Oracle Solaris responde a las
demandas de carga de trabajo adaptándose a las nuevas solicitudes de aplicaciones de forma
dinámica. Esta respuesta predeterminada general significa que toda la actividad del sistema
tiene el mismo acceso a los recursos. Las funciones de gestión de recursos le permiten tratar las
cargas de trabajo individualmente. Puede realizar lo siguiente:

■ Restringir el acceso a un recurso específico
■ Ofrecer recursos a las cargas de trabajo de modo preferencial
■ Aislar cargas de trabajo entre sí

La capacidad de minimizar los compromisos de rendimiento de varias cargas de trabajo,
junto con las funciones que supervisan el uso de los recursos, se denomina administración de
recursos. La administración de recursos se implementa a través de un conjunto de algoritmos.
Los algoritmos controlan las series de solicitudes de capacidades que presenta una aplicación
durante su ejecución.

Borrador 2015-01-20-19:45:15+01:00
Descripción general de la gestión de recursos

14 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Las funciones de administración de recursos permiten modificar el comportamiento
predeterminado del sistema operativo con respecto a las diferentes cargas de trabajo. El
comportamiento hace referencia principalmente al conjunto de decisiones que toman los
algoritmos del sistema operativo cuando una aplicación presenta una o más solicitudes de
recursos para el sistema. Puede utilizar las funciones de administración de recursos para:

■ Denegar recursos o preferir una aplicación para un conjunto de asignaciones mayor que no
se permitiría con otra aplicación

■ Tratar determinadas asignaciones de forma colectiva en lugar de utilizar mecanismos
aislados

La implementación de una configuración del sistema que utilice las funciones de administración
de recursos puede tener varias finalidades. Puede realizar lo siguiente:

■ Impedir a una aplicación el consumo indiscriminado de recursos
■ Cambiar una prioridad de aplicación basándose en eventos externos
■ Equilibrar las garantías de recursos para un conjunto de aplicaciones con el fin de

maximizar el uso del sistema

Al planificar una configuración administrada por recursos, algunos de los requisitos clave son:

■ Identificar las cargas de trabajo implicadas en el sistema
■ Distinguir las cargas de trabajo que no están en conflicto de las que tienen requisitos de

rendimiento que afectan a las cargas de trabajo principales

Una vez identificadas las cargas de trabajo conflictivas y las de cooperación, puede crear una
configuración de recursos que presente el menor compromiso para los objetivos de servicio del
negocio, dentro de las limitaciones de las funciones del sistema.

El sistema Oracle Solaris cuenta con una gestión de recursos eficaz que ofrece mecanismos de
control, de notificación y de supervisión. Muchas de estas funciones se proporcionan a través
de mejoras en los mecanismos existentes, como el sistema de archivos proc(4), los juegos de
procesadores y las clases de planificación. Otras funciones son específicas de la administración
de recursos. Estas funciones se describen en los capítulos siguientes.

Clasificación de los recursos
Un recurso es cualquier aspecto del sistema informático que pueda manipularse con la finalidad
de cambiar el comportamiento de la aplicación. En consecuencia, un recurso es una capacidad
que solicita una aplicación implícita o explícitamente. Si se deniega o limita la capacidad, la
ejecución de una aplicación potente es más lenta.

La clasificación de recursos, a diferencia de la identificación de recursos, puede realizarse
para una serie de ejes. Los ejes se pueden solicitar de forma implícita (en contraposición a su
solicitud explícita), pueden basarse en el tiempo, como el tiempo de la CPU (en contraposición
a las solicitudes independientes del tiempo, como los recursos compartidos de la CPU), etc.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4proc-4

Borrador 2015-01-20-19:45:15+01:00
Descripción general de la gestión de recursos

Capítulo 1. Introducción a la gestión de recursos 15

Generalmente, la administración de recursos basada en el planificador se aplica a los recursos
que puede solicitar la aplicación de forma implícita. Por ejemplo, para continuar la ejecución,
una aplicación solicita de forma implícita tiempo de CPU adicional. Para grabar datos en
un socket de red, una aplicación solicita ancho de banda implícitamente. Pueden colocarse
limitaciones en el uso total de un recurso solicitado de forma implícita.

Pueden presentarse interfaces adicionales para que los niveles de servicio de CPU o el ancho
de banda se negocien de forma explícita. Los recursos que se solicitan de forma explícita, como
una solicitud de subproceso adicional, se pueden administrar por limitación.

Mecanismos de control de administración de
recursos

Los tres tipos de mecanismos de control disponibles en el sistema operativo Oracle Solaris son
las limitaciones, la programación y las particiones.

Mecanismos de limitación

Las limitaciones permiten al administrador o al desarrollador de aplicaciones definir los límites
de consumo de recursos específicos para una carga de trabajo. Con unos límites establecidos,
el consumo de recursos de modelación pasa a ser un proceso más sencillo. Asimismo, pueden
utilizarse los límites para controlar las aplicaciones cuyo comportamiento incorrecto podría
afectar al rendimiento o la disponibilidad del sistema a través de solicitudes de recursos no
reguladas.

Las limitaciones suponen complicaciones para la aplicación. La relación entre la aplicación
y el sistema puede modificarse hasta que la aplicación deje de funcionar. Para atenuar este
riesgo, puede reducir gradualmente las limitaciones en las aplicaciones cuyos recursos tienen un
comportamiento desconocido. Los controles de recursos que se describen en Capítulo 6, Acerca
de los controles de recursos ofrecen un mecanismo de limitación. Las aplicaciones más nuevas
pueden programarse para que tengan en cuenta sus limitaciones de recursos, pero no todos los
programadores deciden hacerlo.

Mecanismos de planificación

La planificación hace referencia a la toma de una serie de decisiones de asignación a intervalos
específicos. La decisión que se toma se basa en un algoritmo predecible. Una aplicación que
no necesita su asignación actual deja el recurso disponible para el uso de otra aplicación.
La administración de recursos basada en la planificación permite el uso completo de una
configuración no asignada, a la vez que proporciona asignaciones controladas en una situación
de asignaciones excesivas. El algoritmo subyacente define el modo en que se interpreta el
término "controlado". En algunas instancias, es posible que el algoritmo de planificación,

Borrador 2015-01-20-19:45:15+01:00
Cuándo utilizar la administración de recursos

16 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

garantice que todas las aplicaciones tengan algún tipo de acceso al recurso. El planificador por
reparto equitativo (FSS) descrito en Capítulo 8, Acerca del planificador por reparto equitativo
gestiona el acceso de la aplicación a los recursos de la CPU de un modo controlado.

Mecanismos de partición

La partición se utiliza para vincular una carga de trabajo con un subjuego de los recursos
disponibles del sistema. Este vínculo garantiza que siempre haya disponible una cantidad
determinada de recursos para la carga de trabajo. Las funciones de agrupaciones de recursos que
se describen en Capítulo 12, Acerca de las agrupaciones de recursos permiten limitar las cargas
de trabajo de subjuegos específicos del equipo.

En las configuraciones que utilizan la partición se puede evitar la asignación excesiva en el
sistema. Sin embargo, al evitar esta asignación excesiva, la capacidad de obtener usos elevados
puede verse reducida. Un grupo reservado de recursos, como procesadores, no está disponible
para ser utilizado por otra carga de trabajo cuando la carga vinculada a ellos está inactiva.

Configuración de la gestión de recursos

Partes de la configuración de administración de recursos puede colocarse en un servicio de
nombres de la red. Esta función permite al administrador aplicar limitaciones de gestión de
recursos a un grupo de equipos, en lugar de basarse en los equipos individuales. Los trabajos
relacionados pueden compartir un identificador común, y el uso adicional de dichos trabajos se
puede tabular desde los datos de cuentas.

La configuración de administración de recursos y los identificadores orientados a la carga de
trabajo se describen con mayor detalle en Capítulo 2, Acerca de los proyectos y las tareas. La
función de contabilidad ampliada que vincula estos identificadores con el uso del recurso de la
aplicación se describe en Capítulo 4, Acerca de la contabilidad ampliada.

Interacción con zonas no globales

Las funciones de gestión de recursos pueden utilizarse con zonas para detallar más el entorno
de aplicación. Las interacciones entre estas funciones y las zonas se describen en las secciones
aplicables de esta guía.

Cuándo utilizar la administración de recursos

Utilice la administración de recursos para asegurarse de que las aplicaciones cumplan los
tiempos de respuesta requeridos.

Borrador 2015-01-20-19:45:15+01:00
Cuándo utilizar la administración de recursos

Capítulo 1. Introducción a la gestión de recursos 17

La administración de recursos también puede aumentar el uso de los recursos. Al categorizar y
priorizar el uso, puede utilizar de forma eficaz la capacidad de reserva durante los períodos no
pico, lo que a menudo acaba con la necesidad de potencia de procesamiento adicional. También
puede asegurarse de que los recursos no se malgasten debido a la variabilidad de la carga.

Consolidación de servidores

La administración de recursos es ideal para los entornos que consolidan una serie de
aplicaciones en un único servidor.

El coste y la complejidad de administrar varios equipos fomenta la consolidación de varias
aplicaciones en servidores más grandes y más escalables. En lugar de ejecutar cada carga de
trabajo en un sistema distinto, con acceso completo a los recursos de dicho sistema, puede
utilizar el software de administración de recursos para segregar las cargas de trabajo en
el sistema. La gestión de recursos permite reducir el costo total de propiedad al ejecutar y
controlar varias aplicaciones en un único sistema Oracle Solaris.

Si proporciona servicios de aplicaciones e Internet, puede utilizar la administración de recursos
para:

■ Alojar varios servidores Web en un único equipo. Puede controlar el consumo de recursos
para cada sitio web y proteger cada sitio de los posibles excesos de otros sitios.

■ Evitar que una secuencia de interfaz Common Gateway Interface (CGI) agote los recursos
de la CPU.

■ Detener una aplicación cuyo comportamiento sea anómalo para que no afecte a la memoria
virtual disponible.

■ Asegurarse de que las aplicaciones de un cliente no se vean afectadas por las aplicaciones
de otro cliente que se ejecutan en el mismo sitio.

■ Proporcionar clases o niveles de servicios diferenciados en el mismo equipo.
■ Obtener información de cuentas para fines de facturación.

Bases de usuarios diversas y de gran tamaño

Utilice las funciones de administración de recursos de cualquier sistema que tenga una base de
usuarios diversa y de gran tamaño, como una institución educativa. Si tiene una combinación
de cargas de trabajo, el software se puede configurar para otorgar prioridad a determinados
proyectos.

Por ejemplo, en grandes agencias de corredores, los agentes necesitan acceso de forma
intermitente y rápida para ejecutar una consulta o realizar un cálculo. En cambio, otros usuarios
del sistema tienen cargas de trabajo más coherentes. Si asigna una cantidad proporcionalmente
mayor de potencia de procesamiento a los proyectos de los agentes, éstos obtendrán la respuesta
que necesitan.

Borrador 2015-01-20-19:45:15+01:00
Configuración del mapa de tareas de gestión de recursos

18 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

La administración de recursos también resulta ideal para los sistemas e clientes sencillos. Estas
plataformas proporcionan consolas sin estado con búferes de trama y dispositivos de entrada,
como tarjetas inteligentes. Los cálculos reales se llevan a cabo en un servidor compartido,
lo que tiene como resultado un tipo de entorno en el que se comparte el tiempo. Utilice las
funciones de administración de recursos para aislar los a usuarios del servidor. Un usuario que
genere una carga excesiva no monopolizará los recursos de hardware ni afectará a los demás
usuarios del sistema.

Configuración del mapa de tareas de gestión de recursos

El siguiente mapa de tareas proporciona una descripción general de alto nivel de los pasos para
configurar la gestión de recursos en el sistema.

Tarea Descripción Instrucciones

Identificar las cargas de trabajo del sistema y
categorizar cada una de ellas por proyecto.

Crea entradas de proyecto en el archivo /
etc/project, el mapa NIS o el servicio de
directorios LDAP.

“Base de datos project” [23]

Priorizar las cargas de trabajo en el sistema. Determina qué aplicaciones son críticas.
Estas cargas de trabajo pueden requerir
acceso preferencial a los recursos.

Consulte los objetivos del servicio
corporativo.

Supervisar la actividad del sistema en
tiempo real.

Utiliza las herramientas del sistema para
ver el consumo de recursos de las cargas
de trabajo que se ejecutan en el sistema.
Puede evaluar si debe limitar el acceso a un
recurso específico o aislar cargas de trabajo
concretas de otras cargas de trabajo.

Páginas del comando man cpustat(1M),
iostat(1M), mpstat(1M), prstat(1M),
sar(1) y vmstat(1M).

Realizar modificaciones temporales en
las cargas de trabajo que se ejecutan en el
sistema.

Para determinar los valores que se pueden
modificar, consulte los controles de recursos
que están disponibles en el sistema Oracle
Solaris. Puede actualizar los valores desde
la línea de comandos mientras se ejecuta la
tarea o el proceso.

Páginas del comando man “Controles de
recursos disponibles” [62], “Acciones
locales y globales en valores de controles de
recursos” [68], “Actualización temporal
de los valores de controles de recursos
en un sistema en ejecución” [73],
rctladm(1M) y prctl(1).

Definir controles de recursos y atributos de
proyecto para cada entrada de proyecto en
la base de datos project o la base de datos
del proyecto de servicio de nombres.

Cada entrada de proyecto del archivo /etc/
project o la base de datos del proyecto del
servicio de nombres puede contener uno o
más atributos o controles de recursos. Los
controles de recursos limitan las tareas y
los procesos vinculados al proyecto. Para
cada valor umbral que se coloque en un
control de recursos, puede asociar una o más
acciones que se deben realizar cuando se
alcance dicho valor.

Puede configurar los controles de recursos
utilizando la interfaz de la línea de
comandos.

“Base de datos project” [23],
“Formato de archivo /etc/project
local” [25], “Controles de recursos
disponibles” [62], “Acciones locales
y globales en valores de controles de
recursos” [68] y Capítulo 8, Acerca del
planificador por reparto equitativo

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mcpustat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Miostat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mmpstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1sar-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mvmstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prctl-1

Borrador 2015-01-20-19:45:15+01:00
Configuración del mapa de tareas de gestión de recursos

Capítulo 1. Introducción a la gestión de recursos 19

Tarea Descripción Instrucciones

Coloque un vínculo superior sobre el
consumo de recursos de la memoria
física por parte de los grupos de procesos
vinculados a un proyecto.

El daemon de aplicación límite (cap) de
recursos aplicará el límite de recursos de
memoria física definido para el atributo
rcap.max-rss del proyecto en el archivo /
etc/project.

“Base de datos project” [23] y
Capítulo 10, Acerca del control de memoria
física mediante el daemon de limitación de
recursos

Crear configuraciones de agrupaciones de
recursos.

Las agrupaciones de recursos permiten
particionar los recursos del sistema, como
los procesadores, y mantener las particiones
después de rearrancar el sistema. Puede
agregar un atributo project.pool a cada
entrada en el archivo /etc/project.

“Base de datos project” [23] y
Capítulo 12, Acerca de las agrupaciones de
recursos

Convertir el planificador de reparto justo
(FSS) en el planificador predeterminado del
sistema.

Asegura que todos los procesos del usuario
de un sistema CPU único o un conjunto de
procesadores pertenezcan a la misma clase
de planificación.

“Configuración de FSS” [101] y página
del comando man dispadmin(1M)

Activar la función de contabilidad ampliada
para supervisar y registrar el consumo de
recursos por tareas o procesos.

Utiliza los datos de contabilidad ampliada
para evaluar los controles de recursos
actuales y para planificar los requisitos de
capacidades para futuras cargas de trabajo.
Puede realizarse un seguimiento del uso
adicional en todo el sistema. Para obtener
estadísticas completas sobre el uso de cargas
de trabajo relacionadas que implican más de
un sistema, varios equipos pueden compartir
el nombre del proyecto.

Cómo activar la contabilidad ampliada
para los flujos, los procesos, las tareas y los
componentes de red [52] y página del
comando man acctadm(1M)

(Opcional) Si necesita realizar ajustes
adicionales en la configuración, puede
seguir modificando los valores desde la línea
de comandos. Puede modificar los valores
mientras se ejecuta la tarea o el proceso.

Las modificaciones de las tareas existentes
se pueden aplicar temporalmente sin
necesidad de reiniciar el proyecto. Ajuste
los valores hasta obtener un rendimiento
satisfactorio. A continuación, actualice los
valores actuales del archivo /etc/project o
de la base de datos del proyecto del servicio
de nombres.

Páginas del comando man “Actualización
temporal de los valores de controles
de recursos en un sistema en
ejecución” [73], rctladm(1M) y
prctl(1).

(Opcional) Capturar datos de cuentas
extendidas.

Crea registros de contabilidad ampliada
para las tareas y los procesos activos. Los
archivos que se generan pueden utilizarse
para fines de planificación, contracargos
y facturación. También hay una interfaz
de Lenguaje Práctico de Extracción e
Informes (Practical Extraction and Report
Language o Perl) para libexacct que
permite desarrollar secuencias de extracción
e informes personalizados.

Página del comando man wracct(1M) y
“Interfaz Perl para libexacct” [48].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdispadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Macctadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prctl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mwracct-1m

20 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:45:17+01:00

Capítulo 2. Acerca de los proyectos y las tareas 21

 2 ♦ ♦ ♦ C A P Í T U L O 2

Acerca de los proyectos y las tareas

En este capítulo, se describen las funciones de proyectos y tareas de la gestión de recursos de
Oracle Solaris. Los proyectos y tareas se utilizan para etiquetar cargas de trabajo y separarlas
entre sí.

En este capítulo, se describen los siguientes temas:

■ “Funciones de proyectos y tareas” [21]
■ “Identificadores de proyecto” [22]
■ “Identificadores de tareas” [27]
■ “Comandos utilizados con proyectos y tareas” [29]

Para utilizar las funciones de proyectos y tareas, consulte el Capítulo 3, Administración de
proyectos y tareas.

Funciones de proyectos y tareas
Para optimizar la respuesta de la carga de trabajo, primero debe ser capaz de identificar las
cargas de trabajo que se ejecutan en el sistema que está analizando. Esta información puede
ser difícil de obtener utilizando un método orientado únicamente a procesos o usuarios. En el
sistema Oracle Solaris, pueden utilizarse dos funciones adicionales para separar e identificar las
cargas de trabajo: el proyecto y la tarea. El proyecto proporciona un identificador administrativo
de red para el trabajo relacionado. La tarea recopila un grupo de procesos en una entidad con
posibilidades de administración que representa un componente de la carga de trabajo.

Los controles especificados en la base de datos del servicio de nombres de project se
configuran en el proceso, la tarea y el proyecto. Dado que los controles del proceso y la tarea
se heredan de las llamadas del sistema fork y settaskid, todos los procesos y tareas que se
crean en el proyecto heredan dichos controles. Para obtener información sobre estas llamadas
del sistema, consulte las páginas de comando man fork(2) y settaskid(2).

Según su pertenencia a un proyecto o una tarea, los procesos en ejecución se pueden manipular
con los comandos estándar de Oracle Solaris. La función de contabilidad ampliada puede
informar del uso de procesos y tareas, y etiquetar cada registro con el identificador del proyecto
en cuestión. Este proceso permite correlacionar el análisis de carga de trabajo fuera de línea

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2fork-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2settaskid-2

Borrador 2015-01-20-19:45:17+01:00
Identificadores de proyecto

22 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

con la supervisión en línea. El identificador de proyecto puede compartirse en varios equipos
mediante la base de datos de servicio de nombres de project. De este modo, el consumo de
recursos de las cargas de trabajo relacionadas que se ejecutan o abarcan varios equipos se puede
analizar en última instancia en todos los equipos.

Identificadores de proyecto
El identificador de proyecto es un identificador administrativo que se utiliza para identificar
el trabajo relacionado. El identificador de proyecto se puede considerar una etiqueta de carga
de trabajo equivalente a los identificadores de usuario y grupo. Un usuario o grupo puede
pertenecer a un proyecto o más. Estos proyectos pueden utilizarse para representar las cargas
de trabajo en las que el usuario (o el grupo de usuarios) tiene permiso para participar. Esta
pertenencia al grupo puede constituir la base del contracargo que se basa, por ejemplo, en el
uso o las asignaciones de recursos iniciales. Aunque debe asignarse un usuario a un proyecto
predeterminado, el proceso que inicia el usuario se puede asociar con cualquier proyecto del
que es miembro el usuario.

Determinación de un proyecto predeterminado del
usuario
Para iniciar sesión en el sistema, un usuario debe tener asignado un proyecto predeterminado.
Un usuario es automáticamente miembro del proyecto predeterminado, aunque no se encuentre
en la lista de usuarios o grupos del proyecto.

Dado que cada proceso del sistema procesa la pertenencia a un grupo del proyecto, se necesita
un algoritmo para asignar un proyecto predeterminado al proceso de conexión u otro proceso
inicial. El algoritmo se documenta en la página del comando man getprojent(3C). El
sistema sigue una serie de pasos para determinar el proyecto predeterminado. Si no se encuentra
ningún proyecto predeterminado, se deniega la conexión del usuario o su solicitud para iniciar
un proceso.

El sistema sigue estos pasos de forma secuencial para determinar un proyecto predeterminado
del usuario:

1. Si el usuario tiene una entrada con un atributo project definido en la base de datos de
atributos de usuario extendida /etc/user_attr, el valor del atributo project es el proyecto
predeterminado. Consulte la página del comando man user_attr(4).

2. Si hay un proyecto con el nombre user.user-id en la base de datos project, dicho proyecto
es el predeterminado. Para obtener más información, consulte la página del comando man
project(4).

3. Si hay un proyecto con el nombre group.group-name en la base de datos project, donde
group-name es el nombre del grupo predeterminado para el usuario, como se especifica en

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4user-attr-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4project-4

Borrador 2015-01-20-19:45:17+01:00
Identificadores de proyecto

Capítulo 2. Acerca de los proyectos y las tareas 23

el archivo passwd, ese proyecto es el predeterminado. Para obtener información sobre el
archivo passwd, consulte la página del comando man passwd(4).

4. Si el proyecto especial default está presente en la base de datos project, dicho proyecto es
el predeterminado.

Esta lógica la proporciona la función de biblioteca getdefaultproj. () Para obtener más
información, consulte la página del comando man getprojent(3PROJECT).

Definición de atributos de usuario con los
comandos useradd y usermod
Puede utilizar los siguientes comandos con la opción -K y un par clave=valor para definir los
atributos de usuario en los archivos locales:

useradd Definir proyecto predeterminado para el usuario

usermod Modificar información del usuario

Los archivos locales pueden incluir:

■ /etc/group

■ /etc/passwd

■ /etc/project

■ /etc/shadow

■ /etc/user_attr

Si se utiliza un servicio de nombres de red como NIS para complementar el archivo local con
entradas adicionales, estos comandos no pueden cambiar la información proporcionada por el
servicio de nombres de red. Sin embargo, los comandos comprueban lo siguiente en la base de
datos de servicio de nombres externa:

■ Exclusividad del nombre de usuario (o su función)
■ Exclusividad del ID de usuario
■ Existencia de cualquier nombre de grupo especificado

Para obtener más información, consulte las páginas del comando man useradd(1M),
usermod(1M) y user_attr(4).

Base de datos project
Puede almacenar datos del proyecto en un archivo local, en el sistema de nombre de dominio
(DNS), en el mapa de proyecto del servicio de información de la red (NIS) o en un servicio de

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4passwd-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hgetprojent-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Museradd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Musermod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4user-attr-4

Borrador 2015-01-20-19:45:17+01:00
Identificadores de proyecto

24 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

directorio de protocolo ligero de acceso a directorios (LDAP). El archivo /etc/project o el
servicio de nombres lo utilizan durante la conexión todas las solicitudes de administración de
cuentas del módulo de autenticación enchufable (PAM) para vincular un usuario a un proyecto
predeterminado.

Nota - Las actualizaciones de las entradas de la base de datos del proyecto, tanto si son para
el archivo /etc/project como para una representación de la base de datos en un servicio
de nombres de red, no se aplican a los proyectos activos. Las actualizaciones se aplican a las
nuevas tareas que se unen al proyecto cuando se utilizan los comandos login o newtask. Para
obtener más información, consulte las páginas del comando man login(1) y newtask(1).

Subsistema PAM

Las operaciones que cambian o definen identidades incluyen el registro en el sistema, la
invocación de un comando rcp o rsh, utilizando ftp o su. Cuando una operación implica
cambiar o definir una identidad, se utiliza un conjunto de módulos configurables para
proporcionar autenticación y administración de cuentas, credenciales y sesiones.

Para ver una descripción general de PAM, consulte Capítulo 1, “Uso de módulos de
autenticación conectables” de “Gestión de Kerberos y otros servicios de autenticación en Oracle
Solaris 11.2 ”.

Configuración de servicios de nombres

La administración de recursos admite las bases de datos project del servicio de nombres.
La ubicación donde se almacena la base de datos project se define en el archivo /etc/
nsswitch.conf. De forma predeterminada, files se muestra primero, pero los orígenes se
pueden mostrar en cualquier orden.

project: files [nis] [ldap]

Si se enumera más de un origen para la información del proyecto, el archivo nsswitch.conf
dirige la rutina para empezar a buscar la información en el primer origen enumerado y, luego,
buscar los orígenes subsiguientes.

Para obtener más información sobre el archivo /etc/nsswitch.conf, consulte Capítulo 2,
“Acerca del cambio de servicio de nombres” de “Trabajo con servicios de nombres y de
directorio en Oracle Solaris 11.2: DNS y NIS ” and nsswitch.conf(4).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1login-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1newtask-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968pam-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968pam-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53968pam-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53895a12swit-86415
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53895a12swit-86415
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53895a12swit-86415
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4nsswitch.conf-4

Borrador 2015-01-20-19:45:17+01:00
Identificadores de proyecto

Capítulo 2. Acerca de los proyectos y las tareas 25

Formato de archivo /etc/project local

Si selecciona files como su origen de base de datos project en el archivo nsswitch.conf,
el proceso de inicio de sesión busca el archivo /etc/project para obtener información del
proyecto. Consulte las páginas del comando man projects(1) y project(4) para obtener
información adicional.

El archivo project contiene una entrada de una línea con el siguiente formato para cada
proyecto reconocido por el sistema:

projname:projid:comment:user-list:group-list:attributes

Los campos se definen del modo siguiente:

projname Nombre del proyecto. El nombre debe ser una cadena que esté compuesta
por caracteres alfanuméricos, guiones bajos (_), guiones (-) y puntos
(.). El punto, que queda reservado para los proyectos que tengan un
significado especial para el sistema operativo, sólo se puede utilizar en
los nombres de proyectos predeterminados para usuarios. projname no
puede contener dos puntos (:) o caracteres de línea nueva.

projid El ID numérico exclusivo del proyecto (PROJID) en el sistema. El valor
máximo del campo projid es UID_MAX (2147483647).

comment Descripción del proyecto.

user-list Lista separada por comas de los usuarios que se permiten en el proyecto.
En este campo pueden utilizarse comodines. El símbolo de asterisco
(*) permite a los usuarios unirse al proyecto. Un signo de exclamación
de cierre seguido de un asterisco (!*) excluye del proyecto a todos los
usuarios. Un signo de exclamación (!) seguido de un nombre de usuario
excluye del proyecto al usuario especificado.

group-list Lista separada por comas de los grupos de usuarios que se permiten en el
proyecto.
En este campo pueden utilizarse comodines. El símbolo de asterisco (*)
permite a todos los grupos unirse al proyecto. Un signo de exclamación
de cierre seguido de un asterisco (!*) excluye del proyecto a todos los
grupos. Un signo de exclamación (!) seguido de un nombre de grupo
excluye del proyecto al grupo especificado.

attributes Una lista de pares de nombre-valor separados por puntos y coma, como
los controles de recursos (consulte Capítulo 6, Acerca de los controles
de recursos). name es una cadena arbitraria que especifica el atributo
relacionado con el objeto y value es el valor opcional de dicho atributo.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1projects-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4project-4

Borrador 2015-01-20-19:45:17+01:00
Identificadores de proyecto

26 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

name[=value]

En el par de nombre-valor, los nombres se restringen a letras, dígitos,
subrayados y puntos. Un punto suele utilizarse como separador entre
las categorías y subcategorías del control de recursos (rctl). El primer
carácter de un nombre de atributo debe ser una letra. El nombre distingue
entre mayúsculas y minúsculas.
Los valores pueden estructurarse utilizando comas y paréntesis para
establecer el orden de precedencia.
El símbolo de punto y coma se utiliza para separar pares de nombre-
valor. No se puede utilizar un punto y coma en una definición de valor. El
símbolo de dos puntos se utiliza para separar campos de proyecto. No se
puede utilizar el símbolo de dos puntos en una definición de valor.

Nota - Las rutinas que leen este archivo se detienen si detectan una entrada mal creada.
Cualquier proyecto que se especifique después de la entrada incorrecta no podrá asignarse.

Este ejemplo muestra el archivo /etc/project predeterminado:

system:0::::

user.root:1::::

noproject:2::::

default:3::::

group.staff:10::::

Este ejemplo muestra el archivo /etc/project predeterminado con entradas de proyecto
agregadas al final:

system:0::::

user.root:1::::

noproject:2::::

default:3::::

group.staff:10::::

user.ml:2424:Lyle Personal:::

booksite:4113:Book Auction Project:ml,mp,jtd,kjh::

También puede agregar controles de recursos y atributos al archivo /etc/project:

■ Para agregar controles de recursos para un proyecto, consulte “Configuración de controles
de recursos” [76].

■ Para definir un límite de recursos de memoria física para un proyecto mediante el daemon
de limitación de recursos que se describe en rcapd(1M), consulte “Atributo para limitar el
uso de memoria física para proyectos” [106].

■ Para agregar un atributo project.pool a la entrada de un proyecto, consulte “Creación de la
configuración” [174].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrcapd-1m

Borrador 2015-01-20-19:45:17+01:00
Identificadores de tareas

Capítulo 2. Acerca de los proyectos y las tareas 27

Configuración del proyecto para NIS

Si utiliza NIS, puede especificar en el archivo /etc/nsswitch.conf la búsqueda de las
asignaciones de proyecto NIS para los proyectos:

project: nis files

Las asignaciones NIS, tanto project.byname como project.bynumber, tienen la misma forma
que el archivo /etc/project:

projname:projid:comment:user-list:group-list:attributes

Para obtener más información, consulte Capítulo 5, “Acerca del servicio de información de red”
de “Trabajo con servicios de nombres y de directorio en Oracle Solaris 11.2: DNS y NIS ”.

Configuración del proyecto para LDAP

Si utiliza LDAP, puede especificar en el archivo /etc/nsswitch.conf la búsqueda de bases de
datos LDAP project para los proyectos:

project: ldap files

Para obtener más información acerca de LDAP, consulte Capítulo 1, “Introducción al servicio
de nombres LDAP” de “Trabajo con servicios de nombres y de directorio en Oracle Solaris
11.2: LDAP ”. Para obtener más información sobre el esquema para las entradas de proyecto en
una base de datos LDAP, consulte “Esquemas de Oracle Solaris” de “Trabajo con servicios de
nombres y de directorio en Oracle Solaris 11.2: LDAP ”.

Identificadores de tareas

Cada inicio de sesión correcto en un proyecto crea una nueva tarea que contiene el proceso de
inicio de sesión. La tarea es un proceso colectivo que representa un conjunto de trabajos en el
tiempo. Una tarea también puede visualizarse como componente de carga de trabajo. A cada
tarea se asigna automáticamente un ID.

Cada proceso es miembro de una tarea, y cada tarea se asocia con un proyecto.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53895anis1-25461
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53895anis1-25461
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53900overview-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53900overview-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53900overview-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53900appendixa-5
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53900appendixa-5

Borrador 2015-01-20-19:45:17+01:00
Identificadores de tareas

28 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

FIGURA 2-1 Árbol de proyectos y tareas

Todas las operaciones de los grupos de procesos, como la entrega de señales, también se
admiten para las tareas. Asimismo, puede vincular una tarea a un conjunto de procesadores
y definir una prioridad de planificación y una clase para una tarea, lo que modifica todos los
procesos actuales y subsiguientes de la tarea.

Se crea una tarea siempre que se incorpora un proyecto. Los siguientes comandos, acciones y
funciones crean tareas:

■ login

■ cron

■ newtask

■ setproject

■ su

Puede crear una tarea finalizada siguiendo uno de estos métodos. Cualquier intento adicional de
crear tareas fallará.

■ Puede utilizar el comando newtask con la opción -F.
■ Puede definir el atributo task.final en un proyecto en la base de datos del servicio de

nombres project. Todas las tareas creadas en dicho proyecto por setproject tienen la
etiqueta TASK_FINAL.

Para obtener más información, consulte las páginas del comando man login(1), newtask(1),
cron(1M), su(1M) y setproject(3PROJECT).

La función de contabilidad ampliada puede proporcionar datos de cuentas para los procesos.
Los datos se agregan en el nivel de la tarea.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1login-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1newtask-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mcron-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msu-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hsetproject-3project

Borrador 2015-01-20-19:45:17+01:00
Comandos utilizados con proyectos y tareas

Capítulo 2. Acerca de los proyectos y las tareas 29

Comandos utilizados con proyectos y tareas

Los comandos que se incluyen en la tabla siguiente proporcionan la interfaz administrativa
principal para las funciones de proyectos y tareas.

Referencia de página del
comando man

Descripción

projects(1) Muestra la pertenencia de los usuarios a un grupo del proyecto. Enumera
los proyectos de la base de datos project. Imprime información sobre
determinados proyectos. Si no se proporciona ningún nombre de proyecto, se
muestra la información para todos los proyectos. Utilice el comando projects
con la opción -l para imprimir un listado detallado.

newtask(1) Ejecuta el comando especificado o el shell predeterminado del usuario, y
coloca el comando de ejecución en una nueva tarea que pertenece al proyecto
especificado. newtask también puede utilizarse para cambiar la vinculación de la
tarea y del proyecto para un proceso en ejecución. Utilícela con la opción -F para
crear una tarea finalizada.

projadd(1M) Agrega una entrada de proyecto nueva al archivo /etc/project. El comando
projadd crea una entrada de proyecto sólo en el sistema local. projadd no puede
cambiar la información que proporciona el servicio de nombres de la red.

Se puede utilizar para editar archivos de proyecto que no sean el predeterminado,
/etc/project. Proporciona comprobación de sintaxis para el archivo project.
Valida y edita los atributos del proyecto. Admite valores a escala.

projmod(1M) Modifica la información para un proyecto en el sistema local. projmod no puede
cambiar la información que proporciona el servicio de nombres de la red. Sin
embargo, el comando sí que verifica la exclusividad del nombre y el ID del
proyecto con el servicio de nombres externo.

Se puede utilizar para editar archivos de proyecto que no sean el predeterminado,
/etc/project. Proporciona comprobación de sintaxis para el archivo project.
Valida y edita los atributos del proyecto. Se puede utilizar para agregar un
atributo nuevo, agregar valores a un atributo o eliminar un atributo. Admite
valores a escala.

Se puede utilizar con la opción -A para aplicar los valores de control de recursos
encontrados en la base de datos de proyectos en el proyecto activo. Los valores
existentes que no coincidan con los valores definidos en el archivo project se
eliminan.

projdel(1M) Suprime un proyecto del sistema local. projdel no puede cambiar la información
que proporciona el servicio de nombres de la red.

useradd(1M) Agrega definiciones de proyecto predeterminadas a los archivos locales. Utilícela
con la opción -K key=value para agregar o sustituir atributos de usuario.

userdel(1M) Suprime una cuenta de usuario del archivo local.

usermod(1M) Modifica la información de inicio de sesión de un usuario en el sistema. Utilícela
con la opción -K key=value para agregar o sustituir atributos de usuario.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1projects-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1newtask-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprojadd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprojmod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprojdel-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Museradd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Muserdel-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Musermod-1m

30 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:45:18+01:00

Capítulo 3. Administración de proyectos y tareas 31

 3 ♦ ♦ ♦ C A P Í T U L O 3

Administración de proyectos y tareas

En este capítulo, se describe cómo utilizar las funciones de proyectos y tareas de la gestión de
recursos de Oracle Solaris.

Se tratan los temas siguientes.

■ “Ejemplos y opciones de comandos” [32]
■ “Administración de proyectos” [35]

Para obtener una descripción general de las funciones de proyectos y tareas, consulte
Capítulo 2, Acerca de los proyectos y las tareas.

Nota - Si utiliza estas funciones en un sistema Oracle Solaris con zonas instaladas, únicamente
los procesos de la misma zona serán visibles mediante interfaces de llamada del sistema que
obtienen ID de proceso cuando estos comandos se ejecutan en una zona no global.

Administración del mapa de tareas de proyectos y tareas

Tarea Descripción Instrucciones

Ver ejemplos de comandos y
opciones que se utilizan con
proyectos y tareas.

Muestra ID de proyectos y tareas,
varias estadísticas para los procesos
y los proyectos que se ejecutan en el
sistema.

“Ejemplos y opciones de
comandos” [32]

Definir un proyecto. Agrega una entrada de proyecto al
archivo /etc/project y modifica
los valores para dicha entrada.

Cómo definir un proyecto y ver el
proyecto actual [35]

Suprimir un proyecto. Elimina una entrada de proyecto del
archivo /etc/project.

Cómo suprimir un proyecto del
archivo /etc/project [37]

Validar el archivo project o la base
de datos del proyecto.

Comprueba la sintaxis del archivo
/etc/project o verifica la
exclusividad del nombre y el ID del
proyecto con el servicio de nombres
externo.

“Cómo validar el contenido del
archivo /etc/project” [38]

Obtener información sobre la
pertenencia del proyecto a un grupo.

Muestra la pertenencia del proyecto
actual a un grupo del proceso que
ejecuta el comando.

“Cómo obtener información sobre
la pertenencia de un proyecto a un
grupo” [39]

Borrador 2015-01-20-19:45:18+01:00
Ejemplos y opciones de comandos

32 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Tarea Descripción Instrucciones

Crear una tarea. Crea una tarea en un proyecto
específico utilizando el comando
newtask.

Cómo crear una tarea [39]

Asociar un proceso en ejecución con
un proyecto y una tarea diferentes.

Asocia un número de proceso con
un ID de tarea nuevo en un proyecto
específico.

Cómo mover un proceso en
ejecución a una nueva tarea [39]

Agregar y trabajar con atributos de
proyecto.

Utiliza los comandos de
administración de la base de datos
del proyecto para agregar, editar,
validar y eliminar atributos del
proyecto.

“Edición y validación de atributos de
proyecto” [40]

Ejemplos y opciones de comandos

En esta sección se incluyen ejemplos de comandos y opciones que se utilizan con proyectos y
tareas.

Opciones de comandos utilizadas con proyectos y
tareas

Comando ps

Utilice el comando ps con la opción -o para ver los ID de proyectos y tareas. Por ejemplo, para
ver el ID de proyecto, escriba:

ps -o user,pid,uid,projid
USER PID UID PROJID

jtd 89430 124 4113

Comando id

Utilice el comando id con la opción -p para imprimir el ID de proyecto actual además de los ID
de grupo y usuario. Si se proporciona el operando user, se imprime el proyecto asociado con
el inicio de sesión normal del usuario:

id -p
uid=124(jtd) gid=10(staff) projid=4113(booksite)

Borrador 2015-01-20-19:45:18+01:00
Ejemplos y opciones de comandos

Capítulo 3. Administración de proyectos y tareas 33

Comandos pgrep y pkill

Para hacer coincidir sólo los procesos con un ID de proyecto en una lista específica, utilice los
comandos pgrep y pkill con la opción -J:

pgrep -J projidlist
pkill -J projidlist

Para hacer coincidir sólo los procesos con un ID de tarea en una lista específica, utilice los
comandos pgrep y pkill con la opción -T:

pgrep -T taskidlist
pkill -T taskidlist

Comando prstat

Para mostrar diversas estadísticas de procesos y proyectos que se están ejecutando actualmente
en el sistema, utilice el comando prstat con la opción -J:

% prstat -J
 PID USERNAME SIZE RSS STATE PRI NICE TIME CPU PROCESS/NLWP

 12905 root 4472K 3640K cpu0 59 0 0:00:01 0.4% prstat/1

 829 root 43M 33M sleep 59 0 0:36:23 0.1% Xorg/1

 890 gdm 88M 26M sleep 59 0 0:22:22 0.0% gdm-simple-gree/1

 686 root 3584K 2756K sleep 59 0 0:00:34 0.0% automountd/4

 5 root 0K 0K sleep 99 -20 0:02:43 0.0% zpool-rpool/138

 9869 root 44M 17M sleep 59 0 0:02:06 0.0% poold/9

 804 root 7104K 5968K sleep 59 0 0:01:28 0.0% intrd/1

 445 root 7204K 4680K sleep 59 0 0:00:38 0.0% nscd/33

 881 gdm 7140K 5912K sleep 59 0 0:00:06 0.0% gconfd-2/1

 164 root 2572K 1648K sleep 59 0 0:00:00 0.0% pfexecd/3

 886 gdm 7092K 4920K sleep 59 0 0:00:00 0.0% bonobo-activati/2

 45 netcfg 2252K 1308K sleep 59 0 0:00:00 0.0% netcfgd/2

 142 daemon 7736K 5224K sleep 59 0 0:00:00 0.0% kcfd/3

 43 root 3036K 2020K sleep 59 0 0:00:00 0.0% dlmgmtd/5

 405 root 6824K 5400K sleep 59 0 0:00:18 0.0% hald/5

PROJID NPROC SWAP RSS MEMORY TIME CPU PROJECT

 1 4 4728K 19M 0.9% 0:00:01 0.4% user.root

 0 111 278M 344M 17% 1:15:02 0.1% system

 10 2 1884K 9132K 0.4% 0:00:00 0.0% group.staff

 3 3 1668K 6680K 0.3% 0:00:00 0.0% default

Total: 120 processes, 733 lwps, load averages: 0.01, 0.00, 0.00

Para mostrar varias estadísticas para procesos y tareas que se ejecutan en el sistema, utilice el
comando prstat con la opción -T:

% prstat -T
 PID USERNAME SIZE RSS STATE PRI NICE TIME CPU PROCESS/NLWP

Borrador 2015-01-20-19:45:18+01:00
Ejemplos y opciones de comandos

34 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 12907 root 4488K 3588K cpu0 59 0 0:00:00 0.3% prstat/1

 829 root 43M 33M sleep 59 0 0:36:24 0.1% Xorg/1

 890 gdm 88M 26M sleep 59 0 0:22:22 0.0% gdm-simple-gree/1

 9869 root 44M 17M sleep 59 0 0:02:06 0.0% poold/9

 5 root 0K 0K sleep 99 -20 0:02:43 0.0% zpool-rpool/138

 445 root 7204K 4680K sleep 59 0 0:00:38 0.0% nscd/33

 881 gdm 7140K 5912K sleep 59 0 0:00:06 0.0% gconfd-2/1

 164 root 2572K 1648K sleep 59 0 0:00:00 0.0% pfexecd/3

 886 gdm 7092K 4920K sleep 59 0 0:00:00 0.0% bonobo-activati/2

 45 netcfg 2252K 1308K sleep 59 0 0:00:00 0.0% netcfgd/2

 142 daemon 7736K 5224K sleep 59 0 0:00:00 0.0% kcfd/3

 43 root 3036K 2020K sleep 59 0 0:00:00 0.0% dlmgmtd/5

 405 root 6824K 5400K sleep 59 0 0:00:18 0.0% hald/5

 311 root 3488K 2512K sleep 59 0 0:00:00 0.0% picld/4

 409 root 4356K 2768K sleep 59 0 0:00:00 0.0% hald-addon-cpuf/1

TASKID NPROC SWAP RSS MEMORY TIME CPU PROJECT

 1401 2 2540K 8120K 0.4% 0:00:00 0.3% user.root

 94 15 84M 162M 7.9% 0:59:37 0.1% system

 561 1 37M 24M 1.2% 0:02:06 0.0% system

 0 2 0K 0K 0.0% 0:02:47 0.0% system

 46 1 4224K 5524K 0.3% 0:00:38 0.0% system

Total: 120 processes, 733 lwps, load averages: 0.01, 0.00, 0.00

Nota - Las opciones -J y -T no se pueden utilizar de forma simultánea.

Uso de cron y su con proyectos y tareas

Comando cron

El comando cron emite settaskid para asegurarse de que cada tarea cron, at y batch se
ejecute en una tarea distinta, con el proyecto predeterminado adecuado para el usuario que
realiza la ejecución. Los comandos at y batch también capturan el ID de proyecto actual, lo
que garantiza que el ID de proyecto se restablezca al ejecutar una tarea at.

Comando su

El comando su se une al proyecto predeterminado del usuario de destino al crear una tarea
nueva, como parte de la simulación de un inicio de sesión.

Para alternar el proyecto predeterminado del usuario con el comando su, escriba:

su - user

Borrador 2015-01-20-19:45:18+01:00
Administración de proyectos

Capítulo 3. Administración de proyectos y tareas 35

Administración de proyectos

Cómo definir un proyecto y ver el proyecto actual

En este ejemplo se describe cómo utilizar el comando projadd para agregar una entrada de
proyecto y el comando projmod para modificar dicha entrada.

1. Conviértase en root o asuma un rol similar.

2. Visualice el archivo /etc/project predeterminado en el sistema utilizando
projects -l.

projects -l
system

 projid : 0

 comment: ""

 users : (none)

 groups : (none)

 attribs:

user.root

 projid : 1

 comment: ""

 users : (none)

 groups : (none)

 attribs:

noproject

 projid : 2

 comment: ""

 users : (none)

 groups : (none)

 attribs:

default

 projid : 3

 comment: ""

 users : (none)

 groups : (none)

 attribs:

group.staff

 projid : 10

 comment: ""

 users : (none)

 groups : (none)

 attribs:

3. Agregue un proyecto con el nombre booksite. Asigne el proyecto a un usuario con
el nombre mark con el número de ID de proyecto 4113.

projadd -U mark -p 4113 booksite

Borrador 2015-01-20-19:45:18+01:00
Cómo definir un proyecto y ver el proyecto actual

36 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

4. Vuelva a visualizar el archivo /etc/project.

projects -l
system

 projid : 0

 comment: ""

 users : (none)

 groups : (none)

 attribs:

user.root

 projid : 1

 comment: ""

 users : (none)

 groups : (none)

 attribs:

noproject

 projid : 2

 comment: ""

 users : (none)

 groups : (none)

 attribs:

default

 projid : 3

 comment: ""

 users : (none)

 groups : (none)

 attribs:

group.staff

 projid : 10

 comment: ""

 users : (none)

 groups : (none)

 attribs:

booksite

 projid : 4113

 comment: ""

 users : mark

 groups : (none)

 attribs:

5. Agregue un comentario que describa el proyecto en el campo de comentarios.

projmod -c `Book Auction Project' booksite

6. Visualice los cambios en el archivo /etc/project.

projects -l
system

 projid : 0

 comment: ""

 users : (none)

 groups : (none)

 attribs:

user.root

Borrador 2015-01-20-19:45:18+01:00
Cómo suprimir un proyecto del archivo /etc/project

Capítulo 3. Administración de proyectos y tareas 37

 projid : 1

 comment: ""

 users : (none)

 groups : (none)

 attribs:

noproject

 projid : 2

 comment: ""

 users : (none)

 groups : (none)

 attribs:

default

 projid : 3

 comment: ""

 users : (none)

 groups : (none)

 attribs:

group.staff

 projid : 10

 comment: ""

 users : (none)

 groups : (none)

 attribs:

booksite

 projid : 4113

 comment: "Book Auction Project"

 users : mark

 groups : (none)

 attribs:

Véase también Para vincular proyectos, tareas y procesos con una agrupación, consulte “Configuración de
atributos de agrupaciones y vinculación a una agrupación” [167].

Cómo suprimir un proyecto del archivo /etc/
project

En este ejemplo se muestra cómo utilizar el comando projdel para suprimir un proyecto.

1. Conviértase en root o asuma un rol similar.

2. Elimine el proyecto booksite utilizando el comando projdel.

projdel booksite

3. Visualice el archivo /etc/project.

projects -l
system

Borrador 2015-01-20-19:45:18+01:00
Cómo suprimir un proyecto del archivo /etc/project

38 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 projid : 0

 comment: ""

 users : (none)

 groups : (none)

 attribs:

user.root

 projid : 1

 comment: ""

 users : (none)

 groups : (none)

 attribs:

noproject

 projid : 2

 comment: ""

 users : (none)

 groups : (none)

 attribs:

default

 projid : 3

 comment: ""

 users : (none)

 groups : (none)

 attribs:

group.staff

 projid : 10

 comment: ""

 users : (none)

 groups : (none)

 attribs:

4. Inicie sesión como usuario mark y escriba projects para ver los proyectos
asignados al usuario.

su - mark

projects
default

Cómo validar el contenido del archivo /etc/
project

Si no se facilitan opciones de edición, el comando projmod valida el contenido del archivo
project.

Para validar una asignación NIS, escriba lo siguiente:

ypcat project | projmod -f —

Para comprobar la sintaxis del archivo /etc/project, escriba:

projmod -n

Borrador 2015-01-20-19:45:18+01:00
Cómo crear una tarea

Capítulo 3. Administración de proyectos y tareas 39

Cómo obtener información sobre la pertenencia
de un proyecto a un grupo

Utilice el comando id con la etiqueta -p para mostrar la pertenencia del proyecto actual a un
grupo del proceso que ejecuta el comando.

$ id -p
uid=100(mark) gid=1(other) projid=3(default)

Cómo crear una tarea
1. Inicie sesión como miembro del proyecto de destino, booksite, en este ejemplo.

2. Cree una nueva tarea en el proyecto booksite utilizando el comando newtask con la
opción -v (detallado) para obtener el ID de tarea del sistema.

machine% newtask -v -p booksite
16

La ejecución de newtask crea una tarea en el proyecto especificado, y coloca el shell
predeterminado del usuario en esta tarea.

3. Visualice la pertenencia del proyecto actual a un grupo del proceso que ejecuta
el comando.

machine% id -p
uid=100(mark) gid=1(other) projid=4113(booksite)

El proceso ahora es miembro del nuevo proyecto.

Cómo mover un proceso en ejecución a una
nueva tarea

Este ejemplo muestra cómo asociar un proceso en ejecución con una tarea diferente y un
proyecto nuevo. Para realizar esta acción, debe ser el usuario root, tener el perfil de derechos
necesarios o ser el propietario del proceso y ser un miembro del proyecto nuevo.

1. Conviértase en root o asuma un rol similar.

Nota - Si es el propietario del proceso o un miembro del proyecto nuevo, puede omitir este
paso.

Borrador 2015-01-20-19:45:18+01:00
Edición y validación de atributos de proyecto

40 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

2. Obtenga el ID de proceso del proceso book_catalog.

pgrep book_catalog
 8100

3. Asocie el proceso 8100 con un nuevo ID de tarea en el proyecto booksite.

newtask -v -p booksite -c 8100
 17

La opción -c especifica que newtask opera en el proceso con nombre existente.

4. Confirme la tarea para procesar la asignación de ID.

pgrep -T 17
 8100

Edición y validación de atributos de proyecto

Puede utilizar los comandos de administración de bases de datos de proyecto projadd y
projmod para editar los atributos del proyecto.

La opción -K especifica una lista de sustitución de los atributos. Los atributos se delimitan con
puntos y coma (;). Si se utiliza la opción -K con la opción -a, se agrega el atributo o el valor de
atributo. Si se utiliza la opción -K con la opción -r, se elimina el atributo o el valor de atributo.
Si se utiliza la opción -K con la opción - s, se sustituye el atributo o el valor de atributo.

Cómo agregar atributos y valores de atributos a
los proyectos

Utilice el comando projmod con las opciones -a y -K para añadir valores a un atributo de
proyecto. Si el atributo no existe, se crea.

1. Conviértase en root o asuma un rol similar.

2. Agregue el atributo de control de recursos task.max-lwps sin valores en el
proyecto myproject. Una tarea que se introduce en el proyecto sólo tiene el valor
de sistema para el atributo.

projmod -a -K task.max-lwps myproject

3. A continuación, puede agregar un valor para task.max-lwps en el proyecto
myproject. El valor se compone de un nivel de privilegio, un valor umbral y una
acción asociada con el umbral.

Borrador 2015-01-20-19:45:18+01:00
Cómo eliminar valores de atributo de los proyectos

Capítulo 3. Administración de proyectos y tareas 41

projmod -a -K "task.max-lwps=(priv,100,deny)" myproject

4. Dado que los controles de recursos pueden tener varios valores, puede agregar
otro valor a la lista utilizando las mismas opciones.

projmod -a -K "task.max-lwps=(priv,1000,signal=KILL)" myproject

Los valores múltiples se separan con comas. La entrada task.max-lwps ahora es:

task.max-lwps=(priv,100,deny),(priv,1000,signal=KILL)

Cómo eliminar valores de atributo de los
proyectos
Este procedimiento utiliza los valores:

task.max-lwps=(priv,100,deny),(priv,1000,signal=KILL)

1. Conviértase en root o asuma un rol similar.

2. Para eliminar un valor de atributo del control de recursos task.max-lwps del
proyecto myproject, utilice el comando projmod con las opciones -r y -K.

projmod -r -K "task.max-lwps=(priv,100,deny)" myproject

Si task.max-lwps tiene múltiples valores, como:

task.max-lwps=(priv,100,deny),(priv,1000,signal=KILL)

se eliminará el primer valor coincidente. El resultado sería:

task.max-lwps=(priv,1000,signal=KILL)

Cómo eliminar un atributo de control de recursos
de un proyecto

Para eliminar el control de recursos task.max-lwps del proyecto myproject, utilice el comando
projmod con las opciones - r y -K.

1. Conviértase en root o asuma un rol similar.

2. Elimine el atributo task.max-lwps y todos sus valores del proyecto myproject:

projmod -r -K task.max-lwps myproject

Borrador 2015-01-20-19:45:18+01:00
Cómo sustituir atributos y valores de atributos para los proyectos

42 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Cómo sustituir atributos y valores de atributos
para los proyectos

Para sustituir un valor diferente para el atributo task.max-lwps en el proyecto myproject, utilice
el comando projmod con las opciones -s y -K. Si el atributo no existe, se crea.

1. Conviértase en root o asuma un rol similar.

2. Sustituya los valores task.max-lwps actuales con los nuevos valores:

projmod -s -K "task.max-lwps=(priv,100,none),(priv,120,deny)" myproject

El resultado sería:

task.max-lwps=(priv,100,none),(priv,120,deny)

Cómo eliminar los valores existentes para un
atributo de control de recursos

1. Conviértase en root o asuma un rol similar.

2. Para eliminar los valores actuales para task.max-lwps del proyecto myproject,
escriba:

projmod -s -K task.max-lwps myproject

Borrador 2015-01-20-19:45:21+01:00

Capítulo 4. Acerca de la contabilidad ampliada 43

 4 ♦ ♦ ♦ C A P Í T U L O 4

Acerca de la contabilidad ampliada

Al utilizar las funciones de proyectos y tareas que se describen en Capítulo 2, Acerca de los
proyectos y las tareas para etiquetar y separar cargas de trabajo, puede supervisar el consumo de
recursos por cada carga de trabajo. Puede utilizar el subsistema de contabilidad ampliada para
capturar un conjunto detallado de estadísticas de consumo de recursos en los proyectos y tareas.

En este capítulo se cubren los temas siguientes.

■ “Introducción a las cuentas extendidas” [43]
■ “Funcionamiento de la contabilidad ampliada” [44]
■ “Configuración de contabilidad ampliada” [46]
■ “Comandos utilizados con contabilidad ampliada” [47]
■ “Interfaz Perl para libexacct” [48]

Para comenzar a utilizar la contabilidad ampliada, pase a Cómo activar la contabilidad ampliada
para los flujos, los procesos, las tareas y los componentes de red [52].

Introducción a las cuentas extendidas

El subsistema de contabilidad ampliada etiqueta los registros de uso con el proyecto para el que
se ha realizado el trabajo. También puede utilizar la contabilidad ampliada, junto con el módulo
de contabilidad de flujos de IPQoS (Internet Protocol Quality of Service, calidad de servicio de
protocolo de Internet), a fin de capturar información de flujo de red en un sistema.

Antes de aplicar los mecanismos de administración de recursos, debe caracterizar las demandas
de consumo de recursos de las distintas cargas de trabajo en un sistema. La función de
contabilidad ampliada del sistema operativo Oracle Solaris proporciona un método flexible para
registrar el consumo de recursos de red y del sistema para lo siguiente:

■ Tareas.
■ Procesos.
■ Los selectores proporcionados por el módulo flowacct de IPQoS. Para obtener más

información, consulte ipqos(7IPP).

Borrador 2015-01-20-19:45:21+01:00
Funcionamiento de la contabilidad ampliada

44 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

■ Gestión de red. Consulte dladm(1M) y flowadm(1M).

A diferencia de otras herramientas de supervisión en línea, que permiten medir el uso del
sistema en tiempo real, la contabilidad ampliada permite examinar el uso histórico. Puede
realizar evaluaciones de los requisitos de capacidades para las futuras cargas de trabajo.

Gracias a los datos de contabilidad ampliada, puede desarrollar o adquirir software para
el contracargo de recursos, la supervisión de la carga de trabajo o la planificación de las
capacidades.

Funcionamiento de la contabilidad ampliada

La función de contabilidad ampliada en el sistema operativo Oracle Solaris utiliza un formato
de archivo ampliable con versiones que contiene datos contables. Se puede acceder a los
archivos que utilizan este formato de datos o éstos se pueden crear utilizando la API que
se proporciona con la biblioteca incluida, libexacct (consulte libexacct(3LIB)). Estos
archivos pueden analizarse en cualquier plataforma con la función de contabilidad ampliada
activada, y sus datos se pueden utilizar para el contracargo y la planificación de capacidades.

Si la función de contabilidad ampliada está activa, se recopilan estadísticas que pueden
examinarse con la API libexacct. libexacct permite examinar los archivos exacct hacia
delante o hacia atrás. La API admite archivos de terceros que genera libexacct, así como los
archivos que crea el núcleo. Hay una interfaz de Lenguaje Práctico de Extracción e Informes
(Practical Extraction and Report Language o Perl) para libexacct que permite desarrollar
secuencias de comandos de extracción e informes personalizados. Consulte “Interfaz Perl para
libexacct” [48].

Por ejemplo, con la contabilidad ampliada activada, la tarea supervisa el uso de los recursos
adicionales de sus procesos miembro. Al finalizar la tarea se guarda un registro de cuentas de
las tareas. También pueden guardarse registros provisionales sobre los procesos y tareas en
ejecución. Para obtener más información sobre las tareas, consulte Capítulo 2, Acerca de los
proyectos y las tareas.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mflowadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibexacct-3lib

Borrador 2015-01-20-19:45:21+01:00
Funcionamiento de la contabilidad ampliada

Capítulo 4. Acerca de la contabilidad ampliada 45

FIGURA 4-1 Supervisión de tareas con la contabilidad ampliada activada

Formato ampliable

El formato de contabilidad ampliada es significativamente más ampliable que el formato del
software contable del sistema heredado. La contabilidad ampliada permite agregar y eliminar
métrica de cuentas en las distintas versiones del sistema, e incluso durante el funcionamiento
del sistema.

Nota - La contabilidad ampliada y el software de contabilidad del sistema heredado pueden
estar activos en el sistema de forma simultánea.

Registros y formato exacct

Las rutinas que permiten crear registros exacct tienen dos finalidades.

■ Permitir la creación de archivos exacct de terceros.
■ Para activar la creación de registros de etiquetas para integrarlos en el archivo de cuentas

núcleo utilizando la llamada del sistema putacct (consulte getacct(2)).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2getacct-2

Borrador 2015-01-20-19:45:21+01:00
Configuración de contabilidad ampliada

46 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Nota - La llamada del sistema putacct también está disponible en la interfaz de Perl.

El formato permite capturar diferentes formas de registros de cuentas sin necesidad de que cada
cambio sea un cambio de versión explícito. Las aplicaciones potentes que consumen datos de
cuentas deben omitir los registros que no comprenden.

La biblioteca libexacct convierte y produce archivos en el formato exacct. Esta biblioteca
es la única interfaz compatible con los archivos de formato exacct.

Nota - Las llamadas de sistema getacct, putacct y wracct no se aplican a los flujos. El núcleo
crea registros de flujo y los guarda en el archivo cuando se configuran las cuentas de flujo
IPQoS.

Uso de contabilidad ampliada en un sistema
Oracle Solaris con Zones instalado

El subsistema de contabilidad ampliada recopila y registra la información para todo el sistema
(incluidas las zonas no globales) cuando se ejecuta en la zona global. El administrador global
o un usuario que ha recibido autorizaciones adecuadas mediante la utilidad zonecfg también
pueden determinar el consumo de recursos por zonas. Consulte Capítulo 2, “Descripción
general de la configuración de zonas no globales” de “Introducción a Zonas de Oracle Solaris ”
para obtener más información.

Configuración de contabilidad ampliada

El directorio /var/adm/exacct es la ubicación estándar para colocar datos de contabilidad
ampliada. Puede utilizar el comando acctadm para especificar una ubicación distinta para
los archivos de datos y cuentas de procesos y tareas. Para obtener más información, consulte
acctadm(1M).

Inicio y activación persistente de contabilidad ampliada

El comando acctadm descrito en acctadm(1M) inicia la contabilidad ampliada por medio del
servicio de utilidad de gestión de servicios (SMF) de Oracle Solaris descrito en smf(5).

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Macctadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Macctadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5smf-5

Borrador 2015-01-20-19:45:21+01:00
Registros

Capítulo 4. Acerca de la contabilidad ampliada 47

La configuración de contabilidad ampliada se almacena en el repositorio de SMF. La
configuración es restaurada en el inicio mediante una instancia de servicio (una para cada tipo
de contabilidad). Cada uno de los tipos de contabilidad ampliada está representado por una
instancia separada del servicio SMF:

svc:/system/

extended-

accounting:flow

Contabilidad de flujos

svc:/system/

extended-

accounting:process

Contabilidad del proceso

svc:/system/

extended-

accounting:task

Contabilidad de tareas

svc:/system/

extended-

accounting:net

Contabilidad de redes

La activación de contabilidad ampliada mediante acctadm(1M) hace que la instancia de
servicio correspondiente se active si no está activada, de modo que la configuración de
contabilidad ampliada se restaurará en el siguiente inicio. Del mismo modo, si la configuración
provoca la desactivación de la contabilidad para un servicio, la instancia de servicio se
desactivará. Las instancias se activan o desactivan mediante el comando acctadm según sea
necesario.

Para activar de forma permanente active la contabilidad ampliada para un recurso, ejecute:

acctadm -e resource_list

lista_recursos es una lista de recursos o grupos de recursos separada por comas.

Registros
El comando acctadm agrega nuevos registros a un archivo existente en /var/adm/exacct.

Comandos utilizados con contabilidad ampliada

Referencia de comando Descripción

acctadm(1M) Modifica diferentes atributos de la función de contabilidad ampliada, detiene
e inicia la contabilidad ampliada y se utiliza para seleccionar atributos de
contabilidad para supervisar procesos, tareas, flujos y redes.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Macctadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Macctadm-1m

Borrador 2015-01-20-19:45:21+01:00
Interfaz Perl para libexacct

48 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Referencia de comando Descripción

wracct(1M) Guarda registros de contabilidad ampliada para las tareas y los procesos activos.

lastcomm(1) Muestra los comandos invocados previamente. lastcomm puede consumir datos
de procesos y cuentas estándar o datos de procesos de contabilidad ampliada.

Para obtener información sobre los comandos que están asociados con las tareas y los
proyectos, consulte “Ejemplos y opciones de comandos” [32]. Para obtener información sobre
la contabilidad de flujos de IPQoS, consulte la página del comando man ipqosconf(1M).

Interfaz Perl para libexacct
La interfaz Perl permite crear secuencias de comandos Perl que lean los archivos de cuentas
producidos por la estructura exacct. También puede crear secuencias de comandos Perl que
escriban archivos exacct.

La interfaz es funcionalmente equivalente a la API C subyacente. Cuando sea posible, los datos
obtenidos de la API C subyacente se presentan como tipos de datos Perl. Esta interfaz permite
acceder fácilmente a los datos, y elimina la necesidad de realizar operaciones de empaquetado y
desempaquetado de memoria intermedia. Asimismo, todas las funciones de administración de la
memoria las lleva a cabo la biblioteca Perl.

Las diferentes funciones relacionadas con proyectos, tareas y exacct se separan en
grupos. Cada grupo de funciones se encuentra en un módulo Perl distinto. Cada módulo
empieza por el prefijo de paquete Perl Sun::Solaris:: estándar de Oracle Solaris.
Todas las clases proporcionadas por la biblioteca Perl exacct se encuentran en el módulo
Sun::Solaris::Exacct.

La biblioteca libexacct(3LIB) subyacente proporciona operaciones en los archivos
de formato exacct, las etiquetas de catálogo y los objetos exacct. Los objetos exacct se
subdividen en dos tipos:

■ Elementos, que son valores de datos únicos (escalares)
■ Grupos, que son listas de elementos

La tabla siguiente resume cada uno de los módulos.

Módulo (no debe contener
espacios)

Descripción Para obtener más información

Sun::Solaris::Project Este módulo proporciona funciones para acceder
a las funciones de manipulación del proyecto
getprojid(2), endprojent(3PROJECT)
, fgetprojent(3PROJECT),
getdefaultproj(3PROJECT),

Project(3PERL)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mwracct-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1lastcomm-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mipqosconf-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibexacct-3lib
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2getprojid-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hendprojent-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hfgetprojent-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hgetdefaultproj-3project

Borrador 2015-01-20-19:45:21+01:00
Interfaz Perl para libexacct

Capítulo 4. Acerca de la contabilidad ampliada 49

Módulo (no debe contener
espacios)

Descripción Para obtener más información

getprojbyid(3PROJECT),
getprojbyname(3PROJECT),
getprojent(3PROJECT),
getprojidbyname(3PROJECT),
inproj(3PROJECT), project_
walk(3PROJECT), setproject(3PROJECT) y
setprojent(3PROJECT).

Sun::Solaris::Task Este módulo proporciona funciones para acceder
a las funciones de manipulación de tareas
gettaskid(2) y settaskid(2).

Task(3PERL)

Sun::Solaris::Exacct Este módulo es el módulo exacct de nivel superior.
Este módulo proporciona funciones para acceder a
las llamadas del sistema relacionadas con exacct
getacct(2), putacct(2) y wracct(2). Este
módulo también proporciona funciones para acceder
a la función de biblioteca libexacct(3LIB) ea_
error(3EXACCT). En este módulo también se
proporcionan las constantes para todas las macros
exacct EO_*, EW_*, EXR_*, P_* y TASK_*.

Exacct(3PERL)

Sun::Solaris::Exacct:: Catalog Este módulo proporciona los métodos orientados
a objetos para acceder a los campos de bits en una
etiqueta de catálogo exacct. Este módulo también
proporciona acceso a las constantes de las macros
EXC_*, EXD_* y EXD_*.

Exacct::Catalog(3PERL)

Sun::Solaris::Exacct:: File Este módulo proporciona métodos orientados
a objetos para acceder a las funciones
de archivos de cuentas libexacct ea_
open(3EXACCT), ea_close(3EXACCT),
ea_get_creator(3EXACCT), ea_
get_hostname(3EXACCT), ea_next_
object(3EXACCT), ea_previous_
object(3EXACCT) y ea_write_
object(3EXACCT).

Exacct::File(3PERL)

Sun::Solaris::Exacct:: Object Este módulo proporciona métodos orientados a
objetos para acceder a un objeto de archivo de
cuentas exacct individual. Un objeto exacct se
representa como referencia opaca designada en
la subclase Sun::Solaris::Exacct::Object
apropiada. Este módulo se subdivida aún más en los
tipos de objetos Elemento y Grupo. En este nivel,
hay dos métodos para acceder a las funciones ea_
match_object_catalog(3EXACCT) y ea_
attach_to_object(3EXACCT).

Exacct::Object(3PERL)

Sun::Solaris::Exacct:: Object:

:Item

Este módulo proporciona métodos orientados a
objetos para acceder a un elemento de archivo de
cuentas exacct individual. Los objetos de este tipo
heredan de Sun::Solaris::Exacct::Object.

Exacct::Object::Item(3PERL)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hgetprojbyid-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hgetprojbyname-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hgetprojent-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hgetprojidbyname-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hinproj-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hproject-walk-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hproject-walk-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hsetproject-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hsetprojent-3project
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2gettaskid-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2settaskid-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2getacct-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2putacct-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2wracct-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibexacct-3lib
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-error-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-error-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-open-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-open-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-close-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-get-creator-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-get-hostname-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-get-hostname-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-next-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-next-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-previous-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-previous-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-write-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-write-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-match-object-catalog-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-match-object-catalog-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-attach-to-object-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-attach-to-object-3exacct

Borrador 2015-01-20-19:45:21+01:00
Interfaz Perl para libexacct

50 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Módulo (no debe contener
espacios)

Descripción Para obtener más información

Sun::Solaris::Exacct:: Object:

:Group

Este módulo proporciona métodos orientados a
objetos para acceder a un grupo de archivos de
cuentas exacct individual. Los objetos de este
tipo heredan de Sun::Solaris::Exacct::Object.
Estos objetos proporcionan acceso a la función ea_
attach_to_group(3EXACCT). Los elementos
que contiene el grupo se presentan como matriz Perl.

Exacct::Object::Group(3PERL)

Sun::Solaris::Kstat Este módulo proporciona una interfaz hash vinculada
a Perl para la función kstat. Puede encontrar un
ejemplo de uso de este módulo en /bin/kstat, que
se escribe en Perl.

Kstat(3PERL)

Para ver ejemplos sobre cómo utilizar los módulos descritos en la tabla anterior, consulte “Uso
de la interfaz de Perl para libexacct” [55].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-attach-to-group-3exacct
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Dea-attach-to-group-3exacct

Borrador 2015-01-20-19:45:24+01:00

Capítulo 5. Administración de tareas de contabilidad ampliada 51

 5 ♦ ♦ ♦ C A P Í T U L O 5

Administración de tareas de contabilidad
ampliada

Este capítulo describe cómo administrar el subsistema de contabilidad ampliada.

Para ver una descripción general del subsistema de contabilidad ampliada, consulte Capítulo 4,
Acerca de la contabilidad ampliada.

Administración del mapa de tareas de la función de
contabilidad ampliada

Tarea Descripción Instrucciones

Activar la función de contabilidad
ampliada.

Utiliza la contabilidad ampliada para
supervisar el consumo de recursos
de cada proyecto que se ejecuta en el
sistema. Puede utilizar el subsistema
de contabilidad ampliada para
capturar los datos históricos para los
procesos, tareas y flujos.

Cómo activar la contabilidad
ampliada para los flujos, los
procesos, las tareas y los
componentes de red [52]

Mostrar el estado de la contabilidad
ampliada.

Determina el estado de la función de
contabilidad ampliada.

“Cómo mostrar el estado de la
contabilidad ampliada” [53]

Ver los recursos de cuentas
disponibles.

Visualiza los recursos de cuentas
disponibles en el sistema.

“Cómo ver los recursos de cuentas
disponibles” [53]

Desactivar las instancias de
contabilidad de flujos, procesos,
tareas y red.

Desactiva la función de contabilidad
ampliada.

Cómo desactivar la contabilidad de
procesos, tareas, flujos y gestión de
redes [54]

Utilizar la interfaz de Perl para la
función de contabilidad ampliada.

Utiliza la interfaz de Perl
para desarrollar secuencias de
comandos de informes y extracción
personalizadas.

“Uso de la interfaz de Perl para
libexacct” [55]

Borrador 2015-01-20-19:45:24+01:00
Uso de funciones de cuentas extendidas

52 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Uso de funciones de cuentas extendidas

Los usuarios pueden gestionar la contabilidad ampliada (iniciar contabilidad, detener
contabilidad y cambiar parámetros de configuración de contabilidad) si tienen el perfil de
derechos adecuado para el tipo de contabilidad que se debe gestionar:

■ Gestión de flujo de contabilidad ampliada
■ Gestión de procesos
■ Administración de tareas
■ Gestión de redes

Cómo activar la contabilidad ampliada para los
flujos, los procesos, las tareas y los componentes
de red
Para activar la función de contabilidad ampliada para tareas, procesos, flujos y componentes de
red, utilice el comando acctadm. El parámetro final opcional para acctadm indica si el comando
se aplica a los componentes de contabilidad de flujos, procesos, tareas del sistema o redes de la
función de contabilidad ampliada.

Nota - Los roles incluyen autorizaciones y comandos con privilegios. Para obtener información
sobre cómo crear el rol y asignarlo a un usuario mediante la función de control de acceso
basado en roles (RBAC) de Oracle Solaris, consulte “Protección de los usuarios y los procesos
en Oracle Solaris 11.2 ”.

1. Conviértase en root o asuma un rol similar.

2. Active la contabilidad ampliada para los procesos.

acctadm -e extended -f /var/adm/exacct/proc process

3. Active la contabilidad ampliada para las tareas.

acctadm -e extended,mstate -f /var/adm/exacct/task task

4. Active la contabilidad ampliada para los flujos.

acctadm -e extended -f /var/adm/exacct/flow flow

5. Active la contabilidad ampliada para la red.

acctadm -e extended -f /var/adm/exacct/net net

Ejecute acctadm en los enlaces y flujos administrados por los comandos dladm y flowadm.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53953

Borrador 2015-01-20-19:45:24+01:00
Cómo activar la contabilidad ampliada para los flujos, los procesos, las tareas y los componentes de red

Capítulo 5. Administración de tareas de contabilidad ampliada 53

Véase también Para obtener más información, consulte acctadm(1M).

Cómo mostrar el estado de la contabilidad
ampliada

Escriba acctadm sin argumentos para mostrar el estado actual de la función de cuentas
extendidas.

machine% acctadm
 Task accounting: active

 Task accounting file: /var/adm/exacct/task

 Tracked task resources: extended

 Untracked task resources: none

 Process accounting: active

 Process accounting file: /var/adm/exacct/proc

 Tracked process resources: extended

 Untracked process resources: host

 Flow accounting: active

 Flow accounting file: /var/adm/exacct/flow

 Tracked flow resources: extended

 Untracked flow resources: none

En el ejemplo anterior, la cuenta de tareas del sistema está activa en el modo extendido y el
modo mstate. Las cuentas de proceso y flujo están activas en modo extendido.

Nota - En el contexto de la contabilidad ampliada, el microestado (mstate) hace referencia a los
datos ampliados, asociados con las transiciones de procesos de microestado, disponibles en el
archivo de uso del proceso (consulte proc(4)). Estos datos proporcionan mucha más cantidad
de detalles sobre las actividades del proceso que los registros básicos o extendidos.

Cómo ver los recursos de cuentas disponibles
Los recursos disponibles pueden variar según el sistema y la plataforma. Utilice el comando
acctadm con la opción -r para ver los grupos de recursos de contabilidad disponibles en el
sistema.

machine% acctadm -r
process:

extended pid,uid,gid,cpu,time,command,tty,projid,taskid,ancpid,wait-status,zone,flag,

memory,mstate displays as one line
basic pid,uid,gid,cpu,time,command,tty,flag

task:

extended taskid,projid,cpu,time,host,mstate,anctaskid,zone

basic taskid,projid,cpu,time

flow:

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Macctadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4proc-4

Borrador 2015-01-20-19:45:24+01:00
Cómo desactivar la contabilidad de procesos, tareas, flujos y gestión de redes

54 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

extended

saddr,daddr,sport,dport,proto,dsfield,nbytes,npkts,action,ctime,lseen,projid,uid

basic saddr,daddr,sport,dport,proto,nbytes,npkts,action

net:

 extended name,devname,edest,vlan_tpid,vlan_tci,sap,cpuid, \

 priority,bwlimit,curtime,ibytes,obytes,ipkts,opks,ierrpkts \

 oerrpkts,saddr,daddr,sport,dport,protocol,dsfield

 basic name,devname,edest,vlan_tpid,vlan_tci,sap,cpuid, \

 priority,bwlimit,curtime,ibytes,obytes,ipkts,opks,ierrpkts \

 oerrpkts

Cómo desactivar la contabilidad de procesos,
tareas, flujos y gestión de redes
Para desactivar la contabilidad de procesos, tareas, flujos y redes, desactive cada uno de ellos de
forma individual utilizando el comando acctadm con la opción -x.

1. Conviértase en root o asuma un rol similar.

2. Desactive la contabilidad de procesos.

acctadm -x process

3. Desactive la contabilidad de tareas.

acctadm -x task

4. Desactive la contabilidad de flujos.

acctadm -x flow

5. Desactive la contabilidad de gestión de redes.

acctadm -x net

6. Compruebe que se haya desactivado la contabilidad de tareas, procesos, flujos
y redes.

 # acctadm
 Task accounting: inactive

 Task accounting file: none

 Tracked task resources: none

 Untracked task resources: extended

 Process accounting: inactive

 Process accounting file: none

 Tracked process resources: none

Untracked process resources: extended

 Flow accounting: inactive

 Flow accounting file: none

 Tracked flow resources: none

Borrador 2015-01-20-19:45:24+01:00
Uso de la interfaz de Perl para libexacct

Capítulo 5. Administración de tareas de contabilidad ampliada 55

 Untracked flow resources: extended

 Net accounting: inactive

 Net accounting file: none

 Tracked Net resources: none

 Untracked Net resources: extended

Uso de la interfaz de Perl para libexacct

Cómo imprimir de forma recurrente el contenido
de un objeto exacct
Utilice el código siguiente para imprimir de forma recurrente el contenido de un objeto
exacct. Tenga en cuenta que esta función la proporciona la biblioteca como función de
Sun::Solaris::Exacct::Object::dump(). Esta función también está disponible mediante la
función de conveniencia ea_dump_object().

sub dump_object

 {

 my ($obj, $indent) = @_;

 my $istr = ' ' x $indent;

 #

 # Retrieve the catalog tag. Because we are

 # doing this in an array context, the

 # catalog tag will be returned as a (type, catalog, id)

 # triplet, where each member of the triplet will behave as

 # an integer or a string, depending on context.

 # If instead this next line provided a scalar context, e.g.

 # my $cat = $obj->catalog()->value();

 # then $cat would be set to the integer value of the

 # catalog tag.

 #

 my @cat = $obj->catalog()->value();

 #

 # If the object is a plain item

 #

 if ($obj->type() == &EO_ITEM) {

 #

 # Note: The '%s' formats provide s string context, so

 # the components of the catalog tag will be displayed

 # as the symbolic values. If we changed the '%s'

 # formats to '%d', the numeric value of the components

 # would be displayed.

 #

 printf("%sITEM\n%s Catalog = %s|%s|%s\n",

 $istr, $istr, @cat);

 $indent++;

Borrador 2015-01-20-19:45:24+01:00
Uso de la interfaz de Perl para libexacct

56 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 #

 # Retrieve the value of the item. If the item contains

 # in turn a nested exacct object (i.e., an item or

 # group),then the value method will return a reference

 # to the appropriate sort of perl object

 # (Exacct::Object::Item or Exacct::Object::Group).

 # We could of course figure out that the item contained

 # a nested item orgroup by examining the catalog tag in

 # @cat and looking for a type of EXT_EXACCT_OBJECT or

 # EXT_GROUP.

 #

 my $val = $obj->value();

 if (ref($val)) {

 # If it is a nested object, recurse to dump it.

 dump_object($val, $indent);

 } else {

 # Otherwise it is just a 'plain' value, so

 # display it.

 printf("%s Value = %s\n", $istr, $val);

 }

 #

 # Otherwise we know we are dealing with a group. Groups

 # represent contents as a perl list or array (depending on

 # context), so we can process the contents of the group

 # with a 'foreach' loop, which provides a list context.

 # In a list context the value method returns the content

 # of the group as a perl list, which is the quickest

 # mechanism, but doesn't allow the group to be modified.

 # If we wanted to modify the contents of the group we could

 # do so like this:

 # my $grp = $obj->value(); # Returns an array reference

 # $grp->[0] = $newitem;

 # but accessing the group elements this way is much slower.

 #

 } else {

 printf("%sGROUP\n%s Catalog = %s|%s|%s\n",

 $istr, $istr, @cat);

 $indent++;

 # 'foreach' provides a list context.

 foreach my $val ($obj->value()) {

 dump_object($val, $indent);

 }

 printf("%sENDGROUP\n", $istr);

 }

 }

Borrador 2015-01-20-19:45:24+01:00
Uso de la interfaz de Perl para libexacct

Capítulo 5. Administración de tareas de contabilidad ampliada 57

Cómo crear un registro de grupo y guardarlo en
un archivo

Utilice esta secuencia de comandos para crear un registro de grupos y guardarlo en un archivo
denominado /tmp/exacct.

#!/usr/bin/perl

use strict;

use warnings;

use Sun::Solaris::Exacct qw(:EXACCT_ALL);

Prototype list of catalog tags and values.

 my @items = (

 [&EXT_STRING | &EXC_DEFAULT | &EXD_CREATOR => "me"],

 [&EXT_UINT32 | &EXC_DEFAULT | &EXD_PROC_PID => $$],

 [&EXT_UINT32 | &EXC_DEFAULT | &EXD_PROC_UID => $<],

 [&EXT_UINT32 | &EXC_DEFAULT | &EXD_PROC_GID => $(],

 [&EXT_STRING | &EXC_DEFAULT | &EXD_PROC_COMMAND => "/bin/rec"],

);

 # Create a new group catalog object.

 my $cat = ea_new_catalog(&EXT_GROUP | &EXC_DEFAULT | &EXD_NONE)

 # Create a new Group object and retrieve its data array.

 my $group = ea_new_group($cat);

 my $ary = $group->value();

 # Push the new Items onto the Group array.

 foreach my $v (@items) {

 push(@$ary, ea_new_item(ea_new_catalog($v->[0]), $v->[1]));

 }

 # Open the exacct file, write the record & close.

 my $f = ea_new_file('/tmp/exacct', &O_RDWR | &O_CREAT | &O_TRUNC)

 || die("create /tmp/exacct failed: ", ea_error_str(), "\n");

 $f->write($group);

 $f = undef;

Cómo imprimir el contenido de un archivo exacct

Utilice la siguiente secuencia de comandos Perl para imprimir el contenido de un archivo
exacct.

#!/usr/bin/perl

 use strict;

 use warnings;

 use Sun::Solaris::Exacct qw(:EXACCT_ALL);

Borrador 2015-01-20-19:45:24+01:00
Uso de la interfaz de Perl para libexacct

58 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 die("Usage is dumpexacct <exacct file>\n") unless (@ARGV == 1);

 # Open the exacct file and display the header information.

 my $ef = ea_new_file($ARGV[0], &O_RDONLY) || die(error_str());

 printf("Creator: %s\n", $ef->creator());

 printf("Hostname: %s\n\n", $ef->hostname());

 # Dump the file contents

 while (my $obj = $ef->get()) {

 ea_dump_object($obj);

 }

 # Report any errors

 if (ea_error() != EXR_OK && ea_error() != EXR_EOF) {

 printf("\nERROR: %s\n", ea_error_str());

 exit(1);

 }

 exit(0);

Ejemplo de salida de
Sun::Solaris::Exacct::Object->dump()

A continuación se incluye un ejemplo de salida al ejecutar Sun::Solaris::Exacct::Object-
>dump() en el archivo creado en “Cómo crear un registro de grupo y guardarlo en un
archivo” [57].

Creator: root

Hostname: localhost

GROUP

 Catalog = EXT_GROUP|EXC_DEFAULT|EXD_NONE

 ITEM

 Catalog = EXT_STRING|EXC_DEFAULT|EXD_CREATOR

 Value = me

 ITEM

 Catalog = EXT_UINT32|EXC_DEFAULT|EXD_PROC_PID

 Value = 845523

 ITEM

 Catalog = EXT_UINT32|EXC_DEFAULT|EXD_PROC_UID

 Value = 37845

 ITEM

 Catalog = EXT_UINT32|EXC_DEFAULT|EXD_PROC_GID

 Value = 10

 ITEM

 Catalog = EXT_STRING|EXC_DEFAULT|EXD_PROC_COMMAND

 Value = /bin/rec

ENDGROUP

Borrador 2015-01-20-19:45:25+01:00

Capítulo 6. Acerca de los controles de recursos 59

 6 ♦ ♦ ♦ C A P Í T U L O 6

Acerca de los controles de recursos

Una vez determinado el consumo de recursos de las cargas de trabajo del sistema tal como se
describe en Capítulo 4, Acerca de la contabilidad ampliada, puede establecer límites para el
uso de recursos. Los límites evitan que las cargas de trabajo consuman recursos en exceso. La
función de controles de recursos es el mecanismo de limitación que se utiliza para tal fin.

En este capítulo se tratan los temas siguientes.

■ “Conceptos de controles de recursos” [59]
■ “Configuración de controles de recursos y atributos” [61]
■ “Aplicación de controles de recursos” [72]
■ “Actualización temporal de los valores de controles de recursos en un sistema en

ejecución” [73]
■ “Comandos utilizados con controles de recursos” [74]

Para obtener información sobre cómo administrar los controles de recursos, consulte Capítulo 7,
Administración de las tareas de controles de recursos.

Conceptos de controles de recursos

En el sistema operativo Oracle Solaris, el concepto de límite de recursos por proceso se ha
extendido a las entidades de tareas y proyectos descritas en Capítulo 2, Acerca de los proyectos
y las tareas. Estas mejoras se incorporan a través de la función de controles de recursos (rctls).
Asimismo, las asignaciones que se configuraban mediante opciones de /etc/system ahora son
automáticas o se configuran también mediante el mecanismo de controles de recursos.

Un control de recurso puede identificarse por el prefijo zone, project, task o process. Los
controles de recursos pueden observarse en todo el sistema. Es posible actualizar los valores de
controles de recursos en un sistema en ejecución.

Para ver una lista de los controles de recursos estándar disponibles en esta versión,
consulte “Controles de recursos disponibles” [62]. Consulte “Controles de recursos
disponibles” [62] para obtener información sobre los controles de recursos disponibles de
toda la zona.

Borrador 2015-01-20-19:45:25+01:00
Conceptos de controles de recursos

60 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Límites y controles de recursos

Los sistemas UNIX proporcionan tradicionalmente una función de límite de recursos (rlimit).
La función rlimit permite a los administradores configurar uno o más límites numéricos para la
cantidad de recursos que puede consumir un proceso. Estos límites incluyen el tiempo de CPU
utilizado por proceso, el tamaño de archivo núcleo por proceso y el tamaño de pila máximo por
proceso. El tamaño de pila es la cantidad de memoria de trabajo asignada para el segmento de
datos del proceso.

La función de controles de recursos ofrece interfaces de compatibilidad para la función
de límites de recursos. Las aplicaciones existentes que utilizan límites de recursos siguen
ejecutándose sin cambios. Estas aplicaciones pueden observarse del mismo modo que las
aplicaciones modificadas para aprovechar la función de controles de recursos.

Comunicación entre procesos y controles de
recursos

Los procesos pueden comunicarse entre sí utilizando uno de los distintos tipos de comunicación
entre procesos (IPC). IPC permite transferir o sincronizar información entre procesos.
La función de controles de recursos proporciona controles de recursos que definen el
comportamiento de las funciones IPC del núcleo. Estos controles de recursos sustituyen las
opciones configurables de /etc/system.

Los parámetros obsoletos que se utilizan para inicializar los valores de control de recursos
predeterminados pueden incluirse en el archivo /etc/system de este sistema Oracle Solaris. Sin
embargo, no se recomienda el uso de los parámetros obsoletos.

Para observar qué objetos IPC contribuyen al uso de un proyecto, utilice el comando ipcs con
la opción -J. Consulte “Cómo utilizar ipcs” [84] para ver un ejemplo. Para obtener más
información acerca del comando ipcs, consulte ipcs(1).

Para obtener información sobre el ajuste del sistema Oracle Solaris, consulte el “Manual de
referencia de parámetros ajustables de Oracle Solaris 11.2 ”.

Mecanismos de limitación del control de recursos

Los controles de recursos ofrecen un mecanismo para la limitación de los recursos del sistema.
Es posible evitar que los procesos, tareas, proyectos y zonas consuman determinadas cantidades
de recursos del sistema. Este mecanismo conduce a un sistema más eficaz, puesto que evita el
consumo excesivo de recursos.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ipcs-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53990
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E53990

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

Capítulo 6. Acerca de los controles de recursos 61

Los mecanismos de limitación pueden utilizarse para complementar los procesos de
planificación de capacidades. Una limitación puede proporcionar información sobre las
necesidades de recursos de una aplicación sin denegar necesariamente el recurso a la aplicación.

Mecanismos de atributos de proyecto
Los controles de recursos también pueden servir de mecanismo de atributo simple para las
funciones de administración de recursos. Por ejemplo, el número de recursos compartidos de
CPU disponibles para un proyecto en la clase de planificación del programador de reparto justo
(FSS) se define mediante el control de recurso project.cpu-shares. Dado que el control
asigna al proyecto un número fijo de recursos compartidos, las diferentes acciones que excedan
el control no son relevantes. En este contexto, el valor actual del control project.cpu-shares
se considera un atributo del proyecto especificado.

Otro tipo de atributo de proyecto se utiliza para regular el consumo de recursos de la memoria
física por parte de los grupos de procesos asociados a un proyecto. Estos atributos tienen el
prefijo rcap, por ejemplo, rcap.max-rss. Al igual que los controles de recursos, este tipo de
atributo se configura en la base de datos project. Sin embargo, mientras que los controles de
recursos los aplica de forma sincronizada el núcleo, los límites de recursos los aplica el daemon
de aplicación de límites de recursos, rcapd, en el nivel del usuario y sin sincronización. Para
obtener información sobre rcapd, consulte Capítulo 10, Acerca del control de memoria física
mediante el daemon de limitación de recursos y rcapd(1M).

El atributo project.pool se utiliza para especificar la vinculación de agrupaciones para un
proyecto. Para obtener información sobre agrupaciones de recursos, consulte Capítulo 12,
Acerca de las agrupaciones de recursos.

Configuración de controles de recursos y atributos
La función de controles de recursos se configura mediante la base de datos de project.
Consulte Capítulo 2, Acerca de los proyectos y las tareas. Los controles de recursos y otros
atributos se configuran en el campo final de la entrada de la base de datos project. Los
valores asociados con cada control de recursos se incluyen entre paréntesis, y aparecen como
texto sin formato separado por comas. Los valores entre paréntesis comprenden una “cláusula
de acción”. Cada cláusula de acción consta de un nivel de privilegio, un valor umbral y una
acción asociada con el umbral específico. Cada control de recurso puede tener varias cláusulas
de acción, que también se separan con comas. La entrada siguiente define un límite de proceso
ligero por tarea y un límite de tiempo de CPU máximo por proceso en una entidad de proyecto.
process.max-cpu-time enviaría SIGTERM a un proceso después de que el proceso se ejecute
durante una hora, y SIGKILL si el proceso siguiera ejecutándose durante una hora y un minuto.
Consulte Tabla 6-3, “Señales disponibles para los valores de controles de recursos”.

development:101:Developers:::task.max-lwps=(privileged,10,deny);

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

62 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 process.max-cpu-time=(basic,3600,signal=TERM),(priv,3660,signal=KILL)

typed as one line

Nota - En los sistemas con zonas activadas, los controles de recursos de la zona se especifican
en la configuración de zona con un formato ligeramente diferente. Consulte “Configuración de
controles de recursos de zonas” de “Introducción a Zonas de Oracle Solaris ” para obtener más
información.

El comando rctladm permite realizar interrogaciones de tiempo de ejecución y modificaciones
en la función de controles de recursos con ámbito global. El comando prctl permite realizar
interrogaciones de tiempo de ejecución y modificaciones en la función de controles de recursos,
con ámbito local.

Para obtener más información, consulte “Acciones locales y globales en valores de controles de
recursos” [68], rctladm(1M) y prctl(1).

Nota - En un sistema con zonas instaladas, no puede utilizar rctladm en una zona no global
para modificar la configuración. Puede utilizar rctladm en una zona no global para ver el
estado de registro global de cada control de recurso.

Controles de recursos disponibles
En la tabla siguiente se incluye una lista de los controles de recursos estándar disponibles en
esta versión.

La tabla describe el recurso que limita cada control. Asimismo, identifica las unidades
predeterminadas que utiliza la base de datos project para dicho recurso. Las unidades
predeterminadas pueden ser de dos tipos:

■ Las cantidades representan una cantidad limitada.
■ Los índices representan un identificador válido máximo.

De este modo, project.cpu-shares especifica el número de recursos compartidos a los que
tiene derecho el proyecto. process.max-file-descriptor especifica el número de archivo más
elevado que se puede asignar a un proceso mediante la llamada de sistema open(2).

TABLA 6-1 Controles de recursos de proyectos, tareas y procesos estándar

Nombre de control Descripción Unidad
predeterminada

project.cpu-cap Límite absoluto sobre la cantidad de
recursos de la CPU que puede consumir un
proyecto. Un valor de 100 significa el 100%
de una CPU como opción de project.cpu-
cap. Un valor de 125 es 125%, ya que el

Cantidad (número de
CPU)

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-13
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-13
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prctl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2open-2

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

Capítulo 6. Acerca de los controles de recursos 63

Nombre de control Descripción Unidad
predeterminada

100% corresponde a una CPU completa del
sistema al utilizar el recurso cpu-cap.

project.cpu-shares Número de recursos compartidos de CPU
concedidos a este proyecto para utilizar con
el programador de reparto justo (consulte
FSS(7)).

Cantidad (recursos
compartidos)

project.max-crypto-memory Cantidad total de memoria de núcleo
que puede utilizar libpkcs11 para la
aceleración criptográfica de hardware.
Las asignaciones de búferes de núcleo
y estructuras relativas a las sesiones se
realizan para este control de recurso.

Tamaño (bytes)

project.max-locked-memory Cantidad total de memoria física bloqueada
permitida.

Si se asigna priv_proc_lock_memory a un
usuario, procure configurar también este
control de recurso para evitar que el usuario
bloquee toda la memoria.

Tenga en cuenta que este control de
recursos sustituye a project.max-device-
locked-memory, que se ha eliminado.

Tamaño (bytes)

project.max-msg-ids Número máximo de ID de cola de mensajes
permitidos para este proyecto.

Cantidad (ID de cola
de mensajes)

project.max-port-ids Número máximo de puertos de eventos
permitidos.

Cantidad (número de
puertos de eventos)

project.max-processes Número máximo de ranuras de tablas de
procesos disponibles de forma simultánea
para este proyecto.

Tenga en cuenta que, debido a que los
procesos normales y los procesos zombie
ocupan ranuras de tabla de procesos, el
control max-processes protege contra los
zombies que agotan la tabla de procesos.
Debido a que los procesos zombie no tienen
procesos ligeros por definición, el control
max-lwps no puede proteger contra esta
posibilidad.

Cantidad (ranuras de
tabla de procesos)

project.max-sem-ids Número máximo de ID de semáforo
permitidos para este proyecto.

Cantidad (ID de
semáforo)

project.max-shm-ids Número máximo de ID de memoria
compartida permitidos para este proyecto.

Cantidad (ID de
memoria compartida)

project.max-shm-memory Cantidad total de memoria compartida
System V permitida para este proyecto.

Tamaño (bytes)

project.max-lwps Número máximo de procesos ligeros
disponibles de forma simultánea para este
proyecto.

Cantidad (LWP)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN7fss-7

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

64 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Nombre de control Descripción Unidad
predeterminada

project.max-tasks Número máximo de tareas permitidas en
este proyecto.

Cantidad (número de
tareas)

project.max-contracts Número máximo de contratos permitidos en
este proyecto.

Cantidad (contratos)

task.max-cpu-time Tiempo máximo de CPU disponible para
los procesos de esta tarea.

Tiempo (segundos)

task.max-lwps Número máximo de procesos ligeros
disponibles de forma simultánea para los
procesos de esta tarea.

Cantidad (LWP)

task.max-processes Número máximo de ranuras de tablas de
procesos disponibles de forma simultánea
para los procesos de esta tarea.

Cantidad (ranuras de
tabla de procesos)

process.max-cpu-time Tiempo máximo de CPU disponible para
este proceso.

Tiempo (segundos)

process.max-file-descriptor Índice descriptor de archivos máximo
disponible para este proceso.

Índice (descriptor de
archivo máximo)

process.max-file-size Desfase de archivo máximo disponible para
escritura de este proceso.

Tamaño (bytes)

process.max-core-size Tamaño máximo de archivo principal
creado por este proceso.

Tamaño (bytes)

process.max-data-size Memoria de pila máxima disponible para
este proceso.

Tamaño (bytes)

process.max-stack-size Segmento de memoria de pila máxima
disponible para este proceso.

Tamaño (bytes)

process.max-address-space Cantidad máxima de espacio de dirección,
sumando los tamaños de segmentos,
disponible para este proceso.

Tamaño (bytes)

process.max-port-events Número de eventos máximo permitido por
puerto de eventos.

Cantidad (número de
eventos)

process.max-sem-nsems Número máximo de semáforos permitidos
por conjunto de semáforos.

Cantidad (semáforos
por conjunto)

process.max-sem-ops Número máximo de operaciones de
semáforos permitidas por llamada semop
(valor copiado del control de recursos en la
hora de semget()).

Cantidad (número de
operaciones)

process.max-msg-qbytes Número máximo de bytes de mensajes en
una cola de mensajes (valor copiado del
control de recurso en la hora de msgget()).

Tamaño (bytes)

process.max-msg-messages Número máximo de mensajes en una cola
de mensajes (valor copiado del control de
recurso en la hora de msgget()).

Cantidad (número de
mensajes)

Puede ver los valores predeterminados de los controles de recursos de un sistema que no tenga
controles de recursos definidos ni cambiados. Dicho sistema no contiene entradas que no sean

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

Capítulo 6. Acerca de los controles de recursos 65

predeterminadas en /etc/system o la base de datos project. Para ver los valores, utilice el
comando prctl.

Controles de recursos de toda la zona
Los controles de recursos de la zona limitan el uso total de los recursos de todas las entidades
de procesos de una zona. Los controles de recursos de toda la zona también se pueden definir
utilizando los nombres de propiedades globales descritos en “Componentes de zonas” de
“Introducción a Zonas de Oracle Solaris ”.

TABLA 6-2 Controles de recursos de zonas

Nombre de control Descripción Unidad
predeterminada

zone.cpu-cap Límite absoluto sobre la cantidad de
recursos de la CPU que puede consumir una
zona no global.

Un valor de 100 significa el 100% de una
CPU como opción de project.cpu-cap.
Un valor de 125 es 125%, ya que el 100%
corresponde a una CPU completa del
sistema al utilizar el recurso cpu-cap.

Cantidad (número de
CPU)

zone.cpu-shares Número de recursos compartidos de CPU
del planificador de reparto justo (FSS) para
esta zona

Cantidad (recursos
compartidos)

zone.max-lofi Número máximo de dispositivos lofi que
una zona puede crear.

El valor limita el uso de espacio de nombres
de nodo menor de cada zona.

Cantidad (número de
dispositivos lofi)

zone.max-locked-memory Cantidad total de memoria física bloqueada
disponible para una zona.

Si se asigna priv_proc_lock_memory a
una zona, procure configurar también este
control de recurso para evitar que la zona
bloquee toda la memoria.

Tamaño (bytes)

zone.max-lwps Número máximo de procesos ligeros
disponibles de forma simultánea para esta
zona

Cantidad (LWP)

zone.max-msg-ids Número máximo de ID de cola de mensajes
permitidos para esta zona

Cantidad (ID de cola
de mensajes)

zone.max-processes Número máximo de ranuras de tablas de
procesos disponibles de forma simultánea
para esta zona.

Debido a que los procesos normales y los
procesos zombie ocupan ranuras de tablas
de procesos, el control max-processes

Cantidad (ranuras de
tabla de procesos)

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-3
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-3

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

66 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Nombre de control Descripción Unidad
predeterminada

protege contra los zombies que agotan
la tabla de procesos. Debido a que los
procesos zombie no tienen procesos ligeros
por definición, el control max-lwps no
puede proteger contra esta posibilidad.

zone.max-sem-ids Número máximo de ID de semáforo
permitidos para esta zona

Cantidad (ID de
semáforo)

zone.max-shm-ids Número máximo de ID de memoria
compartida permitidos para esta zona

Cantidad (ID de
memoria compartida)

zone.max-shm-memory Cantidad total de memoria compartida
System V permitida para esta zona

Tamaño (bytes)

zone.max-swap Cantidad total de intercambio que pueden
consumir las asignaciones de espacio de
direcciones del proceso del usuario y los
montajes tmpfs para esta zona.

Tamaño (bytes)

Para obtener información sobre la configuración de los controles de recursos de toda la zona,
consulte “Configuración de controles de recursos y atributos” [61] y “Configuración de
controles de recursos de zonas” de “Introducción a Zonas de Oracle Solaris ”.

Tenga en cuenta que es posible aplicar un control de recurso de la zona para la zona global.

Compatibilidad con unidades

Los indicadores globales que identifican los tipos de controles de recursos se definen para todos
los controles de recursos. El sistema utiliza los indicadores para comunicar la información
de tipo básico a las aplicaciones como el comando prctl. Las aplicaciones utilizan la
información para determinar lo siguiente:

■ Las cadenas de unidades apropiadas para cada control de recurso
■ La escala correcta que utilizar al interpretar valores a escala

Hay disponibles los siguientes indicadores globales:

Indicador global Cadena de tipo de control de
recurso

Modificador Escala

bytes B 1

KB 210

MB 220

GB 230

TB 240

RCTL_GLOBAL_BYTES

PB 250

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-13
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-13

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

Capítulo 6. Acerca de los controles de recursos 67

Indicador global Cadena de tipo de control de
recurso

Modificador Escala

EB 260

segundos s 1

Ks 103

Sra. 106

Gs 109

Ts 1012

Ps 1015

RCTL_GLOBAL_SECONDS

Es 1018

número none 1

K 103

M 106

G 109

T 1012

P 1015

RCTL_GLOBAL_COUNT

E 1018

Pueden utilizarse valores a escala con los controles de recursos. El ejemplo siguiente muestra
un valor umbral a escala:

task.max-lwps=(priv,1K,deny)

Nota - Los comandos prctl, projadd y projmod aceptan modificadores de unidades. No puede
utilizar modificadores de unidades en la base de datos project.

Valores de controles de recursos y niveles de
privilegio
Un valor umbral en un control de recursos constituye un punto de aplicación en el que se
pueden desencadenar acciones locales o globales, como registros.

Cada valor umbral de un control de recursos debe asociarse con un nivel de privilegio. El nivel
de privilegio debe ser de uno de estos tres tipos.

■ Básico, que puede modificar el propietario del proceso que realiza la llamada
■ Con privilegios, que sólo pueden modificar los autores de la llamada con privilegios (root)
■ Sistema, que es fijo para la duración de la instancia del sistema operativo

Se garantiza que un control de recurso tiene un valor de sistema, definido por el sistema, o un
proveedor de recursos. El valor del sistema representa qué cantidad del recurso es capaz de
proporcionar la implementación actual del sistema operativo.

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

68 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Puede definirse cualquier número de valores con privilegio, y sólo se permite un valor básico. A
las operaciones que se llevan a cabo sin especificar un valor de privilegio se les asigna de forma
predeterminada un privilegio básico.

El nivel de privilegio para un valor de control de recurso se define en el campo de privilegio del
bloque de control de recurso como RCTL_BASIC, RCTL_PRIVILEGED o RCTL_SYSTEM.
Para obtener más información, consulte setrctl(2). Puede utilizar el comando prctl para
modificar los valores asociados con los niveles básico y con privilegios.

Acciones locales y globales en valores de
controles de recursos

Hay dos categorías de acciones en los valores de controles de recursos: globales y locales.

Acciones globales en valores de controles de recursos

Las acciones globales se aplican a los valores de controles de recursos para cada control
de recurso del sistema. Puede utilizar el comando rctladm que se describe en la página del
comando man rctladm(1M) para llevar a cabo las acciones siguientes:

■ Mostrar el estado global de los controles de recursos activos del sistema
■ Definir acciones de registro globales

Puede desactivar o activar la acción de registro global en los controles de recursos. Es
posible definir la acción syslog hasta un grado específico asignando un nivel de gravedad,
syslog=nivel. Las posibles configuraciones de nivel son:

■ debug

■ info

■ notice

■ warning

■ err

■ crit

■ alert

■ emerg

De modo predeterminado, no hay ningún registro global de los conflictos de controles de
recursos. El nivel n/a indica los controles de recursos en los que no se puede configurar
ninguna acción global.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2setrctl-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

Capítulo 6. Acerca de los controles de recursos 69

Acciones locales en valores de controles de recursos

Las acciones locales se llevan a cabo en un proceso que intenta exceder el valor de control. Para
cada valor umbral que se coloca en un control de recurso, puede asociar una o más acciones.
Hay tres tipos de acciones locales: none, deny y signal=. Estas tres acciones se utilizan del
modo siguiente:

none No se emprende ninguna acción en las solicitudes de recursos para una
cantidad que supere el umbral. Esta acción resulta útil para supervisar
el uso de los recursos sin que ello afecte al progreso de las aplicaciones.
También puede activar un mensaje global que se muestre al superar el
control de recurso, aunque el proceso que supera el umbral no se vea
afectado.

deny Puede denegar las solicitudes de recursos para una cantidad que supere el
umbral. Por ejemplo, un control de recurso task.max-lwps con la acción
deny hace que la llamada de sistema fork falle si el nuevo proceso supera
el valor de control. Consulte la página del comando man fork(2).

signal= Puede activar una acción de mensaje de señal global cuando se supera
el control de recurso. Se envía una señal al proceso cuando se supera el
valor umbral. No se envían señales adicionales si el proceso consume
recursos adicionales. En Tabla 6-3, “Señales disponibles para los valores
de controles de recursos”, se enumeran las señales disponibles.

No se pueden aplicar todas las acciones a cada control de recurso. Por ejemplo, un proceso
no puede superar el número de recursos compartidos de CPU asignados al proyecto del cual
es miembro. Por tanto, no se permite una acción de denegación en el control de recurso
project.cpu-shares.

Debido a la restricción de la implementación, las propiedades globales de cada control pueden
restringir el intervalo de acciones disponibles que se pueden configurar en el valor umbral.
(Consulte la página del comando man rctladm(1M).). En la tabla siguiente se presenta una
lista de las acciones de señales disponibles. Para obtener información adicional sobre las
señales, consulte la página del comando man signal(3HEAD).

TABLA 6-3 Señales disponibles para los valores de controles de recursos

Señal Descripción Notas

SIGABRT Finaliza el proceso.

SIGHUP Envía una señal de colgar. Tiene lugar cuando
el portador se encuentra en una línea abierta. La
señal se envía al grupo de proceso que controla el
terminal.

SIGTERM Finaliza el proceso. Señal de finalización que
envía el software.

SIGKILL Finaliza el proceso y cierra el programa.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2fork-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Fsignal-3head

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

70 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Señal Descripción Notas

SIGSTOP Detiene el proceso. Señal de control del trabajo.

SIGXRES Límite de control de recurso superado. Lo genera
la función de control de recurso.

SIGXFSZ Finaliza el proceso. Límite de tamaño de archivo
superado.

Disponible sólo para los controles
de recursos con la propiedad RCTL_
GLOBAL_FILE_SIZE (process.
max-file-size). Para obtener más
información, consulte rctlblk_
set_value(3C).

SIGXCPU Finaliza el proceso. Límite de tiempo de CPU
superado.

Disponible sólo para los controles
de recursos con la propiedad RCTL_
GLOBAL_CPUTIME (process.
max-cpu-time). Para obtener más
información, consulte rctlblk_
set_value(3C).

Propiedades e indicadores de controles de
recursos

Cada control de recurso del sistema tiene un grupo determinado de propiedades asociadas. Este
conjunto de propiedades se define como un conjunto de indicadores, asociados con todas las
instancias controladas de dicho recurso. Los indicadores globales no se pueden modificar, pero
se pueden recuperar utilizando las llamadas de sistema rctladm o getrctl.

Los indicadores globales definen el comportamiento predeterminado y la configuración de
un valor umbral específico de dicho control de recurso en un proceso específico o colectivo.
Los indicadores locales de un valor umbral no afectan al comportamiento de otros valores
umbral definidos para el mismo control de recurso. Sin embargo, los indicadores globales
afectan al comportamiento de cada valor asociado con un control particular. Los indicadores
locales pueden modificarse, dentro de los límites establecidos por sus indicadores globales
correspondientes, mediante el comando prctl o la llamada de sistema setrctl. Consulte
setrctl(2).

Para ver una lista completa de los indicadores locales y globales, y sus definiciones, consulte
rctlblk_set_value(3C).

Para determinar el comportamiento del sistema cuando se alcanza un valor umbral para un
control de recurso concreto, utilice rctladm para ver los indicadores globales para el control de
recurso. Por ejemplo, para ver los valores de process.max-cpu-time, escriba lo siguiente:

$ rctladm process.max-cpu-time
 process.max-cpu-time syslog=off [lowerable no-deny cpu-time inf seconds]

Los indicadores globales significan lo siguiente.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Arctlblk-set-value-3c
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Arctlblk-set-value-3c
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Arctlblk-set-value-3c
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Arctlblk-set-value-3c
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN2setrctl-2
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Arctlblk-set-value-3c

Borrador 2015-01-20-19:45:25+01:00
Configuración de controles de recursos y atributos

Capítulo 6. Acerca de los controles de recursos 71

lowerable No se requieren privilegios de superusuario para reducir los valores con
privilegios para este control.

no-deny Nunca se deniega el acceso al recurso, ni siquiera cuando se superan los
valores umbral.

cpu-time SIGXCPU está disponible para su envío cuando se alcanzan los valores
umbral de este recurso.

seconds Valor de tiempo para el control de recurso.

no-basic Los valores de control de recurso con el tipo de privilegio basic no se
pueden establecer. Sólo se permiten valores de control de recurso con
privilegios.

no-signal Una acción de señal local no se puede establecer en valores de control de
recurso.

no-syslog La acción de mensaje syslog global no se puede establecer para este
control de recurso.

deny Siempre que se sobrepasen los valores de umbral, deniegue la solicitud
de recursos.

count Valor (entero) de cantidad para el control de recurso.

bytes Unidad de tamaño de control de recurso.

Utilice el comando prctl para ver las acciones y los valores locales para el control de recurso.

$ prctl -n process.max-cpu-time $$
 process 353939: -ksh

 NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

 process.max-cpu-time

 privileged 18.4Es inf signal=XCPU -

 system 18.4Es inf none

El indicador max (RCTL_LOCAL_MAXIMAL) se configura para ambos valores umbral, y el
indicador inf (RCTL_GLOBAL_INFINITE) se define para este control de recurso. Un valor
inf tiene una cantidad infinita. El valor nunca se aplica. Por ello, ambas cantidades umbral
representan valores infinitos que nunca se superan.

Aplicación de controles de recursos

Un recurso puede tener más de un control de recurso. Puede haber un control de recurso en cada
nivel de contenido en el modelo de proceso. Si hay controles de recursos activos en el mismo

Borrador 2015-01-20-19:45:25+01:00
Aplicación de controles de recursos

72 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

recurso en diferentes niveles de contenido, se aplicará en primer lugar el control del contenedor
más pequeño. De este modo, la acción se lleva a cabo en process.max-cpu-time antes que en
task.max-cpu-time si ambos controles se encuentran de forma simultánea.

FIGURA 6-1 Procesos colectivos, relaciones de contenedores y sus conjuntos de controles de recursos

Supervisión global de los eventos de controles de
recursos

A menudo, se desconoce el consumo de recursos de los procesos. Para obtener más
información, utilice las acciones de control de recursos globales disponibles con el comando
rctladm. Utilice rctladm para establecer una acción syslog en un control de recursos. A
continuación, si una entidad administrada por dicho control de recurso se encuentra con un
valor umbral, se registra un mensaje del sistema en el nivel de registro configurado. Si desea
más información, consulte Capítulo 7, Administración de las tareas de controles de recursos y la
página del comando man rctladm(1M).

Aplicación de controles de recursos

Cada control de recurso incluido en Tabla 6-1, “Controles de recursos de proyectos, tareas y
procesos estándar” puede asignarse a un proyecto en el inicio de sesión o cuando se invocan
newtask, su o los demás programas de ejecución basados en proyectos at, batch o cron. Cada
comando que se inicia se abre en una tarea separada con el proyecto predeterminado del usuario

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m

Borrador 2015-01-20-19:45:25+01:00
Actualización temporal de los valores de controles de recursos en un sistema en ejecución

Capítulo 6. Acerca de los controles de recursos 73

que ejecuta el comando. Para obtener más información, consulte las páginas del comando man
login(1), newtask(1), at(1), cron(1M) y su(1M).

Las actualizaciones de las entradas de la base de datos project, tanto si son para el archivo /
etc/project o una representación de la base de datos en un servicio de nombres de red, no se
aplican a los proyectos activos. Las actualizaciones se aplican cuando una tarea nueva se une al
proyecto mediante el inicio de sesión o newtask.

Actualización temporal de los valores de controles de
recursos en un sistema en ejecución

Los valores modificados en la base de datos project sólo pasan a ser efectivos para las nuevas
tareas que se inician en un proyecto. Sin embargo, puede utilizar los comandos rctladm y
prctl para actualizar los controles de recursos en un sistema en ejecución.

Actualización de estados de registro

El comando rctladm afecta al estado de registro global de cada control de recurso en todo
el sistema. Este comando puede utilizarse para ver el estado global y configurar el nivel de
registro de syslog cuando se superan los controles.

Actualización de controles de recursos
Puede ver y modificar temporalmente los valores de controles de recursos y acciones por
proceso, tarea o proyecto utilizando el comando prctl. Se especifica un ID de proceso, tarea
o proyecto y el comando se aplica al control de recurso en el nivel en el que esté definido el
control.

Cualquier modificación en los valores y acciones surtirá efecto de inmediato. No obstante,
estas modificaciones se aplican únicamente al proceso, la tarea o el proyecto actuales. Los
cambios no se registran en la base de datos project. Si se reinicia el sistema, se pierden las
modificaciones. Los cambios permanentes en los controles de recursos deben realizarse en la
base de datos project.

Todos los parámetros de los controles de recursos que se pueden modificar en la base de
datos project también pueden modificarse con el comando prctl. Pueden agregarse o
suprimirse valores básicos o con privilegios. Sus acciones también pueden modificarse. De
modo predeterminado, se da por sentado el tipo básico para todas las operaciones, pero los
procesos y usuarios con privilegios root también pueden modificar los controles de recursos con
privilegios. No es posible modificar los controles de recursos del sistema.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1login-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1newtask-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1at-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mcron-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msu-1m

Borrador 2015-01-20-19:45:25+01:00
Comandos utilizados con controles de recursos

74 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Comandos utilizados con controles de recursos

En la tabla siguiente se muestran los comandos que se utilizan con controles de recursos.

Referencia de comando Descripción

ipcs(1) Permite observar qué objetos IPC contribuyen al uso de un proyecto.

prctl(1) Permite realizar interrogaciones de tiempo de ejecución y modificaciones en la
función de controles de recursos, con ámbito local.

rctladm(1M) Permite realizar interrogaciones de tiempo de ejecución y modificaciones en la
función de controles de recursos, con ámbito global.

La página del comando man resource_controls(5) describe los controles de recursos
disponibles mediante la base de datos del proyecto, incluidos los factores de escala y las
unidades.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ipcs-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prctl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN5resource-controls-5

Borrador 2015-01-20-19:45:33+01:00

Capítulo 7. Administración de las tareas de controles de recursos 75

 7 ♦ ♦ ♦ C A P Í T U L O 7

Administración de las tareas de controles de
recursos

En este capítulo se describe cómo administrar la función de controles de recursos.

Para obtener una descripción general sobre la función de controles de recursos, consulte
Capítulo 6, Acerca de los controles de recursos.

Administración del mapa de tareas de controles de
recursos

Tarea Descripción Instrucciones

Definir controles de recursos. Define los controles de recursos
para un proyecto en el archivo /etc/
project.

“Configuración de controles de
recursos” [76]

Configurar o modificar los valores
de controles de recursos para los
procesos, tareas o proyectos activos,
en el ámbito local.

Realiza interrogaciones de tiempo
de ejecución y modificaciones de los
controles de recursos asociados con
un proceso, tarea o proyecto activos
del sistema.

“Uso del comando prctl” [78]

En un sistema en ejecución,
visualizar o actualizar el estado
global de los controles de recursos.

Visualiza el estado de registro global
de cada control de recurso en el
ámbito del sistema. Asimismo,
establece el nivel de registro de
syslog cuando se superan los
controles.

“Uso de rctladm” [83]

Estado de informe de las funciones
de comunicación entre procesos
(IPC) activas.

Muestra información sobre las
funciones de comunicación entre
procesos (IPC) activas. Observe qué
objetos IPC contribuyen al uso de un
proyecto.

“Uso de ipcs” [84]

Determinar si un servidor Web tiene
asignada suficiente capacidad de
CPU.

Define una acción global en un
control de recurso. Esta acción
permite recibir advertencias de
cualquier entidad que tenga un valor
de control de recurso configurado
demasiado bajo.

Cómo determinar si un servidor Web
tiene asignada suficiente capacidad
de CPU [85]

Borrador 2015-01-20-19:45:33+01:00
Configuración de controles de recursos

76 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Configuración de controles de recursos

Cómo definir el número máximo de procesos
ligeros para cada tarea de un proyecto

Este procedimiento agrega un proyecto denominado x-files al archivo /etc/project y
establece un número máximo de procesos ligeros para una tarea creada en el proyecto.

1. Conviértase en root o asuma un rol similar.

2. Utilice el comando projadd con la opción -K para crear un proyecto denominado
x-files. Defina el número máximo de procesos ligeros para cada tarea creada en
el proyecto como 3.

projadd -K 'task.max-lwps=(privileged,3,deny)' x-files

3. Visualice la entrada en el archivo /etc/project siguiendo uno de estos métodos:

■ Escriba:

projects -l

system

 projid : 0

 comment: ""

 users : (none)

 groups : (none)

 attribs:

.

.

.

x-files

 projid : 100

 comment: ""

 users : (none)

 groups : (none)

 attribs: task.max-lwps=(privileged,3,deny)

■ Escriba:

cat /etc/project

system:0:System:::

.

.

.

x-files:100::::task.max-lwps=(privileged,3,deny)

Borrador 2015-01-20-19:45:33+01:00
Cómo definir múltiples controles en un proyecto

Capítulo 7. Administración de las tareas de controles de recursos 77

ejemplo 7-1 Ejemplo de sesión

Una vez implementados los pasos de este procedimiento, cuando el usuario root cree una tarea
nueva en el proyecto x-files uniendo el proyecto con newtask, el usuario no podrá crear más
de tres procesos ligeros mientras se ejecute esta tarea. Esto puede verse en la siguiente sesión de
ejemplo.

newtask -p x-files csh

prctl -n task.max-lwps $$
process: 111107: csh

NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

task.max-lwps

 usage 3

 privileged 3 - deny -

 system 2.15G max deny -

id -p
uid=0(root) gid=1(other) projid=100(x-files)

ps -o project,taskid -p $$
 PROJECT TASKID

 x-files 73

csh /* creates second LWP */

csh /* creates third LWP */

csh /* cannot create more LWPs */
Vfork failed

#

Cómo definir múltiples controles en un proyecto

El archivo /etc/project puede contener parámetros de varios controles de recursos para cada
proyecto, así como diferentes valores umbral para cada control. Los valores umbral se definen
en las cláusulas de acción, que se separan con comas en caso de haber múltiples valores.

1. Conviértase en root o asuma un rol similar.

2. Utilice el comando projmod con las opciones -s y -K para definir los controles de
recursos en el proyecto x-files:

projmod -s -K 'task.max-lwps=(basic,10,none),(privileged,500,deny);

process.max-file-descriptor=(basic,128,deny)' x-files one line in file

Se definen los controles siguientes:

■ Un control basic sin acción en el máximo de procesos ligeros por tarea.

Borrador 2015-01-20-19:45:33+01:00
Uso del comando prctl

78 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

■ Un control deny con privilegios en el máximo de procesos ligeros por tarea. Este control
hace que falle la creación de cualquier proceso ligero que supere el máximo, tal como se
muestra en el ejemplo de Cómo definir el número máximo de procesos ligeros para cada
tarea de un proyecto [76].

■ Un límite para los descriptores de archivo por proceso en el nivel basic, que hace que falle
cualquier llamada open que supere el máximo.

3. Visualice la entrada en el archivo utilizando uno de estos métodos:

■ Escriba:

projects -l

.

.

.

x-files

 projid : 100

 comment: ""

 users : (none)

 groups : (none)

 attribs: process.max-file-descriptor=(basic,128,deny)

 task.max-lwps=(basic,10,none),(privileged,500,deny) one line in file

■ Escriba:

cat /etc/project

.

.

.

x-files:100::::process.max-file-descriptor=(basic,128,deny);

task.max-lwps=(basic,10,none),(privileged,500,deny) one line in file

Uso del comando prctl

Utilice el comando prctl para realizar interrogaciones de tiempo de ejecución y modificaciones
de los controles de recursos asociados con un proceso, una tarea o un proyecto activos en el
sistema. Para obtener más información, consulte la página del comando man prctl(1).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prctl-1

Borrador 2015-01-20-19:45:33+01:00
Cómo utilizar el comando prctl para ver los valores de control de recursos predeterminados

Capítulo 7. Administración de las tareas de controles de recursos 79

Cómo utilizar el comando prctl para ver los
valores de control de recursos predeterminados

Debe utilizarse este procedimiento en un sistema en el que no se hayan configurado ni
modificado controles de recursos. En el archivo /etc/system o la base de datos project sólo
puede haber entradas no predeterminadas.

Utilice el comando prctl en cualquier proceso, como el shell en ejecución.

prctl $$
process: 3320: bash

NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

process.max-port-events

 privileged 65.5K - deny -

 system 2.15G max deny -

process.max-msg-messages

 privileged 8.19K - deny -

 system 4.29G max deny -

process.max-msg-qbytes

 privileged 64.0KB - deny -

 system 16.0EB max deny -

process.max-sem-ops

 privileged 512 - deny -

 system 2.15G max deny -

process.max-sem-nsems

 privileged 512 - deny -

 system 32.8K max deny -

process.max-address-space

 privileged 16.0EB max deny -

 system 16.0EB max deny -

process.max-file-descriptor

 basic 256 - deny 3320

 privileged 65.5K - deny -

 system 2.15G max deny -

process.max-core-size

 privileged 8.00EB max deny -

 system 8.00EB max deny -

process.max-stack-size

 basic 10.0MB - deny 3320

 privileged 32.0TB - deny -

 system 32.0TB max deny -

process.max-data-size

 privileged 16.0EB max deny -

 system 16.0EB max deny -

process.max-file-size

 privileged 8.00EB max deny,signal=XFSZ -

 system 8.00EB max deny -

process.max-cpu-time

 privileged 18.4Es inf signal=XCPU -

 system 18.4Es inf none -

task.max-cpu-time

Borrador 2015-01-20-19:45:33+01:00
Cómo utilizar el comando prctl para ver los valores de control de recursos predeterminados

80 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 usage 0s

 system 18.4Es inf none -

task.max-processes

 usage 2

 system 2.15G max deny -

task.max-lwps

 usage 3

 system 2.15G max deny -

project.max-contracts

 privileged 10.0K - deny -

 system 2.15G max deny -

project.max-locked-memory

 usage 0B

 system 16.0EB max deny -

project.max-port-ids

 privileged 8.19K - deny -

 system 65.5K max deny -

project.max-shm-memory

 privileged 510MB - deny -

 system 16.0EB max deny -

project.max-shm-ids

 privileged 128 - deny -

 system 16.8M max deny -

project.max-msg-ids

 privileged 128 - deny -

 system 16.8M max deny -

project.max-sem-ids

 privileged 128 - deny -

 system 16.8M max deny -

project.max-crypto-memory

 usage 0B

 privileged 510MB - deny -

 system 16.0EB max deny -

project.max-tasks

 usage 2

 system 2.15G max deny -

project.max-processes

 usage 4

 system 2.15G max deny -

project.max-lwps

 usage 11

 system 2.15G max deny -

project.cpu-cap

 usage 0

 system 4.29G inf deny -

project.cpu-shares

 usage 1

 privileged 1 - none -

 system 65.5K max none -

zone.max-lofi

 usage 0

 system 18.4E max deny -

zone.max-swap

 usage 180MB

Borrador 2015-01-20-19:45:33+01:00
Cómo utilizar el comando prctl para ver información de un control de recurso

Capítulo 7. Administración de las tareas de controles de recursos 81

 system 16.0EB max deny -

zone.max-locked-memory

 usage 0B

 system 16.0EB max deny -

zone.max-shm-memory

 system 16.0EB max deny -

zone.max-shm-ids

 system 16.8M max deny -

zone.max-sem-ids

 system 16.8M max deny -

zone.max-msg-ids

 system 16.8M max deny -

zone.max-processes

 usage 73

 system 2.15G max deny -

zone.max-lwps

 usage 384

 system 2.15G max deny -

zone.cpu-cap

 usage 0

 system 4.29G inf deny -

zone.cpu-shares

 usage 1

 privileged 1 - none -

 system 65.5K max none

Cómo utilizar el comando prctl para ver
información de un control de recurso

Visualice el máximo de descriptores de archivo para el shell que está en
ejecución.

prctl -n process.max-file-descriptor $$
process: 110453: -sh

NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

process.max-file-descriptor

 basic 256 - deny 11731

 privileged 65.5K - deny -

 system 2.15G max deny

Cómo utilizar prctl para cambiar un valor
temporalmente

Este procedimiento de ejemplo utiliza el comando prctl para agregar temporalmente un nuevo
valor con privilegios con el fin de denegar el uso de más de tres procesos ligeros por proyecto

Borrador 2015-01-20-19:45:33+01:00
Cómo utilizar prctl para reducir el valor de control de recurso

82 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

para el proyecto x-files. El resultado se puede comparar con el resultado de Cómo definir el
número máximo de procesos ligeros para cada tarea de un proyecto [76].

1. Conviértase en root o asuma un rol similar.

2. Utilice newtask para unir el proyecto x-files.

newtask -p x-files

3. Utilice el comando id con la opción - p para verificar que se ha unido el proyecto
correcto.

id -p
uid=0(root) gid=1(other) projid=101(x-files)

4. Agregue un nuevo valor con privilegios para project.max-lwps que limite el
número de procesos ligeros a tres.

prctl -n project.max-lwps -t privileged -v 3 -e deny -i project x-files

5. Compruebe el resultado.

prctl -n project.max-lwps -i project x-files
process: 111108: csh

NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

project.max-lwps

 usage 203

 privileged 1000 - deny -

 system 2.15G max deny -

Cómo utilizar prctl para reducir el valor de control
de recurso

1. Conviértase en root o asuma un rol similar.

2. Utilice el comando prctl con la opción -r para cambiar el valor inferior del
control de recurso process.max-file-descriptor.

prctl -n process.max-file-descriptor -r -v 128 $$

Cómo utilizar prctl para ver, sustituir y verificar el
valor de un control en un proyecto

1. Conviértase en root o asuma un rol similar.

Borrador 2015-01-20-19:45:33+01:00
Uso de rctladm

Capítulo 7. Administración de las tareas de controles de recursos 83

2. Visualice el valor de project.cpu-shares en el proyecto group.staff.

prctl -n project.cpu-shares -i project group.staff
project: 2: group.staff

NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

project.cpu-shares

 usage 1

 privileged 1 - none -

 system 65.5K max none

3. Sustituya el valor actual project.cpu-shares1 con el valor 10.

prctl -n project.cpu-shares -v 10 -r -i project group.staff

4. Visualice el valor de project.cpu-shares en el proyecto group.staff.

prctl -n project.cpu-shares -i project group.staff
project: 2: group.staff

NAME PRIVILEGE VALUE FLAG ACTION RECIPIENT

project.cpu-shares

 usage 1

 privileged 1 - none -

 system 65.5K max none

Uso de rctladm

Cómo utilizar rctladm

Utilice el comando rctladm para realizar interrogaciones de tiempo de ejecución y
modificaciones en el estado global de las funciones de controles de recursos. Para obtener más
información, consulte la página del comando man rctladm(1M).

Por ejemplo, puede utilizar el comando rctladm con la opción -e para permitir el atributo
syslog global de un control de recurso. Cuando se supera el control, la notificación se registra
en el nivel syslog especificado. Para activar el atributo syslog global de process.max-file-
descriptor, escriba:

rctladm -e syslog process.max-file-descriptor

Cuando se utiliza sin argumentos, el comando rctladm muestra los indicadores globales,
incluido el indicador de tipo global, para cada control de recurso.

rctladm
process.max-port-events syslog=off [deny count]

process.max-msg-messages syslog=off [deny count]

process.max-msg-qbytes syslog=off [deny bytes]

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrctladm-1m

Borrador 2015-01-20-19:45:33+01:00
Uso de ipcs

84 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

process.max-sem-ops syslog=off [deny count]

process.max-sem-nsems syslog=off [deny count]

process.max-address-space syslog=off [lowerable deny no-signal bytes]

process.max-file-descriptor syslog=off [lowerable deny count]

process.max-core-size syslog=off [lowerable deny no-signal bytes]

process.max-stack-size syslog=off [lowerable deny no-signal bytes]

.

.

.

Uso de ipcs

Cómo utilizar ipcs

La utilidad ipcs permite mostrar información sobre las funciones de comunicación entre
procesos (IPC) activas. Para obtener más información, consulte la página del comando man
ipcs(1).

Puede utilizar ipcs con la opción -J para ver qué límite de proyecto tiene asignado un objeto
IPC.

ipcs -J
 IPC status from <running system> as of Wed Mar 26 18:53:15 PDT 2003

T ID KEY MODE OWNER GROUP PROJECT

Message Queues:

Shared Memory:

m 3600 0 --rw-rw-rw- uname staff x-files

m 201 0 --rw-rw-rw- uname staff x-files

m 1802 0 --rw-rw-rw- uname staff x-files

m 503 0 --rw-rw-rw- uname staff x-files

m 304 0 --rw-rw-rw- uname staff x-files

m 605 0 --rw-rw-rw- uname staff x-files

m 6 0 --rw-rw-rw- uname staff x-files

m 107 0 --rw-rw-rw- uname staff x-files

Semaphores:

s 0 0 --rw-rw-rw- uname staff x-files

Advertencias de capacidad

Una acción global en un control de recurso permite recibir una advertencia de cualquier entidad
que se encuentre con un valor de control de recurso configurado con un valor demasiado bajo.

Por ejemplo, supongamos que desea determinar si un servidor Web tiene suficiente CPU para su
carga de trabajo típica. Puede analizar los datos sar para el tiempo de inactividad de la CPU y

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ipcs-1

Borrador 2015-01-20-19:45:33+01:00
Cómo determinar si un servidor Web tiene asignada suficiente capacidad de CPU

Capítulo 7. Administración de las tareas de controles de recursos 85

el promedio de carga. También puede examinar los datos de contabilidad ampliada con el fin de
determinar el número de procesos simultáneos que se ejecutan para el proceso del servidor Web.

Sin embargo, un modo más sencillo de averiguarlo es colocar el servidor Web en una tarea.
Puede definir una acción global, utilizando syslog, para recibir una notificación cada vez que
una tarea supere el número planificado de procesos ligeros apropiados para la capacidad del
equipo.

Para obtener más información, consulte la página del comando man sar(1).

Cómo determinar si un servidor Web tiene
asignada suficiente capacidad de CPU

1. Utilice el comando prctl para colocar un control de recursos con privilegios
(propiedad de root) en las tareas que contienen un proceso httpd. Limite el
número total de procesos ligeros de cada tarea a 40, y desactive todas las
acciones locales.

prctl -n task.max-lwps -v 40 -t privileged -d all `pgrep httpd`

2. Active una acción global de registro del sistema en el control de recurso
task.max-lwps.

rctladm -e syslog task.max-lwps

3. Observe si la carga de trabajo se encuentra con el control de recurso.
Si lo hace, verá /var/adm/messages del modo siguiente:

Jan 8 10:15:15 testmachine unix: [ID 859581 kern.notice]

NOTICE: privileged rctl task.max-lwps exceeded by task 19

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1sar-1

86 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:45:36+01:00

Capítulo 8. Acerca del planificador por reparto equitativo 87

 8 ♦ ♦ ♦ C A P Í T U L O 8

Acerca del planificador por reparto equitativo

El análisis de los datos de carga de trabajo puede indicar que una carga de trabajo particular
o un grupo de cargas de trabajo está monopolizando los recursos de la CPU. Si estas cargas
de trabajo no infringen las restricciones de recursos sobre el uso de la CPU, puede modificar
la política de asignación de tiempo de la CPU en el sistema. La clase de planificación de
reparto justo descrita en este capítulo permite asignar tiempo de CPU basándose en los recursos
compartidos en lugar del esquema de prioridades de la clase de planificación de tiempo
compartido (TS).

En este capítulo se tratan los temas siguientes.

■ “Introducción al programador” [87]
■ “Definición de recurso compartido de CPU” [88]
■ “Recursos compartidos de la CPU y estado del proceso” [89]
■ “Recursos compartidos de la CPU frente al uso” [89]
■ “Ejemplos de recursos compartidos de la CPU” [89]
■ “Configuración de FSS” [92]
■ “FSS y conjuntos de procesadores” [93]
■ “Combinación de FSS con otras clases de programación” [96]
■ “Configuración de la clase de programación para el sistema” [97]
■ “Clase de programación en un sistema con zonas instaladas” [97]
■ “Comandos utilizados con FSS” [97]

Para empezar a utilizar el planificador por reparto equitativo, consulte Capítulo 9,
Administración de las tareas del planificador por reparto equitativo.

Introducción al programador
Un trabajo fundamental del sistema operativo es determinar qué procesos obtienen acceso
a los recursos del sistema. El programador del proceso, también denominado distribuidor,
es la parte del núcleo que controla la asignación de CPU a los procesos. El programador
respalda el concepto de las clases de planificación. Cada clase define una política de
planificación que se utiliza para planificar procesos en la clase. El programador predeterminado
del sistema operativo Oracle Solaris (programador TS) intenta asignar a cada proceso un

Borrador 2015-01-20-19:45:36+01:00
Definición de recurso compartido de CPU

88 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

acceso relativamente equitativo a las CPU disponibles. Sin embargo, puede especificar que
determinados procesos tengan asignados más recursos que otros.

Puede utilizar el planificador por reparto equitativo (FSS) para controlar la asignación de
recursos disponibles de CPU entre cargas de trabajo, en función de la importancia. Esta
importancia se expresa con el número de recursos compartidos de la CPU que asigna a cada
carga de trabajo.

A cada proyecto se asignan recursos compartidos de CPU para controlar el derecho que
tiene el proyecto a los recursos de la CPU. El programador FSS garantiza un reparto justo de
los recursos de la CPU entre los proyectos. Se basa en los recursos compartidos asignados,
independientemente del número de procesos asociados al proyecto. El programador FSS logra
realizar un reparto justo al reducir el derecho de un proyecto a un uso elevado de la CPU y
aumentar su derecho a un uso más reducido, de acuerdo con la existencia de otros proyectos.

El FSS consta de un módulo de clases de programación de núcleo y de versiones específicas de
las clases de los comandos dispadmin(1M) y priocntl(1). Los recursos compartidos del
proyecto que utiliza FSS se especifican mediante la propiedad project.cpu-shares en la base
de datos project(4).

Nota - Si utiliza el control de recurso project.cpu-shares en un sistema Oracle Solaris con
zonas instaladas, consulte “Configuración de controles de recursos de zonas” de “Introducción a
Zonas de Oracle Solaris ” y “Uso del programador de reparto justo en un sistema Oracle Solaris
con zonas instaladas” de “Creación y uso de zonas de Oracle Solaris ”.

Definición de recurso compartido de CPU

El término "recurso compartido" se utiliza para definir una parte de los recursos de la CPU del
sistema asignada a un proyecto. Si asigna un número mayor de recursos compartidos de la CPU
a un proyecto, en relación con otros proyectos, el proyecto recibirá más recursos de CPU del
programador de reparto justo.

Los recursos compartidos de la CPU no son equivalentes a los porcentajes de recursos de la
CPU. Los recursos compartidos se utilizan para definir la importancia relativa de las cargas de
trabajo con respecto a otras cargas de trabajo. Al asignar recursos compartidos de la CPU a un
proyecto, lo más importante no es el número de recursos compartidos que tiene el proyecto. Es
más importante conocer cuántos recursos compartidos tiene el proyecto en comparación con
otros proyectos. También debe tomar en consideración cuántos de los proyectos competirán con
él por los recursos de la CPU.

Nota - Los procesos de proyectos con ningún recurso compartido siempre se ejecutan con la
prioridad de sistema inferior (0). Estos procesos sólo se ejecutan cuando los proyectos que no
tienen recursos compartidos no utilizan recursos de la CPU.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdispadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1priocntl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4project-4
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-13
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010z.config.ov-13
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71

Borrador 2015-01-20-19:45:36+01:00
Recursos compartidos de la CPU y estado del proceso

Capítulo 8. Acerca del planificador por reparto equitativo 89

Recursos compartidos de la CPU y estado del proceso
En el sistema Oracle Solaris, una carga de trabajo del proyecto suele estar compuesta por
más de un proceso. Desde el punto de vista del planificador por reparto equitativo, la carga
de trabajo de cada proyecto puede encontrarse en un estado inactivo o activo. Un proyecto se
considera inactivo si ninguno de sus procesos utiliza recursos de la CPU. Esto significa que
dichos procesos están en reposo (a la espera de que finalice la E/S) o detenidos. Un proyecto
se considera activo si al menos uno de sus procesos utiliza recursos de la CPU. La suma de
recursos compartidos de todos los proyectos activos se utiliza para calcular la parte de recursos
de la CPU que se asignará a los proyectos.

Cuando más proyectos pasan a estar activos, se reduce la asignación de CPU de cada proyecto,
pero la proporción entre las asignaciones de los diferentes proyectos no cambia.

Recursos compartidos de la CPU frente al uso
La asignación de recursos compartidos no es lo mismo que el uso. Un proyecto que tiene
asignado el 50 por ciento de los recursos de la CPU puede tener un promedio de sólo un 20 por
ciento de uso de la CPU. Además, los recursos compartidos permiten limitar el uso de la CPU
sólo cuando compiten con otros proyectos. Independientemente de lo baja que sea la asignación
de un proyecto, siempre recibe el 100 por cien de la capacidad de procesamiento si se ejecuta
solo en el sistema. Los ciclos de la CPU disponibles nunca se agotan. Se distribuyen entre
proyectos.

La asignación de un recurso compartido reducido a una gran carga de trabajo puede disminuir el
rendimiento. No obstante, la carga de trabajo completará la tarea si no se sobrecarga el sistema.

Ejemplos de recursos compartidos de la CPU
Supongamos que tiene un sistema con dos CPU que ejecutan dos cargas de trabajo paralelas
denominadas A y B. Cada carga de trabajo se ejecuta como un proyecto independiente. Los
proyectos se han configurado de modo que el proyecto A tenga asignados recursos compartidos
SA, y el proyecto B tenga asignados recursos compartidos SB.

Como media, con el programador TS tradicional, cada carga de trabajo que se ejecuta en el
sistema operativo tiene asignada la misma cantidad de recursos de la CPU. Cada carga de
trabajo recibiría el 50 por ciento de la capacidad del sistema.

Cuando los proyectos se ejecutan bajo el control del planificador FSS con SA=SB, estos
proyectos también reciben aproximadamente la misma cantidad de recursos de la CPU. Sin
embargo, si los proyectos tienen asignada una cantidad diferente de recursos compartidos, sus
asignaciones de recursos de la CPU también serán diferentes.

Borrador 2015-01-20-19:45:36+01:00
Ejemplos de recursos compartidos de la CPU

90 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Los tres ejemplos siguientes muestran el funcionamiento de los recursos compartidos con
diferentes configuraciones. Estos ejemplos muestran que los recursos compartidos sólo tienen
precisión matemática para representar el uso si la demanda cumple o supera los recursos
disponibles.

Ejemplo 1: Dos procesos vinculados a la CPU en
cada proyecto

Si A y B tienen dos procesos vinculados a la CPU y SA = 1 y SB = 3, el número total de recursos
compartidos es 1 + 3 = 4. En esta configuración, si hay suficiente demanda de CPU, a los
proyectos A y B se les asigna el 25 por ciento y el 75 por ciento de los recursos de la CPU,
respectivamente.

Ejemplo 2: Proyectos que no compiten

Si A y B sólo tienen un proceso vinculado a la CPU y SA = 1 y SB = 100, el número total de
recursos compartidos es de 101. Cada proyecto no puede utilizar más de una CPU porque cada
uno sólo tiene un proceso en ejecución. Dado que en esta configuración no existe competencia
entre los proyectos por los recursos de la CPU, los proyectos A y B tienen asignado cada uno
un 50 por ciento de todos los recursos de la CPU. En esta configuración, los valores de recursos
compartidos de la CPU no son relevantes. Las asignaciones de los proyectos serían las mismas
(50/50), aunque ambos proyectos no tengan asignado ningún recurso compartido.

Borrador 2015-01-20-19:45:36+01:00
Ejemplos de recursos compartidos de la CPU

Capítulo 8. Acerca del planificador por reparto equitativo 91

Ejemplo 3: No se puede ejecutar un proyecto

Si A y B tienen dos procesos vinculados a la CPU, y al proyecto A se le asigna 1 recurso
compartido y al B ninguno, el proyecto B no tendrá asignado ningún recurso de la CPU y
el proyecto A tendrá asignados todos los recursos de la CPU. Los procesos de B siempre se
ejecutan con una prioridad del sistema de 0, de modo que nunca podrán ejecutarse porque los
procesos del proyecto A siempre tienen prioridades mayores.

Borrador 2015-01-20-19:45:36+01:00
Configuración de FSS

92 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Configuración de FSS

Proyectos y usuarios

Los proyectos son los contenedores de la carga de trabajo en el programador FSS. Los grupos
de usuarios asignados a un proyecto se consideran bloques únicos. Tenga en cuenta que puede
crear un proyecto con su propio número de recursos compartidos para un usuario individual.

Los usuarios pueden ser miembros de varios proyectos que tengan diferentes números de
recursos compartidos asignados. Al mover procesos de un proyecto a otro, pueden asignarse
diferentes cantidades de recursos de la CPU a los proyectos.

Para obtener más información sobre la base de datos project(4) y los servicios de nombres,
consulte “Base de datos project” [23].

Configuración de recursos compartidos de la CPU

La configuración de los recursos compartidos de la CPU la lleva a cabo el servicio de nombres
como una propiedad de la base de datos project.

Cuando la primera tarea (o proceso) que se asocia con un proyecto se crea mediante la función
de biblioteca setproject(3PROJECT), el número de recursos compartidos de la CPU
definidos como control de recurso project.cpu-shares en la base de datos project se pasa al
núcleo. A los proyectos que no tengan definido el control de recurso project.cpu-shares se
les asigna un recurso compartido.

En el ejemplo siguiente, esta entrada del archivo /etc/project define el número de recursos
compartidos para el proyecto x-files como 5:

x-files:100::::project.cpu-shares=(privileged,5,none)

Si modifica el número de recursos compartidos de la CPU asignados a un proyecto en la base
de datos cuando hay procesos en ejecución, el número de recursos compartidos para dicho
proyecto no se modificará en ese punto. Es preciso reiniciar el proyecto para que el cambio
surta efecto.

Si desea cambiar temporalmente el número de recursos compartidos asignados a un proyecto
sin modificar los atributos del proyecto en la base de datos project, utilice el comando prctl.
Por ejemplo, para cambiar el valor del control de recurso project.cpu-shares del proyecto x-
files a 3 mientras se ejecutan los procesos asociados con dicho proyecto, escriba:

prctl -r -n project.cpu-shares -v 3 -i project x-files

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4project-4
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Hsetproject-3project

Borrador 2015-01-20-19:45:36+01:00
FSS y conjuntos de procesadores

Capítulo 8. Acerca del planificador por reparto equitativo 93

Para obtener más información, consulte la página del comando man prctl(1).

-r Sustituye el valor actual del control de recurso nombrado.

-n name Especifica el nombre del control de recurso.

-v val Especifica el valor del control de recurso.

-i idtype Especifica el tipo de ID del siguiente argumento.

x-files Especifica el objeto del cambio. En esta instancia, el proyecto x-files es
el objeto.

El proyecto system con ID 0 incluye todos los daemons del sistema que se inician mediante
secuencias de inicio de tiempo de inicio. system puede visualizarse como proyecto en un
número ilimitado de recursos compartidos. Esto significa que system siempre se planifica
en primer lugar, independientemente de cuántos recursos compartidos se asignaron a otros
proyectos. Si no desea que el proyecto system tenga recursos compartidos ilimitados, puede
especificar un número de recursos compartidos para este proyecto en la base de datos project.

Como se ha mencionado anteriormente, los procesos que pertenecen a proyectos con ningún
recurso compartido siempre tienen la prioridad de sistema cero. Los proyectos con uno o más
recursos compartidos se ejecutan con prioridades de uno o más. Por tanto, los proyectos que
no tienen ningún recurso compartido sólo se programan cuando hay disponibles recursos de la
CPU que no solicite ningún proyecto de recurso compartido que no sea cero.

El número máximo de recursos compartidos que se puede asignar a un proyecto es 65535.

FSS y conjuntos de procesadores
El programador FSS puede utilizarse junto con los conjuntos de procesadores para ofrecer
controles más precisos para la asignación de recursos de la CPU a los proyectos que se
ejecutan en cada conjunto de procesadores que estarían disponibles únicamente con los
conjuntos de procesadores. El programador FSS trata los conjuntos de procesadores como
particiones completamente independientes, y cada conjunto de procesadores se controla de
modo independiente con respecto a las asignaciones de la CPU.

Las asignaciones de la CPU de los proyectos que se ejecutan en un conjunto de procesadores no
se ven afectadas por los recursos de la CPU o la actividad de los proyectos que se ejecutan en
otro conjunto de procesadores porque los proyectos no compiten por los mismos recursos. Los
proyectos sólo compiten entre sí si se ejecutan en el mismo conjunto de procesadores.

El número de recursos compartidos asignados a un proyecto se aplica a todo el sistema. Al
margen del conjunto de procesadores en el que se ejecute, cada parte de un proyecto tiene
asignada la misma cantidad de recursos compartidos.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prctl-1

Borrador 2015-01-20-19:45:36+01:00
FSS y conjuntos de procesadores

94 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Cuando se utilizan conjuntos de procesadores, las asignaciones de la CPU del proyecto se
calculan para los proyectos activos que se ejecutan en cada conjunto de procesadores.

Las particiones de proyectos que se ejecutan en diferentes conjuntos de procesadores pueden
tener diferentes asignaciones de la CPU. La asignación de CPU para cada partición de proyecto
de un conjunto de procesadores depende únicamente de las asignaciones de otros proyectos que
se ejecutan en el mismo conjunto de procesadores.

El rendimiento y la disponibilidad de las aplicaciones que se ejecutan dentro de los límites de
sus conjuntos de procesadores no se ven afectados por la introducción de nuevos conjuntos
de procesadores. Las aplicaciones tampoco se ven afectadas por los cambios realizados en las
asignaciones de recursos compartidos de los proyectos que se ejecutan en otros conjuntos de
procesadores.

Los conjuntos de procesadores vacíos (conjuntos que no contienen procesadores) o los
conjuntos de procesadores que no tienen procesos vinculados no tienen ninguna repercusión en
el comportamiento del programador FSS.

FSS y ejemplos de conjuntos de procesadores

Supongamos que un servidor con ocho CPU ejecuta varias aplicaciones vinculadas a CPU en
los proyectos A, B y C. El proyecto A tiene asignado un recurso compartido, el proyecto B tiene
asignados dos recursos compartidos y el proyecto C tiene asignados tres recursos compartidos.

El proyecto A sólo se está ejecutando en el conjunto de procesadores 1. El proyecto B se
está ejecutando en el conjunto de procesadores 1 y 2. El proyecto C se está ejecutando en el
conjunto de procesadores 1, 2 y 3. Se da por supuesto que cada proyecto tiene suficientes
procesos para utilizar toda la energía de la CPU disponible. De este modo, cada conjunto de
procesadores siempre compite por los recursos de la CPU.

Borrador 2015-01-20-19:45:36+01:00
FSS y conjuntos de procesadores

Capítulo 8. Acerca del planificador por reparto equitativo 95

En la tabla siguiente se muestran las asignaciones de CPU totales del proyecto para un sistema
de ese tipo.

Proyecto Asignación

Proyecto A 4% = (1/6 X 2/8)pset1

Proyecto B 28% = (2/6 X 2/8)pset1+ (2/5 * 4/8)pset2

Proyecto C 67% = (3/6 X 2/8)pset1+ (3/5 X 4/8)pset2+ (3/3 X 2/8)pset3

Estos porcentajes no coinciden con las cantidades correspondientes de recursos compartidos
de la CPU que se asignan a los proyectos. Sin embargo, en cada conjunto de procesadores, la
asignación de CPU por proyecto es proporcional a sus respectivos recursos compartidos.

En el mismo sistema sin conjuntos de procesadores, la distribución de los recursos compartidos
de la CPU sería diferente, tal como se muestra en la tabla siguiente.

Borrador 2015-01-20-19:45:36+01:00
Combinación de FSS con otras clases de programación

96 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Proyecto Asignación

Proyecto A 16,66% = (1/6)

Proyecto B 33,33% = (2/6)

Proyecto C 50% = (3/6)

Combinación de FSS con otras clases de programación

De manera predeterminada, la clase de programación FSS utiliza el mismo rango de prioridades
(de 0 a 59) que las clases de programación de tiempo compartido (TS), interactivas (IA) y de
prioridad fija (FX). Por tanto, debe evitar tener procesos de estas clases de planificación que
compartan el mismo conjunto de procesadores. Una combinación de los procesos en FSS y las
clases TS, IA y FX podría ocasionar un comportamiento de programación inesperado.

Gracias al uso de conjuntos de procesadores, puede combinar TS, IA y FX con FSS en un
sistema. Sin embargo, todos los procesos que se ejecutan en cada conjunto de procesadores
deben estar en una clase de planificación, de modo que no compitan por las mismas CPU. En
concreto, no debe utilizarse el programador FX junto con la clase de programación de FSS a
menos que se utilicen conjuntos de procesadores. Esta acción evita que las aplicaciones de la
clase FX utilicen prioridades lo suficientemente altas para quedarse sin aplicaciones en la clase
FSS.

Puede combinar procesos en las clases TS e IA en el mismo conjunto de procesadores, o en el
mismo sistema sin conjuntos de procesadores.

El sistema Oracle Solaris también ofrece un programador en tiempo real (RT) a los usuarios
con privilegios root. De modo predeterminado, la clase de programación RT utiliza prioridades
del sistema en un intervalo diferente (normalmente de 100 a 159) que FSS. Dado que RT y
FSS utilizan intervalos de prioridades inconexos o no superpuestos, FSS puede coexistir con
la clase de programación RT en el mismo conjunto de procesadores. Sin embargo, la clase de
programación FSS no tiene ningún control sobre los procesos que se ejecutan en la clase RT.

Por ejemplo, en un sistema de cuatro procesadores, un proceso RT de un único subproceso
puede consumir un procesador completo si el proceso está vinculado a la CPU. Si el sistema
también ejecuta FSS, los procesos regulares del usuario compiten por las tres CPU restantes que
no utiliza el proceso RT. Tenga en cuenta que es posible que el proceso RT no utilice la CPU de
forma continuada. Cuando el proceso RT está inactivo, FSS utiliza los cuatro procesadores.

Puede escribir el comando siguiente para averiguar en qué clases de programación se ejecutan
los conjuntos de procesadores y asegurarse de que cada conjunto de procesadores esté
configurado para ejecutarse en procesos TS, IA, FX o FSS.

$ ps -ef -o pset,class | grep -v CLS | sort | uniq
1 FSS

1 SYS

2 TS

Borrador 2015-01-20-19:45:36+01:00
Configuración de la clase de programación para el sistema

Capítulo 8. Acerca del planificador por reparto equitativo 97

2 RT

3 FX

Configuración de la clase de programación para el sistema
Para definir la clase de programación predeterminada para el sistema, consulte Cómo convertir
FSS en la clase de programador predeterminada [102], “Uso del programador de reparto
justo en un sistema Oracle Solaris con zonas instaladas” de “Creación y uso de zonas de
Oracle Solaris ” y dispadmin(1M). Para mover los procesos en ejecución a una clase de
programación diferente, consulte “Configuración de FSS” [101] y priocntl(1).

Clase de programación en un sistema con zonas instaladas
Las zonas no globales utilizan la clase de programación predeterminada para el sistema. Si el
sistema se actualiza con una nueva configuración de clase de programación predeterminada, las
zonas no globales obtienen la nueva configuración al iniciarse o reiniciarse.

En este caso, se recomienda configurar FSS como la clase de programación predeterminada
del sistema con el comando dispadmin. De este modo, todas las zonas se beneficiarán de
un reparto justo de los recursos de la CPU del sistema. Para obtener más información sobre la
clase de programación cuando las zonas están en uso, consulte “Uso del programador de reparto
justo en un sistema Oracle Solaris con zonas instaladas” de “Creación y uso de zonas de Oracle
Solaris ”.

Para obtener información sobre cómo mover procesos en ejecución a una clase de programación
distinta sin cambiar la clase de programación predeterminada ni reiniciar, consulte la página del
comando man priocntl(1).

Comandos utilizados con FSS
Los comandos que se muestran en la tabla siguiente proporcionan la interfaz administrativa
principal para el programador de reparto justo.

Referencia de comando Descripción

priocntl(1) Muestra o configura los parámetros de programación de los procesos
especificados, y mueve los procesos en ejecución a una clase de programación
diferente.

ps(1) Enumera la información sobre los procesos en ejecución, e identifica en qué
clases de programación se ejecutan los conjuntos de procesadores.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdispadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1priocntl-1
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.task-71
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1priocntl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1priocntl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1ps-1

Borrador 2015-01-20-19:45:36+01:00
Comandos utilizados con FSS

98 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Referencia de comando Descripción

dispadmin(1M) Enumera los programadores disponibles en el sistema. Define el programador
predeterminado para el sistema. También se utiliza para examinar y ajustar el
valor de tiempo del programador FSS.

FSS(7) Describe el programador de reparto justo (FSS).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mdispadmin-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN7fss-7

Borrador 2015-01-20-19:45:40+01:00

Capítulo 9. Administración de las tareas del planificador por reparto equitativo 99

 9 ♦ ♦ ♦ C A P Í T U L O 9

Administración de las tareas del planificador por
reparto equitativo

En este capítulo se describe cómo utilizar el programador de reparto justo (FSS).

Para ver una descripción general de FSS, consulte Capítulo 8, Acerca del planificador por
reparto equitativo. Para obtener información sobre la clase de programación cuando hay
zonas en uso, consulte “Programador de reparto justo en un sistema con zonas instaladas” de
“Creación y uso de zonas de Oracle Solaris ”.

Administración del mapa de tareas del planificador de
reparto equitativo

Tarea Descripción Para obtener información

Supervisar uso de CPU. Supervisa el uso de la CPU de los
proyectos, y los proyectos en los
conjuntos de procesadores.

“Supervisión de FSS” [100]

Definir la clase predeterminada del
programador.

Convierte un programador
como FSS en el programador
predeterminado para el sistema.

Cómo convertir FSS en
la clase de programador
predeterminada [102]

Mover procesos en ejecución de una
clase de programador a otra, como la
clase FSS.

Mueve manualmente los procesos
de una clase de planificación a otra
sin cambiar la clase de planificación
predeterminada ni reiniciar.

Cómo mover manualmente los
procesos de la clase TS a la clase
FSS [102]

Mover todos los procesos en
ejecución de todas las clases
de planificación a una clase de
planificación diferente, como la clase
FSS.

Mueve manualmente los procesos
de todas las clases de planificación
a otra clase de planificación sin
cambiar la clase de planificación
predeterminada ni reiniciar.

Cómo mover manualmente los
procesos de todas las clases de
usuario a la clase FSS [103]

Mover los procesos de un proyecto a
una clase de planificación diferente,
como la clase FSS.

Mueve manualmente los procesos
de un proyecto de su clase de
planificación actual a una clase de
planificación diferente.

Cómo mover manualmente los
procesos de un proyecto a la clase
FSS [103]

Examinar y ajustar parámetros FSS. Configura el valor de tiempo del
programador. El valor de tiempo es
la cantidad de tiempo durante la que

“Cómo ajustar los parámetros del
programador” [103]

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.ov-43
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015z.admin.ov-43

Borrador 2015-01-20-19:45:40+01:00
Supervisión de FSS

100 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Tarea Descripción Para obtener información
puede ejecutarse un subproceso antes
de renunciar al procesador.

Supervisión de FSS

Puede utilizar el comando prstat descrito en la página del comando man prstat(1M) para
supervisar el uso de la CPU que hacen los proyectos activos.

Puede utilizar los datos de contabilidad ampliada para las tareas con el fin de obtener
estadísticas por proyecto sobre la cantidad de recursos de la CPU que se consumen durante
períodos más prolongados. Para obtener más información, consulte Capítulo 4, Acerca de la
contabilidad ampliada.

Cómo supervisar el uso que hacen los proyectos
de la CPU del sistema

Para supervisar el uso de la CPU que hacen los proyectos que se ejecutan en el
sistema, utilice el comando prstat con la opción -J.

prstat -J
 PID USERNAME SIZE RSS STATE PRI NICE TIME CPU PROCESS/NLWP

 5107 root 4556K 3268K cpu0 59 0 0:00:00 0.0% prstat/1

 4570 root 83M 47M sleep 59 0 0:00:25 0.0% java/13

 5105 bobbyc 3280K 2364K sleep 59 0 0:00:00 0.0% su/1

 5106 root 3328K 2580K sleep 59 0 0:00:00 0.0% bash/1

 5 root 0K 0K sleep 99 -20 0:00:14 0.0% zpool-rpool/138

 333 daemon 7196K 2896K sleep 59 0 0:00:07 0.0% rcapd/1

 51 netcfg 4436K 3460K sleep 59 0 0:00:01 0.0% netcfgd/5

 2685 root 3328K 2664K sleep 59 0 0:00:00 0.0% bash/1

 101 netadm 4164K 2824K sleep 59 0 0:00:01 0.0% ipmgmtd/6

 139 root 6940K 3016K sleep 59 0 0:00:00 0.0% syseventd/18

 5082 bobbyc 2236K 1700K sleep 59 0 0:00:00 0.0% csh/1

 45 root 15M 7360K sleep 59 0 0:00:01 0.0% dlmgmtd/7

 12 root 23M 22M sleep 59 0 0:00:45 0.0% svc.configd/22

 10 root 15M 13M sleep 59 0 0:00:05 0.0% svc.startd/19

 337 netadm 6768K 5620K sleep 59 0 0:00:01 0.0% nwamd/9

PROJID NPROC SWAP RSS MEMORY TIME CPU PROJECT

 1 6 25M 18M 0.9% 0:00:00 0.0% user.root

 0 73 479M 284M 14% 0:02:31 0.0% system

 3 4 28M 24M 1.1% 0:00:26 0.0% default

 10 2 14M 7288K 0.3% 0:00:00 0.0% group.staff

Total: 85 processes, 553 lwps, load averages: 0.00, 0.00, 0.00

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprstat-1m

Borrador 2015-01-20-19:45:40+01:00
Cómo supervisar el uso de la CPU que hacen los proyectos en los conjuntos de procesadores

Capítulo 9. Administración de las tareas del planificador por reparto equitativo 101

Cómo supervisar el uso de la CPU que hacen los
proyectos en los conjuntos de procesadores

Para supervisar el uso que hacen de la CPU los proyectos que se encuentran en
una lista de conjuntos de procesadores, escriba:

% prstat -J -C pset-list

donde pset-list es una lista de los ID de conjuntos de procesadores, separada por comas.

Configuración de FSS

Los mismos comandos que se utilizan con otras clases de programación en el sistema
Oracle Solaris se pueden utilizar con FSS. Puede definir la clase de programador, configurar
los parámetros ajustables del programador y establecer las propiedades de los procesos
individuales.

Tenga en cuenta que puede utilizar svcadm restart para reiniciar el servicio del programador.
Para obtener más información, consulte svcadm(1M).

Enumeración de clases de programador en el
sistema

Para mostrar las clases de programador en el sistema, utilice el comando dispadmin con la
opción -l.

$ dispadmin -l
CONFIGURED CLASSES

==================

SYS (System Class)

TS (Time Sharing)

SDC (System Duty-Cycle Class)

FSS (Fair Share)

FX (Fixed Priority)

IA (Interactive)

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcadm-1m

Borrador 2015-01-20-19:45:40+01:00
Cómo convertir FSS en la clase de programador predeterminada

102 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Cómo convertir FSS en la clase de programador
predeterminada

Para que la asignación de recursos compartidos de la CPU surta efecto, FSS debe ser el
programador predeterminado del sistema.

El uso de una combinación de los comandos priocntl y dispadmin garantiza que FSS pasará a
ser de inmediato el programador predeterminado y también tras el reinicio.

1. Conviértase en root o asuma un rol similar.

2. Configure FSS como el programador predeterminado del sistema.

dispadmin -d FSS

Este cambio surtirá efecto la próxima vez que reinicie. Tras reiniciar, todos los procesos del
sistema se ejecutarán en la clase de planificación FSS.

3. Active esta configuración inmediatamente, sin reiniciar.

priocntl -s -c FSS -i all

Cómo mover manualmente los procesos de la
clase TS a la clase FSS

Puede mover manualmente los procesos de una clase de planificación a otra sin cambiar la
clase de planificación predeterminada ni reiniciar. Este procedimiento muestra cómo mover
manualmente los procesos de la clase de planificación TS a la clase de planificación FSS.

1. Conviértase en root o asuma un rol similar.

2. Mueva el proceso init (pid 1) a la clase de planificación FSS.

priocntl -s -c FSS -i pid 1

3. Mueva todos los procesos de la clase de planificación TS a la clase de
planificación FSS.

priocntl -s -c FSS -i class TS

Nota - Tras el reinicio, todos los procesos volverán a ejecutarse en la clase de planificación TS.

Borrador 2015-01-20-19:45:40+01:00
Cómo mover manualmente los procesos de todas las clases de usuario a la clase FSS

Capítulo 9. Administración de las tareas del planificador por reparto equitativo 103

Cómo mover manualmente los procesos de todas
las clases de usuario a la clase FSS
Puede utilizar una clase predeterminada que no sea TS. Por ejemplo, el sistema puede ejecutar
un entorno de ventanas que utilice una clase IA de modo predeterminado. Puede mover
todos los procesos a la clase de planificación FSS sin cambiar la clase de planificación
predeterminada ni reiniciar.

1. Conviértase en root o asuma un rol similar.

2. Mueva el proceso init (pid 1) a la clase de planificación FSS.

priocntl -s -c FSS -i pid 1

3. Mueva todos los procesos de sus clases de planificación actuales a la clase de
planificación FSS.

priocntl -s -c FSS -i all

Nota - De nuevo, todos los procesos se ejecutarán en la clase de planificación predeterminada
después de reiniciar.

Cómo mover manualmente los procesos de un
proyecto a la clase FSS
Puede mover manualmente los procesos de un proyecto de su clase de planificación actual a la
clase de planificación FSS.

1. Conviértase en root o asuma un rol similar.

2. Mueva los procesos que se ejecutan en el ID de proyecto 10 a la clase de
planificación FSS.

priocntl -s -c FSS -i projid 10

De nuevo, los procesos del proyecto se ejecutarán en la clase de planificación predeterminada
después de reiniciar.

Cómo ajustar los parámetros del programador

Puede utilizar el comando dispadmin para mostrar o cambiar los parámetros del programador
de procesos mientras el sistema está en ejecución. Por ejemplo, puede utilizar dispadmin para

Borrador 2015-01-20-19:45:40+01:00
Cómo mover manualmente los procesos de un proyecto a la clase FSS

104 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

examinar y ajustar el valor de tiempo del programador FSS. El valor de tiempo es la cantidad de
tiempo durante la que puede ejecutarse un subproceso antes de renunciar al procesador.

Para ver el valor de tiempo actual para el programador FSS mientras se ejecuta el sistema,
escriba:

$ dispadmin -c FSS -g
#

Fair Share Scheduler Configuration

#

RES=1000

#

Time Quantum

#

QUANTUM=110

Si utiliza la opción -g, también puede utilizar la opción -r para especificar la resolución que se
utiliza para imprimir valores de tiempo. Si no se especifica ninguna resolución, los valores de
tiempo se muestran de forma predeterminada en milisegundos.

$ dispadmin -c FSS -g -r 100
#

Fair Share Scheduler Configuration

#

RES=100

#

Time Quantum

#

QUANTUM=11

Para definir los parámetros de planificación para la clase de planificación FSS, utilice
dispadmin -s. Los valores de archivo deben tener el formato de la opción -g. Estos valores
sobrescriben los valores actuales del núcleo. Escriba lo siguiente:

$ dispadmin -c FSS -s file

Borrador 2015-01-20-19:45:44+01:00

Capítulo 10. Acerca del control de memoria física mediante el daemon de limitación de recursos 105

 10 ♦ ♦ ♦ C A P Í T U L O 1 0

Acerca del control de memoria física mediante
el daemon de limitación de recursos

El daemon de límite de recursos rcapd permite regular el consumo de memoria física por parte
de los procesos que se ejecutan en los proyectos que tienen definidos límites de recursos. Si
está ejecutando zonas en el sistema, puede utilizar rcapd desde la zona global para regular el
consumo de memoria física en las zonas no globales. Consulte “Control de memoria física y
recurso capped-memory” de “Introducción a Zonas de Oracle Solaris ”.

En este capítulo se cubren los temas siguientes.

■ “Introducción al daemon de límite de recursos” [105]
■ “Funcionamiento de los límites de recursos” [106]
■ “Atributo para limitar el uso de memoria física para proyectos” [106]
■ “Configuración de rcapd” [107]
■ “Supervisión del uso de recursos con rcapstat” [111]
■ “Comandos utilizados con rcapd” [112]

Para conocer los procedimientos que utilizan la utilidad rcapd, consulte Capítulo 11,
Administración de las tareas del daemon de limitación de recursos.

Introducción al daemon de límite de recursos
Un límite de recursos es un límite superior colocado para el consumo de un recurso, como la
memoria física. Se admite el uso de límites de memoria física por proyecto.

El daemon de limitación de recursos y sus utilidades asociadas proporcionan mecanismos para
la administración y la aplicación de límites de memoria física.

Al igual que el control de recursos, el límite de recursos se puede definir utilizando los atributos
de entradas de proyecto en la base de datos project. Sin embargo, mientras que los controles
de recursos los aplica de forma sincronizada el núcleo, los límites de recursos los aplica el
daemon de límite de recursos en el nivel del usuario y sin sincronización. En el caso de la
aplicación asíncrona, tiene lugar un breve retardo como consecuencia del intervalo de muestreo
que utiliza el daemon.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010gejkz
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010gejkz

Borrador 2015-01-20-19:45:44+01:00
Funcionamiento de los límites de recursos

106 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Para obtener más información sobre rcapd, consulte la página del comando man rcapd(1M).
Para obtener información sobre los proyectos y la base de datos project, consulte la página
del comando man Capítulo 2, Acerca de los proyectos y las tareas and the project(4).
Para obtener información sobre los controles de recursos, consulte Capítulo 6, Acerca de los
controles de recursos.

Funcionamiento de los límites de recursos
El daemon muestrea de forma repetida el uso de los recursos de los proyectos que tienen límites
de memoria física. El administrador especifica el intervalo de muestreo que utiliza el daemon.
Consulte “Cómo determinar los intervalos de muestra” [111] para obtener información
adicional. Cuando el uso de la memoria física del sistema supera el umbral para la aplicación
del límite, y además se dan otras condiciones, el daemon emprende las acciones necesarias para
reducir el consumo de recursos de los proyectos con límites de memoria a niveles iguales o
inferiores a los establecidos por los límites.

El sistema de memoria virtual divide la memoria física en segmentos conocidos como páginas.
Las páginas son la unidad fundamental de memoria física del subsistema de gestión de
memoria de Oracle Solaris. Para leer datos de un archivo en la memoria, el sistema de memoria
virtual lee una página cada vez, o carga la página en un archivo. Para reducir el consumo de
recursos, el daemon puede extraer, o reasignar, las páginas poco utilizadas a un dispositivo de
intercambio, que es un área fuera de la memoria física.

El daemon administra la memoria física regulando el tamaño del conjunto residente de la carga
de trabajo de un proyecto para adaptarlo al tamaño de su conjunto de trabajo. El conjunto
residente es el conjunto de páginas que residen en la memoria física. El conjunto de trabajo
es el conjunto de páginas que utiliza la carga de trabajo de forma activa durante su ciclo
de procesamiento. El conjunto de trabajo cambia con el tiempo, en función del modo de
funcionamiento del proceso y el tipo de datos que se procesan. Se recomienda que cada carga
de trabajo tenga acceso a la suficiente memoria física para permitir que su conjunto de trabajo
permanezca como residente. Sin embargo, el conjunto de trabajo también puede incluir el uso
de almacenamiento de disco secundario para contener la memoria que no quepa en la memoria
física.

Sólo puede ejecutarse una instancia de rcapd en un momento preciso.

Atributo para limitar el uso de memoria física para
proyectos

Para definir un límite de recurso de memoria física para un proyecto, establezca un límite en el
tamaño de juego residente (RSS) mediante la agregación de este atributo a la entrada de la base
de datos project:

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrcapd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4project-4

Borrador 2015-01-20-19:45:44+01:00
Configuración de rcapd

Capítulo 10. Acerca del control de memoria física mediante el daemon de limitación de recursos 107

rcap.max-rss La cantidad total de memoria física, en bytes, disponible para los
procesos del proyecto.

Por ejemplo, la siguiente línea del archivo /etc/project define un límite RSS de 10 gigabytes
para un proyecto denominado db.

db:100::db,root::rcap.max-rss=10737418240

Nota - El sistema puede redondear el valor límite especificado a un tamaño de página.

Además, puede utilizar el comando projmod para configurar el atributo rcap.max-rss en el
archivo /etc/project.

Para obtener más información, consulte la sección de configuración de límite en el tamaño de
conjunto residente.

Configuración de rcapd

El comando rcapadm se utiliza para configurar el daemon de limitación de recursos. Puede
realizar las siguientes acciones:

■ Definir el valor umbral para la aplicación del límite
■ Establecer intervalos para las operaciones realizadas por rcapd
■ Activar o desactivar los límites de recursos
■ Mostrar el estado actual del daemon de límite de recursos configurado

Para configurar el daemon, debe ser el usuario root o tener los derechos administrativos
necesarios.

Los cambios de configuración se pueden incorporar en rcapd de acuerdo con el intervalo de
configuración (consulte “Intervalos de funcionamiento de rcapd” [110]) o según se solicite
enviando SIGHUP (consulte la página del comando man kill(1)).

Si se utiliza sin argumentos, rcapadm muestra el estado actual del daemon de límite de recursos
si se ha configurado.

En las subsecciones siguientes, se describe la aplicación del límite, los valores de límite y los
intervalos de funcionamiento de rcapd.

Borrador 2015-01-20-19:45:44+01:00
Configuración de rcapd

108 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Uso del daemon de límite de recursos en un
sistema con zonas instaladas
Puede controlar el uso del tamaño del juego residente (RSS) de una zona configurando el
recurso capped-memory cuando configura la zona. Para obtener más información, consulte
“Control de memoria física y recurso capped-memory” de “Introducción a Zonas de Oracle
Solaris ”. Para utilizar el recurso capped-memory, el paquete resource-cap debe estar instalado
en la zona global. Puede ejecutar el comando rcapd en una zona, incluida la zona global, para
aplicar límites de memoria a los proyectos de dicha zona.

Puede establecer un límite temporal para la cantidad máxima de memoria que puede consumir
una zona especificada, hasta la próxima vez que se reinicie el sistema. Consulte Cómo
especificar un límite de recursos temporal para una zona [119].

Si utiliza rcapd en una zona para regular el consumo de memoria física por parte de los
procesos que se ejecutan en proyectos que tienen límites de recursos definidos, debe configurar
el daemon en dichas zonas.

Al seleccionar límites de memoria para las aplicaciones en diferentes zonas, normalmente no
es necesario que las aplicaciones residan en zonas distintas. Una excepción a esta norma son
los servicios por zona. Dichos servicios consumen memoria. Este consumo de memoria debe
tenerse en cuenta a la hora de determinar la cantidad de memoria física para un sistema, así
como los límites de memoria.

Umbral de aplicación de límite de memoria
El umbral de aplicación de límite de memoria es el porcentaje de utilización de la memoria
física del sistema que activa la aplicación del límite. Cuando el sistema supera esta utilización,
se aplican los límites. La memoria física que utilizan las aplicaciones y el núcleo se incluye en
este porcentaje. El porcentaje de utilización determina el modo en que se aplican los límites de
memoria.

Para aplicar los límites, puede extraer memoria de las cargas de trabajo del proyecto.

■ La memoria puede extraerse para reducir el tamaño de la parte de memoria que supera el
límite para una carga de trabajo determinada.

■ La memoria puede extraerse para reducir la proporción de memoria física utilizada que
supera el umbral de aplicación del límite de memoria en el sistema.

Se permite una carga de trabajo para utilizar la memoria física hasta su límite. Una carga de
trabajo puede utilizar memoria adicional siempre que el uso de memoria del sistema esté por
debajo del umbral de aplicación del límite de la memoria.

Para definir el valor para la aplicación del límite, consulte Cómo establecer el umbral de
aplicación del límite de memoria [117].

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010gejkz
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010gejkz

Borrador 2015-01-20-19:45:44+01:00
Configuración de rcapd

Capítulo 10. Acerca del control de memoria física mediante el daemon de limitación de recursos 109

Determinación de valores límite

Si un límite de proyecto está configurado con un valor demasiado bajo, es posible que no
haya suficiente memoria para que la carga de trabajo siga funcionando de forma eficaz en
condiciones normales. La paginación que se produce porque la carga de trabajo requiere más
memoria afecta negativamente al rendimiento del sistema.

Los proyectos que tienen límites demasiado elevados pueden consumir la memoria física
disponible antes de alcanzar los límites. En ese caso, el núcleo administra de forma eficaz la
memoria física, no el comando rcapd.

Tenga en cuenta los siguientes aspectos a la hora de determinar los límites de los proyectos.

Impacto en el
sistema de E/S

El daemon puede intentar reducir el uso de memoria física de la carga de
trabajo de un proyecto siempre que el uso muestreado supere el límite del
proyecto. Durante la aplicación del límite, se utilizan los dispositivos de
intercambio y otros dispositivos que contienen archivos que ha asignado
la carga de trabajo. El rendimiento de los dispositivos de intercambio es
un factor crítico a la hora de determinar el rendimiento de una carga de
trabajo que excede su límite de forma rutinaria. La ejecución de la carga
de trabajo es similar a su ejecución en un equipo con la misma cantidad
de memoria física que el límite de la carga de trabajo.

Impacto en el uso
de CPU

El uso de CPU del daemon varía según el número de procesos de las
cargas de trabajo del proyecto que limita y el tamaño de los espacios de
direccionamiento de las cargas de trabajo.
Una pequeña parte del tiempo de CPU del daemon se dedica a muestrear
el uso de cada carga de trabajo. Agregar procesos a las cargas de trabajo
aumenta el tiempo que se dedica a muestrear el uso.
Otra parte del tiempo de CPU del daemon se dedica a aplicar los límites
cuando se superan. El tiempo dedicado es proporcional a la cantidad
de memoria virtual asignada. El tiempo de CPU dedicado aumenta o
disminuye según los cambios correspondientes en el tamaño total del
espacio de direccionamiento de la carga de trabajo. Esta información
se registra en la columna vm de la salida de rcapstat. Para obtener
más información, consulte “Supervisión del uso de recursos con
rcapstat” [111] y la página del comando man rcapstat(1).

Informes
de memoria
compartida

El daemon rcapd informa al RSS sobre las páginas de memoria que
se comparten con otros procesos o que se asignan varias veces en un
mismo proceso, a modo de promedio bastante preciso. Si hay procesos
de distintos proyectos que comparten la misma memoria, dicha memoria
se cuenta con el total del RSS para todos los proyectos que comparten la
memoria.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1rcapstat-1

Borrador 2015-01-20-19:45:44+01:00
Configuración de rcapd

110 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

El promedio se utiliza con cargas de trabajo como bases de datos, que
utilizan una gran cantidad de memoria compartida. Para las cargas de
trabajo de bases de datos, también puede probar con un uso habitual
del proyecto para definir un valor límite inicial apropiado utilizando el
resultado de las opciones -J o -Z del comando prstat. Para obtener más
información, consulte la página del comando man prstat(1M).

Intervalos de funcionamiento de rcapd

Puede configurar los intervalos para las operaciones periódicas que lleve a cabo rcapd.

Todos los intervalos se especifican en segundos. En la tabla siguiente se describen las
operaciones rcapd y sus valores de intervalo predeterminados.

Operación Valor de intervalo predeterminado
en segundos

Descripción

scan 15 Número de segundos entre
exploraciones para los procesos que
se han incorporado o extraído de
una carga de trabajo del proyecto. El
valor mínimo es de 1 segundo.

sample 5 Número de segundos entre muestreos
del tamaño del conjunto residente
y las aplicaciones de límites
subsiguientes. El valor mínimo es de
1 segundo.

report 5 Número de segundos entre
actualizaciones de las estadísticas de
paginación. Si se configura como 0,
las estadísticas no se actualizan y la
salida de rcapstat no es actual.

config 60 Número de segundos entre
reconfiguraciones. En un evento
de reconfiguración, rcapadm lee
el archivo de configuración para
detectar las actualizaciones y busca
en la base de datos project los
límites de proyectos nuevos o
revisados. El envío de SIGHUP a
rcapd provoca una reconfiguración
inmediata.

Para configurar los intervalos, consulte Cómo configurar intervalos de funcionamiento [117].

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprstat-1m

Borrador 2015-01-20-19:45:44+01:00
Supervisión del uso de recursos con rcapstat

Capítulo 10. Acerca del control de memoria física mediante el daemon de limitación de recursos 111

Cómo determinar los intervalos de exploración de rcapd

El intervalo de análisis controla la frecuencia con la que rcapd busca procesos nuevos. En los
sistemas con múltiples procesos en ejecución, la exploración de la lista requiere más tiempo, de
modo que quizá sea recomendable alargar el intervalo con el fin de reducir el tiempo de CPU
global dedicado. Sin embargo, el intervalo de exploración también representa la cantidad de
tiempo mínima durante la que debe existir un proceso para asignarse a una carga de trabajo
limitada. Si hay cargas de trabajo que ejecutan múltiples procesos cortos, rcapd podría no
atribuir los procesos a una carga de trabajo si se prolonga el intervalo de exploración.

Cómo determinar los intervalos de muestra

El intervalo de muestra configurado con rcapadm es la menor cantidad de tiempo que rcapd
espera entre una muestra del uso de una carga de trabajo y la aplicación del límite si se excede.
Si reduce este intervalo, de los casos rcapd aplicará los límites con mayor frecuencia, lo que
posiblemente generará una mayor E/S debido a la paginación. Sin embargo, un intervalo de
muestra más breve también puede disminuir el impacto que podría tener un aumento repentino
del uso de memoria física de una carga de trabajo específica en otras cargas de trabajo. Se
estrecha la ventana entre muestreos, en la que la carga de trabajo puede consumir memoria no
afectada y posiblemente obtener memoria de otras cargas de trabajo limitadas.

Si el intervalo de muestra especificado como rcapstat es más breve que el intervalo
especificado como rcapd con rcapadm, la salida de algunos intervalos puede ser cero. Esta
situación tiene lugar porque rcapd no actualiza las estadísticas con mayor frecuencia que el
intervalo especificado con rcapadm. El intervalo especificado con rcapadm es independiente del
intervalo de muestreo que utiliza rcapstat.

Supervisión del uso de recursos con rcapstat

Utilice rcapstat para supervisar el uso de recursos de proyectos limitados. Para ver un ejemplo
del informe rcapstat, consulte “Creación de informes con rcapstat” [119].

Puede configurar el intervalo de muestreo para el informe y especificar el número de veces que
se repiten las estadísticas.

interval Especifica el intervalo de muestreo en segundos. El intervalo
predeterminado es de 5 segundos.

count Especifica el número de veces que se repiten las estadísticas. De modo
predeterminado, rcapstat registra las estadísticas hasta que se recibe una
señal de finalización o hasta que termina el proceso de rcapd.

Borrador 2015-01-20-19:45:44+01:00
Comandos utilizados con rcapd

112 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Las estadísticas de paginación del primer informe que emite rcapstat muestran la actividad
desde el inicio del daemon. Los informes subsiguientes reflejan la actividad desde que se emitió
el último informe.

La tabla siguiente define las cabeceras de columna de un informe rcapstat.

Cabeceras de columna rcapstat Descripción

id El ID de proyecto del proyecto limitado.

project El nombre de proyecto.

nproc El número de procesos del proyecto.

vm Cantidad total de memoria virtual que utilizan los
procesos del proyecto, incluidos todos los archivos y
dispositivos asignados, en kilobytes (K), megabytes (M)
o gigabytes (G).

rss Cantidad estimada de tamaño del conjunto residente
total (RSS) de los procesos del proyecto, en kilobytes
(K), megabytes (M) o gigabytes (G), que no representan
páginas compartidas.

cap El límite de RSS definido para el proyecto. Consulte
“Atributo para limitar el uso de memoria física para
proyectos” [106] o la página del comando man
rcapd(1M) para obtener información sobre cómo
especificar límites de memoria.

at Cantidad total de memoria que rcapd intenta extraer
desde la última muestra de rcapstat.

avgat Promedio de memoria que rcapd intenta extraer
durante cada ciclo de muestra desde la última muestra
de rcapstat. La frecuencia a la que el RSS de
obtención de muestras rcapd puede establecerse con
rcapadm. Consulte “Intervalos de funcionamiento de
rcapd” [110].

pg Cantidad total de memoria que rcapd extrae
correctamente desde la última muestra de rcapstat.

avgpg Promedio estimado de la cantidad de memoria que rcapd
extrae correctamente durante cada ciclo de muestra
desde la última muestra de rcapstat. La frecuencia a
la que los tamaños RSS de procesos de muestras rcapd
pueden establecerse con rcapadm. Consulte “Intervalos
de funcionamiento de rcapd” [110].

Comandos utilizados con rcapd

Referencia de comando Descripción

rcapstat(1) Supervisa el uso de recursos de los proyectos limitados.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrcapd-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1rcapstat-1

Borrador 2015-01-20-19:45:44+01:00
Comandos utilizados con rcapd

Capítulo 10. Acerca del control de memoria física mediante el daemon de limitación de recursos 113

Referencia de comando Descripción

rcapadm(1M) Configura el daemon de límite de recursos, muestra el estado actual del daemon
de límite de recursos si se ha configurado y activa o desactiva el límite de
recursos. También se utiliza para definir un límite de memoria temporal.

rcapd(1M) El daemon de límite de recursos.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrcapadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrcapd-1m

114 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:45:54+01:00

Capítulo 11. Administración de las tareas del daemon de limitación de recursos 115

 11 ♦ ♦ ♦ C A P Í T U L O 1 1

Administración de las tareas del daemon de
limitación de recursos

Este capítulo contiene procedimientos para configurar y utilizar el daemon de límite de recursos
rcapd.

Para ver una descripción general de rcapd, consulte Capítulo 10, Acerca del control de
memoria física mediante el daemon de limitación de recursos.

Configuración de límite del tamaño del conjunto residente

Defina un límite de tamaño del juego residente (RSS) del recurso de memoria física para un
proyecto mediante la agregación de un atributo rcap.max-rss a la entrada de la base de datos
project.

Cómo agregar un atributo rcap.max-rss para un
proyecto

1. Conviértase en root o asuma un rol similar.

2. Agregue este atributo al archivo /etc/project:

rcap.max-rss=value

ejemplo 11-1 Límite de proyecto de RSS

Por ejemplo, la siguiente línea del archivo /etc/project define un límite de RSS de 10
gigabytes para un proyecto denominado db.

db:100::db,root::rcap.max-rss=10737418240

El sistema puede redondear el valor de límite especificado a un tamaño de página.

Borrador 2015-01-20-19:45:54+01:00
Cómo utilizar el comando projmod para agregar un atributo rcap.max-rss para un proyecto

116 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Cómo utilizar el comando projmod para agregar un
atributo rcap.max-rss para un proyecto

1. Conviértase en root o asuma un rol similar.

2. Defina un atributo rcap.max-rss de 10 gigabytes en el archivo /etc/project, en
este caso, para un proyecto denominado db.

projmod -a -K rcap.max-rss=10GB db

El archivo /etc/project contiene la línea:

db:100::db,root::rcap.max-rss=10737418240

Configuración y uso del mapa de tareas del daemon de
limitación de recursos

Tarea Descripción Instrucciones

Definir el umbral de aplicación del
límite de memoria.

Configura un límite que se aplicará
cuando haya demasiado poca
memoria física disponible para los
procesos.

Cómo establecer el umbral
de aplicación del límite de
memoria [117]

Definir el intervalo de operación. El intervalo se aplica a las
operaciones periódicas que lleva
a cabo el daemon de límite de
recursos.

Cómo configurar intervalos de
funcionamiento [117]

Activar limitación de recursos. Activa el límite de recursos en el
sistema.

Cómo activar los límites de
recursos [118]

Desactivar limitación de recursos. Desactiva el límite de recursos del
sistema.

Cómo desactivar los límites de
recursos [118]

Límite de informe e información del
proyecto.

Visualiza comandos de ejemplo para
producir informes.

“Límite de informe e información
del proyecto” [120]

Supervisar el tamaño del conjunto
residente de un proyecto.

Produce un informe del tamaño del
conjunto residente de un proyecto.

“Supervisión del RSS de un
proyecto” [120]

Determinar el tamaño del conjunto
de trabajo de un proyecto.

Produce un informe del tamaño del
conjunto de trabajo de un proyecto.

“Cómo determinar el tamaño
del conjunto de trabajo de un
proyecto” [121]

Informe sobre el uso y los límites de
la memoria.

Imprime una línea de aplicación del
límite y el uso de la memoria al final
del informe para cada intervalo.

“Informes del uso de la memoria y el
umbral de aplicación del límite de la
memoria” [122]

Borrador 2015-01-20-19:45:54+01:00
Administración del daemon de límite de recursos con rcapadm

Capítulo 11. Administración de las tareas del daemon de limitación de recursos 117

Administración del daemon de límite de recursos con
rcapadm

Esta sección contiene los procedimientos para configurar el daemon de límite de recursos con
rcapadm. Para obtener más información, consulte “Configuración de rcapd” [107] y la página
del comando man rcapadm(1M). El uso de rcapadm para especificar un límite de recursos
temporal para una zona también queda cubierto.

Si se utiliza sin argumentos, rcapadm muestra el estado actual del daemon de límite de recursos
si se ha configurado.

Cómo establecer el umbral de aplicación del límite
de memoria

Pueden configurarse los límites para que no se apliquen hasta que quede poca memoria física
disponible para los procesos. Consulte “Umbral de aplicación de límite de memoria” [108] para
obtener más información.

El valor mínimo (y predeterminado) es 0, lo que significa que los límites de memoria siempre se
aplican. Para definir un mínimo distinto, siga este procedimiento.

1. Conviértase en root o asuma un rol similar.

2. Utilice la opción -c de rcapadm para definir un valor de uso de memoria física
distinto para la aplicación del límite de memoria.

rcapadm -c percent

por ciento va de 0 a 100. Los valores más altos son menos restrictivos. Un valor más elevado
significa que las cargas de trabajo del proyecto limitado pueden ejecutarse sin tener los límites
aplicados hasta que el uso de memoria del sistema supere este umbral.

Véase también Para ver el uso actual de la memoria física y el umbral de aplicación del límite, consulte
“Informes del uso de la memoria y el umbral de aplicación del límite de la memoria” [122].

Cómo configurar intervalos de funcionamiento

“Intervalos de funcionamiento de rcapd” [110] contiene información sobre los intervalos para
las operaciones periódicas que lleva a cabo rcapd. Siga este procedimiento para configurar los
intervalos de funcionamiento utilizando rcapadm.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mrcapadm-1m

Borrador 2015-01-20-19:45:54+01:00
Cómo activar los límites de recursos

118 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

1. Conviértase en root o asuma un rol similar.

2. Utilice la opción -i para configurar los valores del intervalo.

rcapadm -i interval=value,...,interval=value

Nota - Todos los valores de intervalo se especifican en segundos.

Cómo activar los límites de recursos

Hay tres maneras de activar la limitación de recursos en su sistema. La activación de los límites
de recursos también configura el archivo /etc/rcap.conf con los valores predeterminados.

1. Conviértase en root o asuma un rol similar.

2. Active el daemon de límite de recursos mediante uno de estos procedimientos:

■ Active los límites de recursos utilizando el comando svcadm.

svcadm enable rcap

■ Active el daemon de límite de recursos para que se inicie ahora y también cada vez que se
inicie el sistema:

rcapadm -E

■ Active el daemon de límite de recursos al iniciar sin iniciarlo ahora especificando también la
opción -n:

rcapadm -n -E

Cómo desactivar los límites de recursos

Hay tres modos de desactivar los límites de recursos del sistema.

1. Conviértase en root o asuma un rol similar.

2. Desactive el daemon de límite de recursos mediante uno de estos
procedimientos:

■ Desactive el límite de recursos utilizando el comando svcadm.

svcadm disable rcap

Borrador 2015-01-20-19:45:54+01:00
Cómo especificar un límite de recursos temporal para una zona

Capítulo 11. Administración de las tareas del daemon de limitación de recursos 119

■ Para desactivar el daemon de límite de recursos para que se detenga ahora
y que no se inicie al iniciar el sistema, escriba:

rcapadm -D

■ Para desactivar el daemon de límite de recursos sin detenerlo, especifique
también la opción -n:

rcapadm -n -D

Sugerencia - Use rcapadm -D para desactivar rcapd de forma segura. Si se cierra el daemon
(consulte la página del comando man kill(1)), los procesos podrían quedar detenidos y
deberían reiniciarse manualmente. Para reanudar un proceso en ejecución, utilice el comando
prun. Para obtener más información, consulte la página del comando man prun(1).

Cómo especificar un límite de recursos temporal
para una zona

Este procedimiento se utiliza para asignar la cantidad máxima de memoria que puede consumir
una zona especificada. Este valor sólo dura hasta la próxima vez que se reinicie. Para establecer
un límite persistente, utilice el comando zonecfg.

1. Conviértase en root o asuma un rol similar.

2. Establezca un valor máximo de memoria de 512 megabytes para la zona my-zone.

rcapadm -z testzone -m 512M

Creación de informes con rcapstat

Utilice rcapstat para registrar las estadísticas de límites de recursos. “Supervisión del uso
de recursos con rcapstat” [111] explica cómo utilizar el comando rcapstat para generar
informes. En dicha sección también se describen las cabeceras de columna en el informe. La
página del comando man rcapstat(1) también contiene esta información.

Las siguientes subsecciones utilizan ejemplos para ilustrar el modo en que se producen
informes para fines específicos.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1prun-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1rcapstat-1

Borrador 2015-01-20-19:45:54+01:00
Cómo especificar un límite de recursos temporal para una zona

120 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Límite de informe e información del proyecto

En este ejemplo, se definen límites para dos proyectos asociados con dos usuarios. user1 tiene
un límite de 50 megabytes y user2 un límite de 10 megabytes.

El comando siguiente produce cinco informes a intervalos de muestreo de 5 segundos.

user1machine% rcapstat 5 5
 id project nproc vm rss cap at avgat pg avgpg

112270 user1 24 123M 35M 50M 50M 0K 3312K 0K

 78194 user2 1 2368K 1856K 10M 0K 0K 0K 0K

 id project nproc vm rss cap at avgat pg avgpg

112270 user1 24 123M 35M 50M 0K 0K 0K 0K

 78194 user2 1 2368K 1856K 10M 0K 0K 0K 0K

 id project nproc vm rss cap at avgat pg avgpg

112270 user1 24 123M 35M 50M 0K 0K 0K 0K

 78194 user2 1 2368K 1928K 10M 0K 0K 0K 0K

 id project nproc vm rss cap at avgat pg avgpg

112270 user1 24 123M 35M 50M 0K 0K 0K 0K

 78194 user2 1 2368K 1928K 10M 0K 0K 0K 0K

 id project nproc vm rss cap at avgat pg avgpg

112270 user1 24 123M 35M 50M 0K 0K 0K 0K

 78194 user2 1 2368K 1928K 10M 0K 0K 0K 0K

Las tres primeras líneas de la salida constituyen el primer informe, que contiene el límite y la
información del proyecto para los dos proyectos y las estadísticas de paginación desde el inicio
de rcapd. Las columnas at y pg tienen un número mayor que cero para user1 y cero para
user2, lo que indica que en algún punto del historial del daemon user1 superó su límite pero
user2 no lo hizo.

Los informes subsiguientes no muestran ninguna actividad significativa.

Supervisión del RSS de un proyecto

En el ejemplo siguiente, se utiliza el user1 del proyecto, que fue un RSS que superó su límite.

El comando siguiente produce cinco informes a intervalos de muestreo de 5 segundos.

user1machine% rcapstat 5 5

 id project nproc vm rss cap at avgat pg avgpg

376565 user1 3 6249M 6144M 6144M 690M 220M 5528K 2764K

376565 user1 3 6249M 6144M 6144M 0M 131M 4912K 1637K

376565 user1 3 6249M 6171M 6144M 27M 147M 6048K 2016K

376565 user1 3 6249M 6146M 6144M 4872M 174M 4368K 1456K

376565 user1 3 6249M 6156M 6144M 12M 161M 3376K 1125K

El proyecto user1 tiene tres procesos que utilizan activamente la memoria física. Los valores
positivos de la columna pg indican que rcapd está extrayendo de forma coherente la memoria

Borrador 2015-01-20-19:45:54+01:00
Cómo especificar un límite de recursos temporal para una zona

Capítulo 11. Administración de las tareas del daemon de limitación de recursos 121

al intentar alcanzar el límite bajando el uso de la memoria física de los procesos del proyecto.
Sin embargo, rcapd no consigue mantener el RSS por debajo del valor límite. Esto se indica
mediante los valores rss variables que no muestran una disminución correspondiente. En
cuanto se extrae la memoria, la carga de trabajo vuelve a utilizarla y el número de RSS vuelve
a subir. Esto significa que toda la memoria residente del proyecto se está utilizando de forma
activa y el tamaño del conjunto de trabajo (WSS) es superior al límite. De este modo, rcapd
fuerza la extracción de parte del conjunto de trabajo para cumplir el límite. Con esta condición,
el sistema seguirá experimentando altos índices de fallos de paginación y la E/S asociada, hasta
que tenga lugar una de las condiciones siguientes:

■ Se reduzca el WSS.
■ Se aumente el límite.
■ La aplicación cambie su patrón de acceso a la memoria.

En esta situación, la reducción del intervalo de muestreo podría disminuir la discrepancia entre
el valor de RSS y el límite al hacer que rcapd muestree la carga de trabajo y aplique los límites
con mayor frecuencia.

Nota - Se produce un fallo de página cuando debe crearse una página o el sistema debe copiar
una página desde un dispositivo de intercambio.

Cómo determinar el tamaño del conjunto de
trabajo de un proyecto

El ejemplo siguiente es una continuación del anterior, y utiliza el mismo proyecto.

El ejemplo anterior muestra que el proyecto user1 está utilizando más memoria física de lo
que permite su límite. Este ejemplo muestra cuánta memoria requiere la carga de trabajo del
proyecto.

user1machine% rcapstat 5 5
 id project nproc vm rss cap at avgat pg avgpg

376565 user1 3 6249M 6144M 6144M 690M 0K 689M 0K

376565 user1 3 6249M 6144M 6144M 0K 0K 0K 0K

376565 user1 3 6249M 6171M 6144M 27M 0K 27M 0K

376565 user1 3 6249M 6146M 6144M 4872K 0K 4816K 0K

376565 user1 3 6249M 6156M 6144M 12M 0K 12M 0K

376565 user1 3 6249M 6150M 6144M 5848K 0K 5816K 0K

376565 user1 3 6249M 6155M 6144M 11M 0K 11M 0K

376565 user1 3 6249M 6150M 10G 32K 0K 32K 0K

376565 user1 3 6249M 6214M 10G 0K 0K 0K 0K

376565 user1 3 6249M 6247M 10G 0K 0K 0K 0K

376565 user1 3 6249M 6247M 10G 0K 0K 0K 0K

376565 user1 3 6249M 6247M 10G 0K 0K 0K 0K

376565 user1 3 6249M 6247M 10G 0K 0K 0K 0K

376565 user1 3 6249M 6247M 10G 0K 0K 0K 0K

Borrador 2015-01-20-19:45:54+01:00
Cómo especificar un límite de recursos temporal para una zona

122 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

376565 user1 3 6249M 6247M 10G 0K 0K 0K 0K

A mitad del ciclo, el límite del proyecto user1 se aumenta de 6 a 10 gigabytes. Este aumento
detiene la aplicación del límite y permite el aumento del tamaño del conjunto residente,
limitado sólo por los demás procesos y la cantidad de memoria del equipo. La columna rss
podría estabilizarse para reflejar el tamaño del conjunto de trabajo del proyecto (WSS), en este
caso 6247M. Se trata del valor de límite mínimo que permite que los procesos del proyecto
funcionen sin incurrir en fallos de página continuos.

Mientras que el límite de user1 es de 6 gigabytes, en cada intervalo de 5 segundos el RSS
disminuye y la E/S aumenta mientras rcapd extrae parte de la memoria de la carga de trabajo.
Un poco después de completar la extracción, la carga de trabajo, que necesita dichas páginas,
las vuelve a insertar mientras sigue ejecutándose. Este ciclo se repite hasta que se eleva el
límite a 10 gigabytes, aproximadamente por la mitad del ejemplo. El RSS se estabiliza en
6,1 gigabytes. Dado que el RSS de la carga de trabajo está ahora por debajo del límite, no se
produce ninguna paginación adicional. También se detiene la E/S asociada con la paginación.
De este modo, el proyecto necesita 6,1 gigabytes para llevar a cabo el trabajo que estaba
realizando en el momento en que se observó.

Consulte también las páginas del comando man vmstat(1M) and iostat(1M).

Informes del uso de la memoria y el umbral de
aplicación del límite de la memoria

La opción -g de rcapstat permite registrar lo siguiente:

■ Uso actual de la memoria física como porcentaje de la memoria física instalada en el
sistema

■ Umbral de aplicación del límite de memoria del sistema definido por rcapadm

La opción -g imprime una línea de aplicación del límite y el uso de la memoria al final del
informe para cada intervalo.

rcapstat -g
 id project nproc vm rss cap at avgat pg avgpg

376565 rcap 0 0K 0K 10G 0K 0K 0K 0K

physical memory utilization: 55% cap enforcement threshold: 0%

 id project nproc vm rss cap at avgat pg avgpg

376565 rcap 0 0K 0K 10G 0K 0K 0K 0K

physical memory utilization: 55% cap enforcement threshold: 0%

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mvmstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Miostat-1m

Borrador 2015-01-20-19:46:03+01:00

Capítulo 12. Acerca de las agrupaciones de recursos 123

 12 ♦ ♦ ♦ C A P Í T U L O 1 2

Acerca de las agrupaciones de recursos

Este capítulo analiza las siguientes tecnologías:

■ Agrupaciones de recursos, que se utilizan para particionar los recursos del equipo
■ Agrupaciones de recursos dinámicos (DRP), que ajustan de forma dinámica la asignación de

recursos de cada agrupación de recursos para cumplir los objetivos del sistema

Las agrupaciones de recursos y las agrupaciones de recursos dinámicos son servicios de la
utilidad de gestión de servicios (SMF) de Oracle Solaris. Cada uno de estos servicios se activa
por separado.

En este capítulo, se describen los siguientes temas:

■ “Introducción a las agrupaciones de recursos” [124]
■ “Introducción a las agrupaciones de recursos dinámicos” [125]
■ “Activación y desactivación de agrupaciones de recursos y agrupaciones de recursos

dinámicos” [125]
■ “Agrupaciones de recursos utilizadas en zonas” [125]
■ “Cuándo se utilizan las agrupaciones” [126]
■ “Estructura de agrupaciones de recursos” [127]
■ “Implementación de agrupaciones en un sistema” [129]
■ “Atributo project.pool” [130]
■ “Agrupaciones de recursos y operaciones de reconfiguración dinámica” [130]
■ “Creación de configuraciones de agrupaciones” [131]
■ “Manipulación directa de la configuración dinámica” [132]
■ “Descripción general de poold” [132]
■ “Administración de agrupaciones de recursos dinámicos” [133]
■ “Objetivos y restricciones de configuración” [133]
■ “Funcionalidad poold que se puede configurar” [138]
■ “Cómo funciona la asignación de recursos dinámicos” [141]
■ “Uso de poolstat para supervisar la función de agrupaciones y el uso de los

recursos” [144]
■ “Comandos utilizados con la función de agrupaciones de recursos” [146]

Borrador 2015-01-20-19:46:03+01:00
Introducción a las agrupaciones de recursos

124 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Para conocer los procedimientos para usar esta función, consulte Capítulo 13, Creación y
administración de las tareas de agrupaciones de recursos.

Introducción a las agrupaciones de recursos
Las agrupaciones de recursos permiten separar cargas de trabajo para que el consumo de carga
de trabajo de determinados recursos no se superponga. Esta reserva de los recursos permite
obtener un rendimiento predecible en los sistemas con cargas de trabajo mixtas.

Las agrupaciones de recursos proporcionan un mecanismo de configuración persistente para
la configuración del conjunto de procesadores (pset) y, opcionalmente, la planificación de la
asignación de clases.

FIGURA 12-1 Estructura de la agrupación de recursos

Una agrupación puede considerarse una vinculación específica de los diferentes conjuntos
de recursos que están disponibles en el sistema. Puede crear agrupaciones que representen
diferentes tipos de combinaciones de recursos posibles:

pool1: pset_default

pool2: pset1

pool3: pset1, pool.scheduler="FSS"

Al agrupar varias particiones, las agrupaciones pueden asociarse con las cargas de trabajo
etiquetadas. Cada entrada de proyecto del archivo /etc/project puede tener asociada una
única agrupación, que se especifica mediante el atributo project.pool.

Si las agrupaciones están activas, la configuración básica se establece mediante una agrupación
predeterminada y un juego de procesadores predeterminado. Pueden crearse y agregarse a la
configuración agrupaciones definidas por el usuario y conjuntos de procesadores adicionales.
Una CPU sólo puede pertenecer a un conjunto de procesadores. Los conjuntos de procesadores
y agrupaciones definidas por el usuario se pueden destruir. El conjunto de procesadores y la
agrupación que se han configurado de forma predeterminada no se pueden destruir.

Borrador 2015-01-20-19:46:03+01:00
Introducción a las agrupaciones de recursos dinámicos

Capítulo 12. Acerca de las agrupaciones de recursos 125

La agrupación predeterminada tiene la propiedad pool.default configurada como true. El
juego de procesadores tiene la propiedad pset.default configurada como true. De este modo,
pueden identificarse tanto la agrupación como el conjunto de procesadores predeterminados
aunque sus nombres hayan cambiado.

El mecanismo de agrupaciones definidas por el usuario se utiliza principalmente en grandes
equipos con más de una CPU. Sin embargo, los equipos pequeños también pueden aprovechar
esta función. En el caso de los equipos pequeños, puede crear agrupaciones que compartan
particiones de recursos no críticos. Las agrupaciones sólo se separan basándose en los recursos
críticos.

Introducción a las agrupaciones de recursos dinámicos

Las agrupaciones de recursos dinámicos proporcionan un mecanismo para ajustar
dinámicamente la asignación de recursos de cada agrupación como respuesta a los eventos
del sistema y los cambios de carga de la aplicación. Las DRP simplifican y reducen el número
de decisiones que debe tomar un administrador. Se realizan ajustes automáticamente para
mantener los objetivos de rendimiento del sistema que especifica un administrador. Los
cambios realizados en la configuración se registran. Estas funciones se realizan principalmente
a través del controlador de recursos poold, un daemon de sistema que siempre debería estar
activo si se requiere la asignación de recursos dinámicos. De forma periódica, poold examina
la carga en el sistema y determina si se requiere una intervención para permitir que el sistema
mantenga un rendimiento óptimo en lo que se refiere al consumo de recursos. La configuración
de poold se realiza en la configuración de libpool. Para obtener más información sobre
poold, consulte la página del comando man poold(1M).

Activación y desactivación de agrupaciones de recursos y
agrupaciones de recursos dinámicos

Para activar y desactivar las agrupaciones de recursos y agrupaciones de recursos dinámicos,
consulte “Activación y desactivación de la función de agrupaciones” [150].

Agrupaciones de recursos utilizadas en zonas

Como alternativa a la asociación de una zona con una agrupación de recursos del sistema, puede
utilizar el comando zonecfg para crear una agrupación temporal vigente mientras se ejecuta la
zona. Para obtener más información, consulte “Creación y uso de zonas de Oracle Solaris ”.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoold-1m
http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015

Borrador 2015-01-20-19:46:03+01:00
Cuándo se utilizan las agrupaciones

126 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

En un sistema con zonas activas, puede asociarse una zona no global con una agrupación de
recursos, aunque no es necesario que la agrupación esté asignada exclusivamente a una zona
concreta. Asimismo, no puede vincular procesos individuales en zonas no globales a una
agrupación diferente utilizando el comando poolbind desde la zona global. Para asociar una
zona no global con una agrupación, consulte “Creación y uso de zonas de Oracle Solaris ”.

Observe que si configura una clase de programación para una agrupación y asocia una
zona no global con dicha agrupación, la zona utiliza dicha clase de planificación de forma
predeterminada.

Si utiliza agrupaciones de recursos dinámicos, el ámbito de una instancia de poold en ejecución
se limita a la zona global.

Si la utilidad poolstat se ejecuta en una zona no global muestra sólo información sobre la
agrupación asociada con la zona. El comando pooladm ejecutado sin argumentos en una zona no
global muestra sólo información sobre la agrupación asociada con la zona.

Para obtener información sobre los comandos de agrupaciones de recursos, consulte
“Comandos utilizados con la función de agrupaciones de recursos” [146].

Cuándo se utilizan las agrupaciones
Las agrupaciones de recursos ofrecen un mecanismo versátil que se puede aplicar a múltiples
situaciones administrativas.

Servidor de cálculo
por lotes

Utilice la función de agrupaciones para dividir un servidor en dos
agrupaciones. Se utiliza una agrupación para las sesiones de inicio de
sesión y el trabajo interactivo de los usuarios que comparten el tiempo.
La otra agrupación se utiliza para los trabajos que se envían a través del
sistema por lotes.

Servidor de base de
datos o aplicación

Particione los recursos de las aplicaciones interactivas de acuerdo con los
requisitos de las aplicaciones.

Activación de las
aplicaciones por
fases

Defina las expectativas del usuario.
Puede implementar inicialmente un equipo que ejecute sólo una fracción
de los servicios que se espera que la máquina ofrezca en último término.
El usuario puede tener dificultades si no se establecen mecanismos de
administración de los recursos basados en las reservas cuando el equipo
está en línea.
Por ejemplo, el programador de reparto justo optimiza el uso de la CPU.
Los tiempos de respuesta de un equipo en el que sólo se ejecuta una
aplicación pueden ser rápidos de manera equívoca. Los usuarios no
verán estos tiempos de respuesta con varias aplicaciones cargadas. Al
utilizar diferentes agrupaciones para cada aplicación, puede colocar un

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54015

Borrador 2015-01-20-19:46:03+01:00
Estructura de agrupaciones de recursos

Capítulo 12. Acerca de las agrupaciones de recursos 127

máximo para el número de CPU disponibles para cada aplicación antes
de implementar todas las aplicaciones.

Servidor de
tiempo compartido
complejo

Particione un servidor que admite grandes cantidades de usuarios. La
partición del servidor proporciona un mecanismo de aislamiento que
conduce a una respuesta por usuario más predecible.
Al dividir a los usuarios en grupos que se vinculan a agrupaciones
diferentes, y utilizar el programador de reparto justo (FSS), puede
configurar las asignaciones de CPU para favorecer a los conjuntos de
usuarios que tengan prioridad. Esta asignación puede basarse en el rol del
usuario, el contracargo, etc.

Cargas de trabajo
que cambian
temporalmente

Utilice agrupaciones de recursos para adaptarse a las variaciones en la
demanda.
El sitio puede experimentar cambios predecibles en la demanda de
carga de trabajo durante largos períodos de tiempo, por ejemplo cada
mes, cada trimestre o cada año. Si su sitio experimenta dichos cambios,
puede alternar entre varias configuraciones de agrupaciones invocando
pooladm desde un trabajo cron. (Consulte “Estructura de agrupaciones
de recursos” [127].)

Aplicaciones en
tiempo real

Cree una agrupación en tiempo real utilizando el programador RT y
recursos de procesador designados.

Uso del sistema Aplique los objetivos del sistema que establezca.
Utilice la función de daemon de agrupaciones automatizadas para
identificar los recursos disponibles y luego supervisar las cargas de
trabajo con el fin de detectar el momento en que dejan de cumplirse
los objetivos especificados. El daemon puede emprender la acción
correctiva, si es posible, o puede registrarse la condición.

Estructura de agrupaciones de recursos

El archivo de configuración /etc/pooladm.conf describe la configuración de las agrupaciones
estáticas. Una configuración estática representa el modo en que un administrador desea
configurar un sistema con respecto a la funcionalidad de las agrupaciones de recursos. Puede
especificarse un nombre de archivo alternativo.

Cuando se utiliza el comando pooladm - e o la utilidad de gestión de servicios (SMF) para
activar la estructura de agrupaciones de recursos, si existe un archivo /etc/pooladm.conf, la
configuración que contiene el archivo se aplica al sistema.

El kernel contiene información sobre la disposición de los recursos en la estructura de las
agrupaciones de recursos. Esto se conoce como configuración dinámica, y representa la

Borrador 2015-01-20-19:46:03+01:00
Estructura de agrupaciones de recursos

128 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

función de agrupaciones de recursos para un sistema concreto en un determinado momento. La
configuración dinámica se puede visualizar mediante el comando pooladm. Tenga en cuenta que
el orden en el que se muestran las propiedades para las agrupaciones y conjuntos de recursos
puede variar. Las modificaciones en la configuración dinámica se realizan de los siguientes
modos:

■ Indirectamente, aplicando un archivo de configuración estática
■ Directamente, utilizando el comando poolcfg con la opción -d

Puede haber más de un archivo de configuración de agrupaciones estáticas, para su activación
en diferentes momentos. Puede alternar entre múltiples configuraciones de agrupaciones
invocando pooladm desde un trabajo cron. Consulte la página del comando man cron(1M)
para obtener más información sobre la utilidad cron.

De modo predeterminado, la estructura de las agrupaciones de recursos no está activa. Las
agrupaciones de recursos deben activarse para crear o modificar la configuración dinámica.
Los archivos de configuración estática pueden manipularse con los comandos poolcfg o
libpool aunque la estructura de las agrupaciones de recursos esté desactivada. Los archivos
de configuración estática no se pueden crear si no está activa la función de agrupaciones.
Para obtener más información sobre el archivo de configuración, consulte “Creación de
configuraciones de agrupaciones” [131].

Los comandos utilizados con las agrupaciones de recursos y el daemon de sistema poold se
describen en las siguientes páginas del comando man:

■ pooladm(1M)
■ poolbind(1M)
■ poolcfg(1M)
■ poold(1M)
■ poolstat(1M)
■ libpool(3LIB)

Contenido de /etc/pooladm.conf

Todas las configuraciones de agrupaciones de recursos, incluida la configuración dinámica,
puede incluir los siguientes elementos.

sistema Propiedades que afectan al comportamiento global del sistema

agrupación Definición de una agrupación de recursos

pset Definición de un conjunto de procesadores

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mcron-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpooladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolbind-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolcfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib

Borrador 2015-01-20-19:46:03+01:00
Implementación de agrupaciones en un sistema

Capítulo 12. Acerca de las agrupaciones de recursos 129

cpu Definición de un procesador

Todos estos elementos tienen propiedades que se pueden modificar para cambiar el
comportamiento de la estructura de las agrupaciones de recursos. Por ejemplo, la propiedad
de agrupación pool.importance indica la importancia relativa de una agrupación concreta.
Esta propiedad se utiliza para la posible resolución de conflictos relativos a los recursos. Para
obtener más información, consulte libpool(3LIB).

Propiedades de agrupaciones
La utilidad de agrupaciones admite propiedades con nombre escritas que se pueden colocar
en una agrupación, un recurso o un componente. Los administradores pueden almacenar
propiedades adicionales en los distintos elementos de la agrupación. Se utiliza un espacio de
nombre de propiedad similar al atributo del proyecto.

Por ejemplo, el siguiente comentario indica que se asocia un pset concreto con una base de
datos Datatree específica.

Datatree,pset.dbname=warehouse

Para obtener más información sobre los tipos de propiedades, consulte “Propiedades de
poold” [137].

Nota - Se ha reservado una serie de propiedades especiales para uso interno y no se pueden
configurar ni eliminar. Para obtener más información, consulte la página del comando man
libpool(3LIB).

Implementación de agrupaciones en un sistema
Las agrupaciones definidas por el usuario se pueden implementar en un sistema mediante uno
de estos métodos.

■ Cuando se inicia el software de Oracle Solaris, una secuencia de comandos init comprueba
si existe el archivo /etc/pooladm.conf. Si se encuentra el archivo y las agrupaciones están
activas, se invoca pooladm para activar esta configuración de agrupaciones. El sistema
crea una configuración dinámica para reflejar la organización que se solicita en /etc/
pooladm.conf, y los recursos del equipo se particionan en consonancia.

■ Cuando el sistema Oracle Solaris está en ejecución, puede activar una configuración de
agrupaciones si no está presente todavía, o modificarla utilizando el comando pooladm. De
modo predeterminado, el comando pooladm funciona en /etc/pooladm.conf. Sin embargo,
de forma opcional puede especificar una ubicación y un nombre de archivo alternativos, y
utilizar dicho archivo para actualizar la configuración de las agrupaciones.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib

Borrador 2015-01-20-19:46:03+01:00
Atributo project.pool

130 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Para obtener información sobre la activación y desactivación de agrupaciones de recursos,
consulte “Activación y desactivación de la función de agrupaciones” [150]. La función
de agrupaciones no puede desactivarse cuando se están utilizando agrupaciones o recursos
definidos por el usuario.

Para configurar las agrupaciones de recursos, debe tener privilegios de root o un perfil con los
derechos necesarios.

El controlador de recursos poold se inicia con la función de agrupación de recursos dinámicos.

Atributo project.pool

Se puede agregar el atributo project.pool a una entrada de proyecto del archivo /etc/project
para asociar una única agrupación con dicha entrada. Los nuevos trabajos que se inicien en un
proyecto estarán vinculados a la agrupación adecuada. Para obtener más información, consulte
Capítulo 2, Acerca de los proyectos y las tareas.

Por ejemplo, puede utilizar el comando projmod para definir el atributo project.pool para el
proyecto sales en el archivo /etc/project:

projmod -a -K project.pool=mypool sales

SPARC: Agrupaciones de recursos y operaciones de
reconfiguración dinámica

La reconfiguración dinámica (DR) le permite reconfigurar el hardware mientras el sistema
está en ejecución. Una operación de DR puede aumentar, reducir o no tener ningún efecto
sobre un tipo de recurso específico. Dado que la DR puede afectar a las cantidades de recursos
disponibles, la función de agrupaciones debe incluirse en estas operaciones. Cuando se inicia
una operación de DR, la estructura de las agrupaciones actúa para validar la configuración.

Si el funcionamiento de DR puede continuar sin que la configuración de las agrupaciones
actuales deje de ser válida, se actualiza el archivo de configuración privado. Un archivo de
configuración no válido es aquél que no admiten los recursos disponibles.

Si el funcionamiento de DR hace que la configuración de las agrupaciones deje de ser válida,
se producirá un error y se notificará mediante un mensaje en el registro de mensajes. Si
desea forzar la finalización de la configuración, debe utilizar la opción de forzado de DR. La
configuración de las agrupaciones se modifica para cumplir la nueva configuración del recurso.
Para obtener información sobre el proceso de DR y la opción de forzado, consulte la guía del
usuario sobre reconfiguración dinámica para el hardware de Sun.

Borrador 2015-01-20-19:46:03+01:00
Creación de configuraciones de agrupaciones

Capítulo 12. Acerca de las agrupaciones de recursos 131

Si utiliza agrupaciones de recursos dinámicas, tenga en cuenta que es posible que una partición
quede fuera del control de poold mientras el daemon está activo. Para más información,
consulte “Identificación de recursos insuficientes” [143].

Creación de configuraciones de agrupaciones
El archivo de configuración contiene una descripción de las agrupaciones que se deben crear en
el sistema. El archivo describe los elementos que se pueden manipular.

■ sistema
■ agrupación
■ pset
■ cpu

Consulte poolcfg(1M) para obtener más información sobre los elementos que se manipulan.

Si las agrupaciones están activadas, puede crear un archivo /etc/pooladm.conf estructurado de
dos modos.

■ Puede utilizar el comando pooladm con la opción -s para conocer los recursos del sistema
actual y colocar los resultados en un archivo de configuración.
Se recomienda utilizar este método. Se registran todos los recursos y componentes del
sistema que pueden manipular las agrupaciones. Los recursos incluyen las configuraciones
de conjuntos de procesadores existentes. Puede modificar la configuración para cambiar el
nombre de los conjuntos de procesadores o crear agrupaciones adicionales si es preciso.

■ Puede utilizar el comando poolcfg con la opción -c y los subcomandos discover o create
system name para crear una nueva configuración de las agrupaciones.
Estas opciones se mantienen para la compatibilidad con versiones anteriores.

Utilice poolcfg o libpool para modificar el archivo /etc/pooladm.conf. No edite
directamente este archivo.

Asignación específica de CPU, núcleos centrales y sockets
Utilice los subcomandos assign y unassign asigne CPU, núcleos centrales y sockets
específicos.

Los subcomandos assign y unassign son aplicables a las configuraciones persistente y de
tiempo de ejecución de las agrupaciones. El uso de assign y la configuración de pset.min y
pset.max directamente se excluyen mutuamente. Cada método sobrescribe la configuración
definida por el otro. Las CPU configuradas como psets con las propiedades pset.min y
pset.max se consideran distribuidas en lugar de asignadas. assign y unassign agregan y

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolcfg-1m

Borrador 2015-01-20-19:46:03+01:00
Manipulación directa de la configuración dinámica

132 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

eliminan CPU específicas desde un pset o a un pset. La primera assign borrará cualquier
configuración de pset configurada por una distribución anterior. Utilice unassign sólo
después de una assign correcta. unassign no se puede utilizar para manipular CPU de psets
distribuidos.

Consulte también “Recurso dedicated-cpu” de “Introducción a Zonas de Oracle Solaris ”.

Manipulación directa de la configuración dinámica
Los tipos de recursos de la CPU de la configuración dinámica se pueden manipular
directamente utilizando el comando poolcfg con la opción -d. Existen dos métodos para
transferir los recursos.

■ Puede realizar una solicitud general para transferir cualquier recurso identificado disponible
de un conjunto a otro.

■ Puede transferir recursos con ID específicos a un conjunto de destino. Observe que los ID
de sistema asociados con los recursos pueden cambiar cuando se modifica la configuración
de los recursos o después de reiniciar el sistema.

Para ver un ejemplo, consulte “Transferencia de recursos” [165].

Si DRP está en uso, tenga en cuenta que la transferencia de recursos podría desencadenar
una acción de poold. Consulte “Descripción general de poold” [132] para obtener más
información.

Descripción general de poold
El controlador de recursos de agrupaciones, poold, utiliza objetivos del sistema y estadísticas
observables para mantener los objetivos de rendimiento del sistema que especifique. El daemon
del sistema siempre debe estar activo cuando se requiere la asignación de recursos dinámica.

El controlador de recursos poold identifica los recursos disponibles y luego supervisa las cargas
de trabajo con el fin de determinar cuándo dejan de cumplirse los objetivos de uso del sistema.
poold considera configuraciones alternativas en términos de objetivos y emprende las acciones
correctivas oportunas. Si es posible, los recursos se vuelven a configurar para poder cumplir
los objetivos. Si no se pueden emprender las acciones correctivas, el daemon registra que no se
pueden seguir cumpliendo los objetivos especificados por el usuario. Tras una reconfiguración,
el daemon reanuda la supervisión de los objetivos de la carga de trabajo.

poold mantiene un historial de las decisiones que puede consultar. El historial de decisiones
permite eliminar las reconfiguraciones que no conllevan mejoras.

Tenga en cuenta que también se puede desencadenar una reconfiguración de forma asíncrona si
se modifican los objetivos de la carga de trabajo o los recursos disponibles para el sistema.

http://www.oracle.com/pls/topic/lookup?ctx=dsc&id=/app/docs/doc/E54010gejlw

Borrador 2015-01-20-19:46:03+01:00
Administración de agrupaciones de recursos dinámicos

Capítulo 12. Acerca de las agrupaciones de recursos 133

Administración de agrupaciones de recursos dinámicos

El servicio de agrupaciones de recursos dinámicos lo administra la utilidad de gestión de
servicios (SMF) con el identificador de servicio svc:/system/pools/dynamic.

Las acciones administrativas de este servicio, como la activación, la desactivación o la solicitud
de reinicio, pueden llevarse a cabo con el comando svcadm. El comando svcs permite
consultar el estado del servicio. Para obtener más información, consulte las páginas del
comando man svcs(1) ysvcadm(1M).

La interfaz de SMF es el método recomendado para controlar las agrupaciones de recursos
dinámicos, pero también se siguen otros métodos para conseguir compatibilidad con versiones
anteriores.

■ Si no se requiere la asignación de recursos dinámicos, poold puede detenerse con las
señales SIGQUIT o SIGTERM. Estas dos señales hacen que poold termine correctamente.

■ Aunque poold detecte automáticamente los cambios en la configuración de recursos o
agrupaciones, también puede forzar una reconfiguración utilizando la señal SIGHUP.

Objetivos y restricciones de configuración

Al realizar cambios en una configuración, poold actúa en las indicaciones que proporciona.
Estas indicaciones se especifican como una serie de objetivos y restricciones. poold utiliza
las especificaciones para determinar el valor relativo de las diferentes posibilidades de
configuración en relación con la configuración existente. poold luego cambia las asignaciones
de recursos de la configuración actual para generar nuevas configuraciones candidatas.

Restricciones de la configuración

Las restricciones afectan el rango de posibles configuraciones al eliminar algunos de los
posibles cambios que pueden realizarse en una configuración. Están disponibles las siguientes
restricciones, que se especifican en la configuración de libpool.

■ Las asignaciones de CPU mínima y máxima
■ Los componentes asociados que no están disponibles para moverlos desde un conjunto
■ Factor de importancia de la agrupación

Consulte la página del comando man libpool(3LIB) y “Propiedades de
agrupaciones” [129] para obtener más información sobre las propiedades de las
agrupaciones.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1svcs-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcadm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib

Borrador 2015-01-20-19:46:03+01:00
Objetivos y restricciones de configuración

134 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Consulte Cómo establecer restricciones de configuración [161] para obtener instrucciones de
uso.

Propiedad pset.min y restricciones de la propiedad pset.max

Estas dos propiedades establecen los límites para la cantidad de procesadores que se pueden
asignar a un conjunto, tanto el máximo como el mínimo. Consulte la Tabla 12-1, “Nombres de
propiedad definidos” para obtener más información sobre estas propiedades.

Dentro de estas restricciones, los recursos de la partición están disponibles para su asignación
a otras particiones de recursos de la misma instancia de Oracle Solaris. El acceso al recurso
se obtiene vinculando una agrupación asociada con el conjunto de recursos. La vinculación se
lleva a cabo durante el inicio de sesión o la realiza manualmente un administrador que tenga el
privilegio PRIV_SYS_RES_CONFIG.

Restricción de la propiedad cpu.pinned

La propiedad cpu-pinned indica que las agrupaciones de recursos dinámicos no deben mover
una CPU específica del juego de procesadores en el que se encuentra. Puede configurar esta
propiedad libpool para maximizar el uso de caché para una aplicación específica que se
ejecuta dentro de un conjunto de procesadores.

Consulte la Tabla 12-1, “Nombres de propiedad definidos” para obtener más información sobre
esta propiedad.

Restricción de la propiedad pool.importance

La propiedad pool.importance describe la importancia relativa de una agrupación según lo
establecido por el administrador.

Objetivos de la configuración

Los objetivos se especifican de forma similar a las restricciones. El juego completo de objetivos
se describe en Tabla 12-1, “Nombres de propiedad definidos”.

Existen dos categorías de objetivos.

Dependientes de la
carga de trabajo

Un objetivo dependiente de la carga de trabajo es un objetivo que varía
según la naturaleza de la carga de trabajo que se ejecuta en el sistema. Un
ejemplo es el objetivo de utilization. La cifra de utilización de un

Borrador 2015-01-20-19:46:03+01:00
Objetivos y restricciones de configuración

Capítulo 12. Acerca de las agrupaciones de recursos 135

conjunto de recursos varía según la naturaleza de la carga de trabajo que
hay activa en el conjunto.

Independientes de
la carga de trabajo

Un objetivo independiente de la carga de trabajo es un objetivo que
no varía según la naturaleza de la carga de trabajo que se ejecuta en el
sistema. Un ejemplo es el objetivo de locality de la CPU. La medida
de localidad evaluada para un conjunto de recursos no varía según la
naturaleza de la carga de trabajo que está activa en el conjunto.

Puede definir tres tipos de objetivos.

Nombre Elementos válidos operadores Valores

wt-load system N/A N/A

locality pset N/A loose | tight | none

utilization pset < > ~ 0–100%

Los objetivos se almacenan en las cadenas de propiedad de la configuración de libpool. Los
nombres de propiedad son los siguientes:

■ system.poold.objectives

■ pset.poold.objectives

Los objetivos tienen la siguiente sintaxis:

■ objectives = objective [; objective]*

■ objective = [n:] keyword [op] [value]

Todos los objetivos adoptan un prefijo de importancia opcional. La importancia actúa
como multiplicador del objetivo y, por tanto, aumenta el significado de su contribución
a la evaluación de la función de objetivos. El valor puede estar entre 0 y INT64_MAX
(9223372036854775807). Si no se especifica, el valor predeterminado de importancia es de 1.

Algunos tipos de elementos admiten más de un tipo de objetivo. Un ejemplo es pset. Puede
especificar varios tipos de objetivos para estos elementos. También puede especificar varios
objetivos de utilización en un único elemento pset.

Consulte Cómo definir los objetivos de configuración [161] para ver algunos ejemplos de
uso.

Objetivo de wt-load

El objetivo de wt-load favorece configuraciones que asocian asignaciones de recursos con
utilizaciones de recursos. A un juego de recursos que utiliza más recursos se le asignan más
recursos cuando este objetivo está activo. wt-load significa carga ponderada.

Borrador 2015-01-20-19:46:03+01:00
Objetivos y restricciones de configuración

136 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Este objetivo se utiliza cuando se está conforme con las restricciones que se han establecido
utilizando las propiedades mínima y máxima, y se desea que el daemon manipule los recursos
libremente dentro de dichas restricciones.

El objetivo locality

El objetivo locality influye en el impacto que tiene la localidad, medida por los datos de
grupo de localidad (lgroup), en la configuración seleccionada. La latencia es otro modo de
definir la localidad. lgroup describe los recursos de memoria y CPU. El sistema Oracle Solaris
emplea lgroup para determinar la distancia entre recursos y usa el tiempo como unidad de
medición.

Este objetivo puede adoptar uno de los tres valores siguientes:

tight Si se configura, se favorecen las configuraciones que maximizan la
localidad de los recursos.

loose Si se configura, se favorecen las configuraciones que minimizan la
localidad de los recursos.

none Si se configura, no se favorece ninguna configuración basándose en
la localidad de los recursos. Se trata del valor predeterminado para el
objetivo locality.

En general, el objetivo locality debe configurarse como tight. Sin embargo, para maximizar
el ancho de banda de la memoria o minimizar el impacto de las operaciones de recursos
dinámicos en un conjunto de recursos, puede configurar este objetivo como loose o dejar la
configuración predeterminada de none.

Objetivo utilization

El objetivo utilization favorece configuraciones que asignan recursos a particiones que no
cumplen el objetivo de utilización especificado.

Este objetivo se especifica utilizando operadores y valores. Los operadores son los siguientes:

< El operador "menor que" indica que el valor especificado representa un
valor de destino máximo.

> El operador "mayor que" indica que el valor especificado representa un
valor de destino mínimo.

~ El operador "similar" indica que el valor especificado es un valor de
destino para el que se acepta cierta fluctuación.

Borrador 2015-01-20-19:46:03+01:00
Objetivos y restricciones de configuración

Capítulo 12. Acerca de las agrupaciones de recursos 137

Pset sólo puede tener configurado un objetivo de utilización para cada tipo de operador.

■ Si se configura el operador ~, no es posible configurar los operadores < y >.
■ Si se configuran los operadores < y >, no es posible configurar el operador ~. Tenga en

cuenta que la configuración de los operadores < y > no puede contradecirse.

Puede definir los operadores < y > a la vez para crear un rango. Los valores se validarán para
asegurarse de que no se solapen.

Ejemplo de objetivos de configuración

En el ejemplo siguiente, poold evaluará estos objetivos para pset:

■ El valor de utilization debe estar entre 30 y 80 por ciento.
■ El valor de locality debe maximizarse para el conjunto de procesadores.
■ Los objetivos deben adoptar la importancia predeterminada de 1.

EJEMPLO 12-1 Ejemplo de objetivos de poold

pset.poold.objectives "utilization > 30; utilization < 80; locality tight"

Consulte Cómo definir los objetivos de configuración [161] para ver algunos ejemplos de
uso adicionales.

Propiedades de poold

Hay cuatro categorías de propiedades:

■ Configuración
■ Restricción
■ Objetivo
■ Parámetro de objetivo

TABLA 12-1 Nombres de propiedad definidos

Nombre de propiedad Tipo Category Descripción

system.poold.log-level cadena Configuración Nivel de registro

system.poold.log-location cadena Configuración Ubicación de registro

system.poold.monitor-interval uint64 Configuración Intervalo de muestra de
supervisión

Borrador 2015-01-20-19:46:03+01:00
Funcionalidad poold que se puede configurar

138 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Nombre de propiedad Tipo Category Descripción

system.poold.history-file cadena Configuración Ubicación de historial de
decisiones

pset.max uint64 Restricción Número máximo de CPU
para este conjunto de
procesadores

pset.min uint64 Restricción Número mínimo de CPU
para este conjunto de
procesadores

cpu.pinned bool Restricción CPU asociadas a este
conjunto de procesadores

system.poold.objectives cadena Objetivo Cadena con formato de
acuerdo con la sintaxis de
expresión de objetivos de
poold

pset.poold.objectives cadena Objetivo Cadena con formato de
acuerdo con la sintaxis de
expresión de poold

pool.importance int64 Parámetro de
objetivo

Importancia asignada por
el usuario

Funcionalidad poold que se puede configurar

Puede configurar estos aspectos del comportamiento del daemon.

■ Intervalo de supervisión
■ Nivel de registro
■ Ubicación de registro

Estas opciones se especifican en la configuración de las agrupaciones. También puede controlar
el nivel de registro de la línea de comandos invocando poold.

Intervalo de supervisión de poold

Utilice el nombre de propiedad system.poold.monitor-interval para especificar un valor en
milisegundos.

Información de registro de poold

En el registro se proporcionan tres categorías de información. Estas categorías se identifican en
los registros:

Borrador 2015-01-20-19:46:03+01:00
Funcionalidad poold que se puede configurar

Capítulo 12. Acerca de las agrupaciones de recursos 139

■ Configuración
■ Supervisión
■ Optimización

Utilice el nombre de propiedad system.poold.log-level para especificar el parámetro de
registro. Si no se especifica esta propiedad, el nivel de registro predeterminado es NOTICE.
Los niveles de parámetros son jerárquicos. La configuración de un nivel de registro de
DEBUG causará que poold registre todos los mensajes definidos. El nivel INFO proporciona un
equilibrio útil de la información para la mayoría de los administradores.

En la línea de comandos, puede utilizar el comando poold con la opción -l y un parámetro para
especificar el nivel de información de registro generada.

Hay disponibles los siguientes parámetros:

■ ALERT

■ CRIT

■ ERR

■ WARNING

■ NOTICE

■ INFO

■ DEBUG

Los niveles de parámetros se asignan directamente a sus equivalentes de syslog. Consulte
“Ubicación de registro” [141] para más información sobre el uso de syslog.

Para obtener más información sobre cómo configurar el registro de poold, consulte Cómo
establecer el nivel de registro de poold [164].

Registro de información de configuración

Pueden generarse los siguientes tipos de mensajes:

ALERT Indica problemas para acceder a la configuración de libpool u otro
error importante no previsto de la función libpool. Cierra el daemon y
requiere una acción inmediata por parte del administrador.

CRIT Problemas debidos a errores no previstos. Cierra el daemon y requiere
una acción inmediata por parte del administrador.

ERR Indica problemas con los parámetros especificados por el usuario que
controlan el funcionamiento, como objetivos de utilización conflictivos

Borrador 2015-01-20-19:46:03+01:00
Funcionalidad poold que se puede configurar

140 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

que no se pueden resolver para un conjunto de recursos. Requiere la
intervención del administrador para corregir los objetivos. poold intenta
emprender las acciones correctivas omitiendo los objetivos conflictivos,
pero algunos errores hacen que se cierre el daemon.

WARNING Advertencias relativas a la configuración de parámetros que, aunque
son técnicamente correctos, podrían no ser adecuados para el entorno de
ejecución específico. Un ejemplo es marcar todos los recursos de la CPU
como asociados, lo que significa que poold no puede mover los recursos
de la CPU entre conjuntos de procesadores.

DEBUG Mensajes que contienen la información detallada que se necesita al
depurar el procesamiento de la configuración. Normalmente esta
información no la utilizan los administradores.

Supervisión del registro de información

Pueden generarse los siguientes tipos de mensajes:

CRIT Problemas debidos a fallos de supervisión no previstos. Cierra el daemon
y requiere una acción inmediata por parte del administrador.

ERR Problemas debidos a un error de supervisión no previsto. Podrían requerir
una acción correctiva por parte del administrador.

NOTICE Mensajes sobre las transiciones de regiones de control de recursos.

INFO Mensajes sobre las estadísticas de uso de los recursos.

DEBUG Mensajes que contienen la información detallada que se necesita al
depurar el procesamiento de supervisión. Normalmente esta información
no la utilizan los administradores.

Registro de información de optimización

Pueden generarse los siguientes tipos de mensajes:

WARNING Podrían aparecer mensajes sobre problemas a la hora de tomar las
decisiones correctas. Algunos ejemplos podrían incluir conjuntos de
recursos demasiado restringidos por sus valores mínimo y máximo o por
el número de componentes asociados.
Podrían mostrarse mensajes sobre problemas a la hora de realizar una
reasignación óptima a causa de limitaciones imprevistas. Algunos

Borrador 2015-01-20-19:46:03+01:00
Cómo funciona la asignación de recursos dinámicos

Capítulo 12. Acerca de las agrupaciones de recursos 141

ejemplos podrían conllevar la eliminación del último procesador del
conjunto de procesadores que contiene un consumidor de recursos
vinculado.

NOTICE Mensajes sobre configuraciones utilizables o configuraciones que no se
implementarán porque podrían solaparse los historiales de decisiones.

INFO Mensajes sobre configuraciones alternativas que se toman en
consideración.

DEBUG Mensajes que contienen la información detallada que se necesita
al depurar el procesamiento de optimización. Normalmente esta
información no la utilizan los administradores.

Ubicación de registro

La propiedad system.poold.log-location se utiliza para especificar la ubicación de la salida
registrada de poold. Puede especificar una ubicación de SYSLOG para la salida de poold
(consulte syslog(3C)).

Si no se especifica esta propiedad, la ubicación predeterminada de la salida registrada de poold
es /var/log/pool/poold.

Esta propiedad no se utiliza cuando se invoca poold desde la línea de comandos. Se escriben
entradas de registro en stderr en el terminal que ejecuta el comando.

Administración de registros con logadm

Si poold está activo, el archivo logadm.conf incluye una entrada para administrar el archivo
predeterminado /var/log/pool/poold. La entrada es:

/var/log/pool/poold -N -s 512k

Consulte las páginas del comando man logadm(1M) y logadm.conf(4).

Cómo funciona la asignación de recursos dinámicos

En esta sección se describe el proceso y los factores que utiliza poold para asignar recursos
dinámicamente.

Borrador 2015-01-20-19:46:03+01:00
Cómo funciona la asignación de recursos dinámicos

142 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Acerca de los recursos disponibles

Los recursos disponibles se consideran todos los recursos disponibles para utilizar en el ámbito
del proceso poold. El ámbito de control es, como máximo, una única instancia de Oracle
Solaris.

En un sistema con zonas activas, el ámbito de una instancia de ejecución de poold está limitado
a la zona global.

Determinación de recursos disponibles

Las agrupaciones de recursos abarcan todos los recursos del sistema que están disponibles para
que las aplicaciones los consuman.

Para una única instancia de Oracle Solaris en ejecución, debe asignarse un recurso de un único
tipo, como una CPU, a una sola partición. Puede haber una o más particiones para cada tipo de
recurso. Cada partición contiene un conjunto de recursos único.

Por ejemplo, un equipo con cuatro CPU y dos conjuntos de procesadores puede tener la
siguiente configuración:

pset 0: 0 1

pset 1: 2 3

donde 0, 1, 2 y 3 después de los dos puntos representan los ID de CPU. Tenga en cuenta que los
dos conjuntos de procesadores representan las cuatro CPU.

El mismo equipo no puede tener la siguiente configuración:

pset 0: 0 1

pset 1: 1 2 3

No puede tener esta configuración porque la CPU 1 no puede aparecer en más de un pset a la
vez.

No se puede acceder a los recursos desde una partición que no sea la partición a la que
pertenecen.

Para conocer los recursos disponibles, poold interroga la configuración de las agrupaciones
activas para buscar las particiones. Se resumen todos los recursos de todas las particiones para
determinar la cantidad total de recursos disponibles para cada tipo de recurso que se controla.

Esta cantidad de recursos es la cifra básica que utiliza poold en sus operaciones. Sin
embargo, esta cifra tiene restricciones que limitan la flexibilidad que tiene poold para

Borrador 2015-01-20-19:46:03+01:00
Cómo funciona la asignación de recursos dinámicos

Capítulo 12. Acerca de las agrupaciones de recursos 143

realizar asignaciones. Para obtener información sobre las restricciones disponibles, consulte
“Restricciones de la configuración” [133].

Identificación de recursos insuficientes

El ámbito de control para poold se define como el juego de recursos disponibles para los que
poold tiene la responsabilidad principal de la administración y partición eficaces. No obstante,
otros mecanismos que tienen permiso para manipular los recursos de este ámbito de control
pueden seguir afectando a una configuración. Si debe colocar la partición fuera del control
mientras poold está activo, poold intenta restaurar el control mediante la manipulación sensata
de los recursos disponibles. Si poold no puede localizar los recursos adicionales dentro de su
ámbito, el daemon registra información sobre los recursos insuficientes.

Determinación del uso de recursos

poold dedica la mayor parte del tiempo a observar el uso de los recursos en su ámbito de
control. Esta supervisión se lleva a cabo para verificar que se cumplan los objetivos que
dependen de la carga de trabajo.

Por ejemplo, para los conjuntos de procesadores, todas las mediciones se realizan en todos los
procesadores de un conjunto. El uso de recursos muestra la proporción de tiempo que el recurso
está en uso durante el intervalo de ejemplo. El uso del recurso se muestra como un porcentaje
de 0 a 100.

Identificación de infracciones del control

Se utilizan las directivas que se describen en “Objetivos y restricciones de
configuración” [133] para detectar el fallo de enfoque de un sistema a la hora de cumplir sus
objetivos. Estos objetivos están relacionados directamente con la carga de trabajo.

Una partición que no cumple los objetivos especificados por el usuario es una infracción de
control. Los dos tipos de infracciones de control son la infracción síncrona y la infracción
asíncrona.

■ Una infracción síncrona de un objetivo la detecta el daemon durante la supervisión de su
carga de trabajo.

■ Una infracción asíncrona de un objetivo tiene lugar independientemente de la acción de
supervisión del daemon.

Los siguientes eventos ocasiones infracciones de objetivos asíncronas:

■ Se añaden o eliminan recursos de un ámbito de control.

Borrador 2015-01-20-19:46:03+01:00
Uso de poolstat para supervisar la función de agrupaciones y el uso de los recursos

144 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

■ Se reconfigura el ámbito de control.
■ Se reinicia el controlador de recursos poold.

Se da por sentado que las contribuciones de los objetivos que no están relacionados con la
carga de trabajo permanecen constantes entre las evaluaciones de la función de objetivos. Los
objetivos que no están relacionados con la carga de trabajo sólo se vuelven a evaluar cuando se
desencadena una reevaluación mediante una de las infracciones asíncronas.

Determinación de la acción correctiva apropiada
Cuando el controlador de recursos determina que un consumidor de recursos tiene recursos
insuficientes, la respuesta inicial es que el aumento de los recursos mejorará el rendimiento.

Se examinan y evalúan configuraciones alternativas que cumplan los objetivos especificados en
la configuración para el ámbito de control.

Este proceso se perfecciona con el tiempo a medida que se supervisa el desplazamiento de
los recursos y se evalúa la capacidad de respuesta de cada partición de recurso. Se consulta
el historial de decisiones para eliminar las reconfiguraciones que no aportaron mejoras para
conseguir la función del objetivo. Se utiliza otra información, como nombres de procesos y
cantidades, para evaluar todavía más la importancia de los datos históricos.

Si el daemon no puede emprender las acciones correctivas, la condición se registra. Para
obtener más información, consulte “Información de registro de poold” [138].

Uso de poolstat para supervisar la función de agrupaciones
y el uso de los recursos

La utilidad poolstat se utiliza para supervisar el uso de recursos cuando las agrupaciones
están activadas en su sistema. Esta utilidad examina de forma iterativa todas las agrupaciones
activas en un sistema y muestra estadísticas basándose en el modo de salida seleccionado.
Las estadísticas de poolstat permiten determinar qué particiones de recursos se utilizan de
forma intensiva. Puede analizar estas estadísticas para tomar decisiones sobre la reasignación de
recursos cuando el sistema está bajo presión a causa de los recursos.

La utilidad poolstat incluye opciones que se pueden utilizar para examinar agrupaciones
específicas y mostrar estadísticas relativas al conjunto de recursos.

Si se implementan zonas en el sistema y utiliza poolstat en una zona no global, se muestra
información sobre los recursos asociados con la agrupación de la zona.

Para obtener más información sobre la utilidad poolstat, consulte la página del comando
man poolstat(1M). Para obtener información sobre la tarea poolstat y su uso, consulte

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolstat-1m

Borrador 2015-01-20-19:46:03+01:00
Uso de poolstat para supervisar la función de agrupaciones y el uso de los recursos

Capítulo 12. Acerca de las agrupaciones de recursos 145

“Uso de poolstat para registrar estadísticas para los recursos relacionados con las
agrupaciones” [169].

Salida de poolstat

En el formato de salida predeterminado, poolstat crea una línea de cabecera y luego muestra
una línea para cada agrupación. Una línea de agrupación empieza con el ID y el nombre de la
agrupación, seguido de una columna de datos estadísticos sobre el conjunto de procesadores
asociado a la agrupación. Los conjuntos de recursos asociados a más de una agrupación se
enumeran varias veces, una para cada agrupación.

Las cabeceras de columnas son:

id ID de la agrupación.

pool Nombre de la agrupación.

rid ID del conjunto de recursos.

rset Nombre del conjunto de recursos.

type Tipo del conjunto de recursos.

min Tamaño mínimo del conjunto de recursos.

max Tamaño máximo del conjunto de recursos.

size Tamaño actual del conjunto de recursos.

used Cantidad del conjunto de recursos que está en uso.
Este uso se calcula como un porcentaje de la utilización del conjunto
de recursos multiplicado por el tamaño del conjunto de recursos. Si se
ha reconfigurado un recurso durante el último intervalo de muestra, es
posible que no se muestre este valor. Un valor no registrado aparece
como un guión (-).

load Representación absoluta de la carga que se coloca en el conjunto de
recursos.
Para obtener más información sobre esta propiedad, consulte la página
del comando man libpool(3LIB).

Puede especificar lo siguiente en la salida de poolstat:

■ El orden de las columnas
■ Las cabeceras que aparecen

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib

Borrador 2015-01-20-19:46:03+01:00
Comandos utilizados con la función de agrupaciones de recursos

146 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Ajuste de los intervalos de funcionamiento de
poolstat

Puede personalizar las operaciones que lleva a cabo poolstat. Puede configurar el intervalo de
muestreo para el informe y especificar el número de veces que se repiten las estadísticas:

interval Ajuste los intervalos para las operaciones periódicas que lleva a cabo
poolstat. Todos los intervalos se especifican en segundos.

count Especifique el número de veces que se repiten las estadísticas. De modo
predeterminado, poolstat sólo muestra las estadísticas una vez.

Si no se especifican intervalo ni número, las estadísticas sólo se muestran una vez. Si se
especifica intervalo pero no número, las estadísticas se muestran de modo indefinido.

Comandos utilizados con la función de agrupaciones de
recursos

Los comandos descritos en la siguiente tabla proporcionan la principal interfaz administrativa
para la utilidad de agrupaciones. Para obtener información sobre el uso de estos comandos
en un sistema con zonas activadas, consulte “Agrupaciones de recursos utilizadas en
zonas” [125].

Referencia de página del
comando man

Descripción

pooladm(1M) Activa o desactiva la función de agrupaciones en el sistema. Activa una
configuración específica o elimina la configuración actual y devuelve el estado
predeterminado a los recursos asociados. Si se ejecuta sin opciones, pooladm
imprime la configuración actual de las agrupaciones dinámicas.

poolbind(1M) Permite la vinculación manual de proyectos, tareas y procesos a una agrupación
de recursos.

poolcfg(1M) Proporciona operaciones de configuración para las agrupaciones y los conjuntos.
Las configuraciones creadas con esta herramienta se instancian en un sistema de
destino utilizando pooladm.

Si se ejecuta con el argumento de subcomando info para la opción -c, poolcfg
muestra información sobre la configuración estática en /etc/pooladm.conf.
Si se agrega un argumento de nombre de archivo, este comando muestra
información sobre la configuración estática del archivo con nombre. Por ejemplo,
poolcfg -c info /tmp/newconfig muestra información sobre la configuración
estática que contiene el archivo /tmp/newconfig.

poold(1M) El daemon del sistema de agrupaciones. El daemon utiliza los destinos del
sistema y las estadísticas observables para mantener los objetivos de rendimiento

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpooladm-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolbind-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolcfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoold-1m

Borrador 2015-01-20-19:46:03+01:00
Comandos utilizados con la función de agrupaciones de recursos

Capítulo 12. Acerca de las agrupaciones de recursos 147

Referencia de página del
comando man

Descripción

del sistema que especifique el administrador. Si no puede emprender la acción
correctiva necesaria cuando no se cumplan los objetivos, poold registra la
condición.

poolstat(1M) Muestra estadísticas para los recursos relacionados con las agrupaciones.
Simplifica el análisis de rendimiento y proporciona información de gran utilidad
para los administradores del sistema en cuanto a la partición de los recursos
y las tareas. Se han incorporado opciones para examinar las agrupaciones
especificadas y mostrar las estadísticas específicas de los conjuntos de recursos.

libpool proporciona una API de biblioteca (consulte la página del comando man
libpool(3LIB)). Los programas pueden utilizar la biblioteca para manipular las
configuraciones de agrupaciones.

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolstat-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib

148 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:46:21+01:00

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 149

 13 ♦ ♦ ♦ C A P Í T U L O 1 3

Creación y administración de las tareas de
agrupaciones de recursos

En este capítulo se describe cómo configurar y administrar agrupaciones de recursos en el
sistema.

Para obtener información sobre agrupaciones de recursos, consulte Capítulo 12, Acerca de las
agrupaciones de recursos.

Administración del mapa de tareas de agrupaciones de
recursos

Tarea Descripción Instrucciones

Activar o desactivar las agrupaciones
de recursos.

Activa o desactiva las agrupaciones
de recursos del sistema.

“Activación y desactivación de la
función de agrupaciones” [150]

Activar o desactivar las agrupaciones
de recursos dinámicos.

Activa o desactiva las funciones de
agrupaciones de recursos dinámicos
del sistema.

“Activación y desactivación de la
función de agrupaciones” [150]

Crear una configuración de
agrupaciones de recursos estáticos.

Crea un archivo de configuración
estática que coincide con la
configuración dinámica actual. Para
obtener más información, consulte
“Estructura de agrupaciones de
recursos” [127].

Cómo crear una configuración
estática [155]

Modificar una configuración de
agrupaciones de recursos.

Revisa una configuración de
agrupaciones del sistema, por
ejemplo, creando agrupaciones
adicionales.

Cómo modificar una
configuración [157]

Asociar una agrupación de recursos
con una clase de planificación.

Asocia una agrupación con una clase
de planificación para que todos los
procesos vinculados a la agrupación
utilicen el planificador especificado.

Cómo asociar una agrupación con
una clase de planificación [159]

Definir restricciones y objetivos de
configuración.

Especifica los objetivos que debe
tener en cuenta poold a la hora de
emprender una acción correctiva.
Para obtener más información sobre

Cómo establecer restricciones
de configuración [161] and
Cómo definir los objetivos de
configuración [161]

Borrador 2015-01-20-19:46:21+01:00
Activación y desactivación de la función de agrupaciones

150 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Tarea Descripción Instrucciones
los objetivos de configuración,
consulte “Descripción general de
poold” [132].

Definir el nivel de registro. Especifica el nivel de información de
registro que genera poold.

Cómo establecer el nivel de registro
de poold [164]

Usar un archivo de texto con el
comando poolcfg.

El comando poolcfg puede obtener
información de un archivo de texto.

Cómo utilizar los archivos de
comando con poolcfg [164]

Transferir recursos en el núcleo. Transferir recursos en el núcleo. Por
ejemplo, transfiere recursos con ID
específicos a un conjunto de destino.

“Transferencia de recursos” [165]

Activar una configuración de
agrupaciones.

Activa la configuración en el archivo
de configuración predeterminado.

Cómo activar una configuración de
agrupaciones [166]

Validar una configuración de
agrupaciones antes de confirmar la
configuración.

Valida una configuración de
agrupaciones para probar qué
ocurrirá cuando tenga lugar la
validación.

Cómo validar una configuración
antes de confirmarla [166]

Eliminar una configuración de
agrupaciones del sistema.

Todos los recursos asociados, como
los conjuntos de procesadores,
se devuelven a su estado
predeterminado.

Cómo eliminar una configuración de
agrupaciones [167]

Vincular procesos a una agrupación. Asociar manualmente un proceso
en ejecución en el sistema con una
agrupación de recursos.

Cómo vincular procesos a una
agrupación [168]

Vincular tareas o proyectos a una
agrupación.

Asocia tareas o proyectos con una
agrupación de recursos.

Cómo vincular tareas o proyectos a
una agrupación [168]

Vincular procesos nuevos a una
agrupación de recursos.

Para vincular automáticamente los
procesos nuevos de un proyecto a
una agrupación específica, agregue
un atributo a cada entrada de la base
de datos project.

Cómo configurar el atributo
project.pool para un
proyecto [168]

Utilizar el atributo project para
vincular un proceso a una agrupación
diferente.

Modifica la vinculación de
agrupaciones para los nuevos
procesos que se inician.

Cómo utilizar los atributos project
para vincular un proceso a una
agrupación diferente [169]

Utilizar la utilidad poolstat para
crear informes.

Crea múltiples informes en los
intervalos especificados.

“Creación de varios informes en los
intervalos especificados” [170]

Mostrar estadísticas del conjunto de
recursos.

Utiliza la utilidad poolstat para
mostrar estadísticas para un conjunto
de recursos pset.

“Registro de estadísticas del
conjunto de recursos” [170]

Activación y desactivación de la función de agrupaciones

Puede activar y desactivar los servicios de agrupaciones de recursos y de agrupaciones de
recursos dinámicos en su sistema mediante el uso del comando svcadm descrito en la página del
comando mansvcadm(1M).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Msvcadm-1m

Borrador 2015-01-20-19:46:21+01:00
Cómo activar el servicio de agrupaciones de recursos utilizando svcadm

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 151

También puede utilizar el comando pooladm descrito en la página del comando man
pooladm(1M) para realizar las tareas siguientes:

■ Activar la función de agrupaciones para poder manipular las agrupaciones
■ Desactivar la función de agrupaciones para que no se puedan manipular las agrupaciones

Nota - Cuando se actualiza un sistema, si la estructura de las agrupaciones de recursos está
activada y existe el archivo /etc/pooladm.conf, se activa el servicio de agrupaciones y la
configuración que contiene el archivo se aplica al sistema.

Cómo activar el servicio de agrupaciones de
recursos utilizando svcadm

1. Conviértase en root o asuma un rol similar.

2. Active el servicio de agrupaciones de recursos.

svcadm enable system/pools:default

Cómo desactivar el servicio de agrupaciones de
recursos utilizando svcadm

1. Conviértase en root o asuma un rol similar.

2. Desactive el servicio de agrupaciones de recursos.

svcadm disable system/pools:default

Cómo activar el servicio de agrupaciones de
recursos dinámicos utilizando svcadm

1. Conviértase en root o asuma un rol similar.

2. Active el servicio de agrupaciones de recursos dinámicos.

svcadm enable system/pools/dynamic:default

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpooladm-1m

Borrador 2015-01-20-19:46:21+01:00
Cómo activar el servicio de agrupaciones de recursos dinámicos utilizando svcadm

152 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

ejemplo 13-1 Dependencia del servicio de agrupaciones de recursos dinámicos del servicio de agrupaciones
de recursos

Este ejemplo muestra que primero debe activar las agrupaciones de recursos si desea ejecutar
las asignaciones de recursos dinámicos.

Existe una dependencia entre las agrupaciones de recursos y las agrupaciones de recursos
dinámicos. La asignación de recursos dinámicos es ahora un servicio dependiente de las
agrupaciones de recursos. La asignación de recursos dinámicos puede activarse y desactivarse
de forma independiente de las agrupaciones de recursos.

A continuación se muestra que tanto las agrupaciones de recursos como las agrupaciones de
recursos dinámicos están desactivadas:

svcs "*pool*"
STATE STIME FMRI

disabled 2011 svc:/system/pools:default

disabled 2011 svc:/system/pools/dynamic:default

Active las agrupaciones de recursos dinámicos:

svcadm enable svc:/system/pools/dynamic:default
svcs -a | grep pool

STATE STIME FMRI

disabled 2011 svc:/system/pools:default

offline 2011 svc:/system/pools/dynamic:default

Observe que el servicio de asignaciones de recursos dinámicos sigue estando desactivado.

Utilice la opción -x del comando svcs para determinar por qué está desconectado el servicio de
asignaciones de recursos dinámicos:

svcs -x "*pool*"
svc:/system/pools:default (resource pools framework)

 State: disabled since Sat Feb 12 02:36:15 2011

Reason: Disabled by an administrator.

 See: http://support.oracle.com/msg/SMF-8000-05

 See: libpool(3LIB)

 See: pooladm(1M)

 See: poolbind(1M)

 See: poolcfg(1M)

 See: poolstat(1M)

Impact: This service is not running.

svc:/system/pools/dynamic:default (dynamic resource pools)

 State: disabled since Sat Feb 12 02:36:16 2011

Reason: Disabled by an administrator.

 See: http://support.oracle.com/msg/SMF-8000-05

 See: poold(1M)

Impact: This service is not running.

Active el servicio de agrupaciones de recursos para que se pueda ejecutar el servicio de
asignaciones de recursos dinámicos:

Borrador 2015-01-20-19:46:21+01:00
Cómo activar el servicio de agrupaciones de recursos dinámicos utilizando svcadm

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 153

svcadm enable svc:/system/pools:default

Cuando se utiliza el comando svcs "*pool*", el sistema muestra:

svcs "*pool*"
STATE STIME FMRI

online 2011 svc:/system/pools/dynamic:default

online 2011 svc:/system/pools:default

ejemplo 13-2 Efecto en las agrupaciones de recursos dinámicos cuando el servicio de agrupaciones de
recursos está desactivado

Si ambos servicios están en línea y desactiva el servicio de agrupaciones de recursos:

svcadm disable svc:/system/pools:default

Cuando se utiliza el comando svcs "*pool*", el sistema muestra:

svcs "*pool*"
STATE STIME FMRI

disabled 2011 svc:/system/pools:default

online 2011 svc:/system/pools/dynamic:default

Sin embargo, el servicio DRP pasa a offline porque se desactivó el servicio de agrupaciones
de recursos:

svcs "*pool*"
STATE STIME FMRI

disabled 2011 svc:/system/pools:default

offline 2011 svc:/system/pools/dynamic:default

Determine por qué está desconectado el servicio de asignaciones de recursos dinámicos:

svcs -x "*pool*"
svc:/system/pools:default (resource pools framework)

 State: disabled since Sat Feb 12 02:36:15 2011

Reason: Disabled by an administrator.

 See: http://support.oracle.com/msg/SMF-8000-05

 See: libpool(3LIB)

 See: pooladm(1M)

 See: poolbind(1M)

 See: poolcfg(1M)

 See: poolstat(1M)

Impact: 1 dependent service is not running. (Use -v for list.)

svc:/system/pools/dynamic:default (dynamic resource pools)

 State: offline since Sat Feb 12 02:36:15 2011

Reason: Service svc:/system/pools:default is disabled.

 See: http://support.oracle.com/msg/SMF-8000-GE

 See: poold(1M)

 See: /var/svc/log/system-pools-dynamic:default.log

Impact: This service is not running.

Borrador 2015-01-20-19:46:21+01:00
Cómo desactivar el servicio de agrupaciones de recursos dinámicos utilizando svcadm

154 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Para que funcionen las asignaciones de recursos dinámicos, es necesario haber iniciado la
agrupaciones de recursos. Por ejemplo, para iniciar las agrupaciones de recursos podría
utilizarse el comando pooladm con la opción -e:

pooladm -e

A continuación, el comando svcs "*pool*" muestra:

svcs "*pool*"
STATE STIME FMRI

online 2011 svc:/system/pools:default

online 2011 svc:/system/pools/dynamic:default

Cómo desactivar el servicio de agrupaciones de
recursos dinámicos utilizando svcadm

1. Conviértase en root o asuma un rol similar.

2. Desactive el servicio de agrupaciones de recursos dinámicos.

svcadm disable system/pools/dynamic:default

Cómo activar las agrupaciones de recursos
utilizando pooladm

1. Conviértase en root o asuma un rol similar.

2. Active la función de agrupaciones.

pooladm -e

Cómo desactivar las agrupaciones de recursos
utilizando pooladm

1. Conviértase en root o asuma un rol similar.

2. Desactive la función de agrupaciones.

pooladm -d

Borrador 2015-01-20-19:46:21+01:00
Asignación de CPU específica

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 155

Asignación de CPU específica

Puede assign y unassign CPU, núcleos centrales y sockets.

cpus= Lista de CPU asignadas a la zona.

cores= Lista de núcleos centrales asignados a la zona.

sockets= Lista de sockets asignados a la zona.

EJEMPLO 13-3 Asignar núcleos centrales

Asignar los núcleos centrales a pset new.

poolcfg -dc 'assign to pset new (core 0 ; core 1)'

EJEMPLO 13-4 Actualizar la agrupación en ejecución para que coincida con la configuración estática
persistente

Utilice el comandozonecfg para asignar núcleos centrales. Utilice el comando pooladm con la
opción -c para que las agrupaciones en ejecución coincidan con la configuración estática.

poolcfg -c 'assign to pset new (core 0 ; core 1)'

pooladm -c

Configuración de agrupaciones

Cómo crear una configuración estática

Utilice la opción -s para /usr/sbin/pooladm con el fin de crear un archivo de configuración
estática que coincida con la configuración dinámica actual, y preserve los cambios después de
los reinicios. A menos que se especifique un nombre de archivo diferente, se utiliza la ubicación
predeterminada /etc/pooladm.conf.

Confirme su configuración utilizando el comando pooladm con la opción -c. A continuación,
utilice el comando pooladm con la opción -s para actualizar la configuración estática para que
coincida con el estado de la configuración dinámica.

Nota - La última funcionalidad pooladm -s tiene prioridad sobre la funcionalidad anterior
poolcfg -c discover en el momento de crear una nueva configuración que coincida con la
configuración dinámica.

Borrador 2015-01-20-19:46:21+01:00
Cómo crear una configuración estática

156 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Antes de empezar Active las agrupaciones en el sistema.

1. Conviértase en root o asuma un rol similar.

2. Actualice el archivo de configuración estática para que coincida con la
configuración dinámica actual.

pooladm -s

3. Visualice el contenido del archivo de configuración en un formato legible.
Tenga en cuenta que la configuración contiene elementos predeterminados creados por el
sistema.

poolcfg -c info
system tester

 string system.comment

 int system.version 1

 boolean system.bind-default true

 int system.poold.pid 177916

 pool pool_default

 int pool.sys_id 0

 boolean pool.active true

 boolean pool.default true

 int pool.importance 1

 string pool.comment

 pset pset_default

 pset pset_default

 int pset.sys_id -1

 boolean pset.default true

 uint pset.min 1

 uint pset.max 65536

 string pset.units population

 uint pset.load 10

 uint pset.size 4

 string pset.comment

 boolean testnullchanged true

 cpu

 int cpu.sys_id 3

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 2

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 1

 string cpu.comment

 string cpu.status on-line

Borrador 2015-01-20-19:46:21+01:00
Cómo modificar una configuración

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 157

 cpu

 int cpu.sys_id 0

 string cpu.comment

 string cpu.status on-line

4. Confirme la configuración en /etc/pooladm.conf.

pooladm -c

5. (Opcional) Para copiar la configuración dinámica en un archivo de configuración
estática denominado /tmp/backup, escriba:

pooladm -s /tmp/backup

Cómo modificar una configuración

Para mejorar la configuración, cree un juego de procesadores denominado pset_batch y una
agrupación denominada pool_batch. A continuación, asocie la agrupación con el conjunto de
procesadores.

Tenga en cuenta que debe incluir entre comillas los argumentos de subcomandos que contengan
espacios.

1. Conviértase en root o asuma un rol similar.

2. Cree el conjunto de procesadores pset_batch.

poolcfg -c 'create pset pset_batch (uint pset.min = 2; uint pset.max = 10)'

3. Cree la agrupación pool_batch.

poolcfg -c 'create pool pool_batch'

4. Asocie la agrupación con el conjunto de procesadores.

poolcfg -c 'associate pool pool_batch (pset pset_batch)'

5. Visualice la configuración editada.

poolcfg -c info
system tester

 string system.comment kernel state

 int system.version 1

 boolean system.bind-default true

 int system.poold.pid 177916

 pool pool_default

 int pool.sys_id 0

Borrador 2015-01-20-19:46:21+01:00
Cómo modificar una configuración

158 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 boolean pool.active true

 boolean pool.default true

 int pool.importance 1

 string pool.comment

 pset pset_default

 pset pset_default

 int pset.sys_id -1

 boolean pset.default true

 uint pset.min 1

 uint pset.max 65536

 string pset.units population

 uint pset.load 10

 uint pset.size 4

 string pset.comment

 boolean testnullchanged true

 cpu

 int cpu.sys_id 3

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 2

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 1

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 0

 string cpu.comment

 string cpu.status on-line

 pool pool_batch

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 pset pset_batch

 pset pset_batch

 int pset.sys_id -2

 string pset.units population

 boolean pset.default true

 uint pset.max 10

 uint pset.min 2

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

Borrador 2015-01-20-19:46:21+01:00
Cómo asociar una agrupación con una clase de planificación

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 159

 cpu

 int cpu.sys_id 5

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 4

 string cpu.comment

 string cpu.status on-line

6. Confirme la configuración en /etc/pooladm.conf.

pooladm -c

7. (Opcional) Para copiar la configuración dinámica en un archivo de configuración
estática denominado /tmp/backup, escriba:

pooladm -s /tmp/backup

Cómo asociar una agrupación con una clase de
planificación
Puede asociar una agrupación con una clase de planificación para que todos los procesos
vinculados a la agrupación utilicen este programador. Para ello, configure la propiedad
pool.scheduler con el nombre del programador. Este ejemplo asocia la agrupación
pool_batch con el programador de reparto justo (FSS).

1. Conviértase en root o asuma un rol similar.

2. Modifique la agrupación pool_batch que se asociará con FSS.

poolcfg -c 'modify pool pool_batch (string pool.scheduler="FSS")'

3. Visualice la configuración editada.

poolcfg -c info
system tester

 string system.comment

 int system.version 1

 boolean system.bind-default true

 int system.poold.pid 177916

 pool pool_default

 int pool.sys_id 0

 boolean pool.active true

 boolean pool.default true

 int pool.importance 1

 string pool.comment

Borrador 2015-01-20-19:46:21+01:00
Cómo asociar una agrupación con una clase de planificación

160 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 pset pset_default

 pset pset_default

 int pset.sys_id -1

 boolean pset.default true

 uint pset.min 1

 uint pset.max 65536

 string pset.units population

 uint pset.load 10

 uint pset.size 4

 string pset.comment

 boolean testnullchanged true

 cpu

 int cpu.sys_id 3

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 2

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 1

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 0

 string cpu.comment

 string cpu.status on-line

 pool pool_batch

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 string pool.scheduler FSS

 pset batch

 pset pset_batch

 int pset.sys_id -2

 string pset.units population

 boolean pset.default true

 uint pset.max 10

 uint pset.min 2

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 cpu

 int cpu.sys_id 5

Borrador 2015-01-20-19:46:21+01:00
Cómo establecer restricciones de configuración

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 161

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 4

 string cpu.comment

 string cpu.status on-line

4. Confirme la configuración en /etc/pooladm.conf:

pooladm -c

5. (Opcional) Para copiar la configuración dinámica en un archivo de configuración
estática denominado /tmp/backup, escriba:

pooladm -s /tmp/backup

Cómo establecer restricciones de configuración
Las restricciones afectan a las posibles configuraciones al eliminar algunos de los posibles
cambios que podrían realizarse en una configuración. Este procedimiento muestra cómo definir
la propiedad cpu.pinned.

En los ejemplos siguientes, cpuid es un entero.

1. Conviértase en root o asuma un rol similar.

2. Modifique la propiedad cpu.pinned en la configuración estática o dinámica:

■ Modifique la configuración de tiempo de inicio (estática):

poolcfg -c 'modify cpu <cpuid> (boolean cpu.pinned = true)'

■ Modifique la configuración en ejecución (dinámica) sin modificar la
configuración del tiempo de inicio:

poolcfg -dc 'modify cpu <cpuid> (boolean cpu.pinned = true)'

Cómo definir los objetivos de configuración
Puede especificar objetivos que debe tener en cuenta poold al llevar a cabo la acción correctiva.

En el procedimiento siguiente, se configura el objetivo wt-load para que poold intente asociar
la asignación de recursos con el uso de recursos. El objetivo locality está desactivado para
poder alcanzar este objetivo de configuración.

Borrador 2015-01-20-19:46:21+01:00
Cómo definir los objetivos de configuración

162 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

1. Conviértase en root o asuma un rol similar.

2. Modifique el sistema tester para favorecer el objetivo wt-load.

poolcfg -c 'modify system tester (string system.poold.objectives="wt-load")'

3. Desactive el objetivo locality para el conjunto de procesadores predeterminado.

poolcfg -c 'modify pset pset_default (string pset.poold.objectives="locality

 none")' one line

4. Desactive el objetivo locality para el conjunto de procesadores pset_batch.

poolcfg -c 'modify pset pset_batch (string pset.poold.objectives="locality

 none")' one line

5. Visualice la configuración editada.

poolcfg -c info
system tester

 string system.comment

 int system.version 1

 boolean system.bind-default true

 int system.poold.pid 177916

 string system.poold.objectives wt-load

 pool pool_default

 int pool.sys_id 0

 boolean pool.active true

 boolean pool.default true

 int pool.importance 1

 string pool.comment

 pset pset_default

 pset pset_default

 int pset.sys_id -1

 boolean pset.default true

 uint pset.min 1

 uint pset.max 65536

 string pset.units population

 uint pset.load 10

 uint pset.size 4

 string pset.comment

 boolean testnullchanged true

 string pset.poold.objectives locality none

 cpu

 int cpu.sys_id 3

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 2

Borrador 2015-01-20-19:46:21+01:00
Cómo definir los objetivos de configuración

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 163

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 1

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 0

 string cpu.comment

 string cpu.status on-line

 pool pool_batch

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 string pool.scheduler FSS

 pset batch

 pset pset_batch

 int pset.sys_id -2

 string pset.units population

 boolean pset.default true

 uint pset.max 10

 uint pset.min 2

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 string pset.poold.objectives locality none

 cpu

 int cpu.sys_id 5

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 4

 string cpu.comment

 string cpu.status on-line

6. Confirme la configuración en /etc/pooladm.conf.

pooladm -c

7. (Opcional) Para copiar la configuración dinámica en un archivo de configuración
estática denominado /tmp/backup, escriba:

pooladm -s /tmp/backup

Borrador 2015-01-20-19:46:21+01:00
Cómo establecer el nivel de registro de poold

164 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Cómo establecer el nivel de registro de poold

Para especificar el nivel de información de registro que genera poold, defina la propiedad
system.poold.log-level en la configuración de poold. La configuración de poold se realiza
en la configuración de libpool. Para obtener información, consulte “Información de registro
de poold” [138] y las páginas del comando man poolcfg(1M) y libpool(3LIB).

También puede utilizar el comando poold en la línea de comandos para especificar el nivel de
información de registro que genera poold.

1. Conviértase en root o asuma un rol similar.

2. Defina el nivel de registro utilizando el comando poold con la opción -l y un
parámetro, por ejemplo, INFO.

/usr/lib/pool/poold -l INFO

Para obtener información sobre los parámetros disponibles, consulte “Información de registro
de poold” [138]. El nivel de registro predeterminado es NOTICE.

Cómo utilizar los archivos de comando con
poolcfg

El comando poolcfg con la opción -f puede obtener información de un archivo de texto
que contenga argumentos de subcomando poolcfg para la opción -c. Este método resulta
adecuado si desea establecer las operaciones que se llevarán a cabo. Cuando se procesan varios
comandos, la configuración sólo se actualiza si todos los comandos son correctos. En el caso
de las configuraciones complejas o de mayor tamaño, esta técnica puede ser más útil que las
invocaciones por subcomandos.

Tenga en cuenta que los archivos de comando, el carácter # actúa como marca de comentario
para el resto de la línea.

1. Cree el archivo de entrada poolcmds.txt.

$ cat > poolcmds.txt

create system tester

create pset pset_batch (uint pset.min = 2; uint pset.max = 10)

create pool pool_batch

associate pool pool_batch (pset pset_batch)

2. Conviértase en root o asuma un rol similar.

3. Ejecute el comando:

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolcfg-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN3Flibpool-3lib

Borrador 2015-01-20-19:46:21+01:00
Transferencia de recursos

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 165

/usr/sbin/poolcfg -f poolcmds.txt

Transferencia de recursos

Utilice el argumento de subcomando transfer para la opción -c de poolcfg con la opción -d
para transferir recursos en el núcleo. La opción -d especifica que el comando actúe directamente
en el núcleo y no obtenga información de un archivo.

El siguiente procedimiento mueve dos CPU del conjunto de procesadores pset1 al conjunto de
procesadores pset2 del núcleo.

Cómo mover CPU entre conjuntos de
procesadores

1. Conviértase en root o asuma un rol similar.

2. Mueva dos CPU de pset1 a pset2.
Las subcláusulas from y to pueden utilizarse en cualquier orden. Sólo se admite una
subcláusula to y from por comando.

poolcfg -dc 'transfer 2 from pset pset1 to pset2'

ejemplo 13-5 Método alternativo para mover CPU entre conjuntos de procesadores

Si deben transferirse ID conocidos específicos de un tipo de recurso, se proporciona una
sintaxis alternativa. Por ejemplo, el siguiente comando asigna dos CPU con los ID 0 y 2 al
conjunto de procesadores pset_large:

poolcfg -dc 'transfer to pset pset_large (cpu 0; cpu 2)'

Solución de problemas

Si falla una transferencia porque no hay suficientes recursos para la solicitud o porque no se
puede encontrar los ID especificados, el sistema emitirá un mensaje de error.

Borrador 2015-01-20-19:46:21+01:00
Activación y eliminación de configuraciones de agrupaciones

166 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Activación y eliminación de configuraciones de
agrupaciones

Utilice el comando pooladm para activar una configuración de agrupación concreta o
para eliminar la configuración de agrupación activa. Consulte la página del comando man
pooladm(1M) para obtener más información sobre este comando.

Cómo activar una configuración de agrupaciones

Para activar la configuración en el archivo de configuración predeterminado, /etc/
pooladm.conf, invoque pooladm con la opción -c de confirmación de la configuración.

1. Conviértase en root o asuma un rol similar.

2. Confirme la configuración en /etc/pooladm.conf.

pooladm -c

3. (Opcional) Copie la configuración dinámica en un archivo de configuración
estática, por ejemplo, /tmp/backup.

pooladm -s /tmp/backup

Cómo validar una configuración antes de
confirmarla

Puede utilizar la opción -n con la opción -c para probar qué ocurrirá cuando tenga lugar la
validación. La configuración no se confirmará realmente.

El siguiente comando intenta validar la configuración de /home/admin/newconfig. Se muestra
cualquier condición de error, pero no se modifica la configuración.

1. Conviértase en root o asuma un rol similar.

2. Pruebe la validez de la configuración antes de confirmarla.

pooladm -n -c /home/admin/newconfig

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpooladm-1m

Borrador 2015-01-20-19:46:21+01:00
Cómo eliminar una configuración de agrupaciones

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 167

Cómo eliminar una configuración de
agrupaciones

Para eliminar la configuración activa y devolver su estado predeterminado a todos los recursos
asociados, como los juegos de procesadores, utilice la opción -x para eliminar la configuración.

1. Conviértase en root o asuma un rol similar.

2. Elimine la configuración activa.

pooladm -x

La opción -x para pooladm elimina todos los elementos definidos por el usuario de la
configuración dinámica. Todos los recursos vuelven a su estado predeterminado, y todos los
vínculos de agrupaciones se sustituyen con un vínculo a la agrupación predeterminada.

Mezcla de clases de planificación en un conjunto de procesadores

Puede mezclar procesos en las clases TS e IA en el mismo conjunto de procesadores de forma
segura. Si mezcla otras clases de planificación en un conjunto de procesadores, puede obtener
resultados inesperados. Si el uso de pooladm -x crea clases de planificación mezcladas en un
conjunto de procesadores, utilice el comando priocntl para mover los procesos en ejecución
a una clase de planificación diferente. Consulte Cómo mover manualmente los procesos
de la clase TS a la clase FSS [102]. También puede consultar la página del comando man
priocntl(1).

Configuración de atributos de agrupaciones y vinculación a
una agrupación

Puede configurar un atributo project.pool para asociar una agrupación de recursos con un
proyecto.

Puede vincular un proceso en ejecución a una agrupación de dos maneras:

■ Puede utilizar el comando poolbind que se describe en el comando poolbind(1M) para
vincular un proceso específico a una agrupación de recursos concreta.

■ Puede utilizar el atributo project.pool en la base de datos project para identificar la
vinculación de agrupaciones para una nueva tarea o sesión de inicio que se abre con el
comando newtask. Consulte las páginas del comando man newtask(1), projmod(1M) y
project(4).

http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1priocntl-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mpoolbind-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1newtask-1
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN1Mprojmod-1m
http://www.oracle.com/pls/topic/lookup?ctx=E36784&id=REFMAN4project-4

Borrador 2015-01-20-19:46:21+01:00
Cómo vincular procesos a una agrupación

168 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Cómo vincular procesos a una agrupación

El procedimiento siguiente utiliza poolbind con la opción -p para vincular manualmente un
proceso (en este caso, el shell activo) a una agrupación denominada ohare.

1. Conviértase en root o asuma un rol similar.

2. Vincule manualmente un proceso a una agrupación:

poolbind -p ohare $$

3. Compruebe la vinculación de la agrupación para el proceso utilizando poolbind
con la opción -q.

$ poolbind -q $$
155509 ohare

El sistema muestra el ID de proceso y la vinculación de la agrupación.

Cómo vincular tareas o proyectos a una
agrupación

Para vincular tareas o proyectos a una agrupación, utilice el comando poolbind con la opción
-i. El ejemplo siguiente vincula todos los procesos del proyecto airmiles a la agrupación
laguardia.

1. Conviértase en root o asuma un rol similar.

2. Vincule todos los procesos del proyecto airmiles a la agrupación laguardia.

poolbind -i project -p laguardia airmiles

Cómo configurar el atributo project.pool para un
proyecto

Puede definir el atributo project.pool para vincular los procesos de un proyecto a una
agrupación de recursos.

1. Conviértase en root o asuma un rol similar.

2. Agregue un atributo project.pool a cada entrada de la base de datos project.

Borrador 2015-01-20-19:46:21+01:00
Cómo utilizar los atributos project para vincular un proceso a una agrupación diferente

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 169

projmod -a -K project.pool=poolname project

Cómo utilizar los atributos project para vincular
un proceso a una agrupación diferente

Supongamos que tiene una configuración con dos agrupaciones denominadas studio y
backstage. El archivo /etc/project incluye lo siguiente:

user.paul:1024::::project.pool=studio

user.george:1024::::project.pool=studio

user.ringo:1024::::project.pool=backstage

passes:1027::paul::project.pool=backstage

Con esta configuración, los procesos que inicia el usuario paul están vinculados de forma
predeterminada a la agrupación studio.

El usuario paul puede modificar la vinculación de la agrupación para los procesos que inicia.
paul también puede utilizar newtask para vincular trabajos a la agrupación backstage,
iniciando el proyecto passes.

1. Inicie un proceso en el proyecto passes.

$ newtask -l -p passes

2. Utilice el comando poolbind con la opción -q para verificar la vinculación de la
agrupación para el proceso. Utilice también un símbolo de doble dólar ($$) para
pasar el número de proceso del shell principal al comando.

$ poolbind -q $$
6384 pool backstage

El sistema muestra el ID de proceso y la vinculación de la agrupación.

Uso de poolstat para registrar estadísticas para los
recursos relacionados con las agrupaciones

Se utiliza el comando poolstat para mostrar las estadísticas para los recursos relacionados
con las agrupaciones. Para obtener más información, consulte “Uso de poolstat para
supervisar la función de agrupaciones y el uso de los recursos” [144] y la página del comando
manpoolstat(1M).

Borrador 2015-01-20-19:46:21+01:00
Cómo utilizar los atributos project para vincular un proceso a una agrupación diferente

170 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Las siguientes subsecciones utilizan ejemplos para ilustrar el modo en que se producen
informes para fines específicos.

Visualización de la salida predeterminada de
poolstat

Si escribe poolstat sin argumentos se crea una línea de cabecera y una línea de información
para cada agrupación. La línea de información muestra el ID de agrupación, el nombre de la
agrupación y las estadísticas de recursos para el conjunto de procesadores asociado con la
agrupación.

machine% poolstat
 pset

 id pool size used load

 0 pool_default 4 3.6 6.2

 1 pool_sales 4 3.3 8.4

Creación de varios informes en los intervalos
especificados
El comando siguiente crea tres informes a intervalos de muestreo de 5 segundos.

machine% poolstat 5 3
 pset

 id pool size used load

 46 pool_sales 2 1.2 8.3

 0 pool_default 2 0.4 5.2

 pset

 id pool size used load

 46 pool_sales 2 1.4 8.4

 0 pool_default 2 1.9 2.0

 pset

 id pool size used load

 46 pool_sales 2 1.1 8.0

 0 pool_default 2 0.3 5.0

Registro de estadísticas del conjunto de recursos

El ejemplo siguiente utiliza el comando poolstat con la opción -r para registrar las estadísticas
para el conjunto de recursos del conjunto de procesadores. Tenga en cuenta que el conjunto de
recursos pset_default está asociado a más de una agrupación, de modo que este procesador se
enumera una vez para cada agrupación.

machine% poolstat -r pset

Borrador 2015-01-20-19:46:21+01:00
Cómo utilizar los atributos project para vincular un proceso a una agrupación diferente

Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos 171

 id pool type rid rset min max size used load

 0 pool_default pset -1 pset_default 1 65K 2 1.2 8.3

 6 pool_sales pset 1 pset_sales 1 65K 2 1.2 8.3

 2 pool_other pset -1 pset_default 1 10K 2 0.4 5.2

172 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:46:48+01:00

Capítulo 14. Ejemplo de configuración de administración de recursos 173

 14 ♦ ♦ ♦ C A P Í T U L O 1 4

Ejemplo de configuración de administración de
recursos

En este capítulo se revisa la estructura de administración de los recursos y describe un proyecto
de consolidación de servidores hipotético.

En este capítulo, se describen los siguientes temas:

■ “Configuración que consolidar” [173]
■ “Configuración de consolidación” [174]
■ “Creación de la configuración” [174]
■ “Visualización de la configuración” [176]

Configuración que consolidar

En este ejemplo se están consolidando cinco aplicaciones en un único sistema. Las aplicaciones
de destino tienen diferentes requisitos de recursos, poblaciones de usuarios y arquitecturas.
Actualmente, cada aplicación se encuentra en un servidor dedicado diseñado para satisfacer
los requisitos de la aplicación. En la tabla siguiente se identifican las aplicaciones y sus
características.

Descripción de la aplicación Características

Application Server Muestra una escalabilidad negativa más allá de 2 CPU

Instancia de base de datos para servidor de
aplicaciones

Procesamiento de transacciones densas

Servidor de aplicaciones en entorno de
prueba y desarrollo

Basado en GUI, con ejecución de código no probado

Servidor de procesamiento de transacciones Se encarga principalmente del tiempo de respuesta

Instancia de base de datos autónoma Procesa una gran cantidad de transacciones y sirve a varias zonas
horarias

Borrador 2015-01-20-19:46:48+01:00
Configuración de consolidación

174 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Configuración de consolidación

La siguiente configuración se utiliza para consolidar las aplicaciones en un único sistema
que tiene activadas las utilidades de agrupaciones de recursos y agrupaciones de recursos
dinámicos.

■ El servidor de aplicaciones tiene un conjunto de procesadores de dos CPU.
■ La instancia de base de datos del servidor de aplicaciones y la instancia de base de datos

autónoma se consolidan en un único conjunto de procesadores de como mínimo cuatro
CPU. La instancia de base de datos autónoma tiene garantizado un 75 por ciento de dicho
recurso.

■ El servidor de aplicaciones de prueba y desarrollo requiere la clase de planificación IA
para garantizar la respuesta de la IU. Se imponen limitaciones de memoria para atenuar los
efectos del código mal generado.

■ Al servidor de proceso de transacciones se le asigna un conjunto de procesadores dedicados
de como mínimo dos CPU, con el fin de minimizar la latencia de respuesta.

Esta configuración se asigna a aplicaciones conocidas que ejecutan y consumen ciclos de
procesador en cada conjunto de recursos. De este modo, pueden establecerse limitaciones que
permiten transferir el recurso del procesador a conjuntos en los que se requiere el recurso.

■ El objetivo de wt-load es permitir a los conjuntos de recursos que se utilizan con gran
frecuencia recibir mayores asignaciones de recursos que los conjuntos que se utilizan
menos.

■ El objetivo de locality se configura como tight, que se utiliza para maximizar la
localidad del procesador.

También se aplica una limitación adicional para evitar que el uso supere el 80 por ciento
de cualquier conjunto de recursos. Esta limitación garantiza que todas las aplicaciones
tengan acceso a los recursos que necesitan. Asimismo, para el conjunto de procesadores
de transacciones, el objetivo de mantener el uso por debajo del 80 por ciento es el doble de
importante que para cualquier otro objetivo especificado. Esta importancia se establece en la
configuración.

Creación de la configuración

Edite el archivo de base de datos /etc/project. Añada entradas para implementar los
controles de recursos necesarios y para asignar usuarios a los agrupaciones de recursos y, a
continuación, visualizar el archivo.

cat /etc/project
.

.

Borrador 2015-01-20-19:46:48+01:00
Creación de la configuración

Capítulo 14. Ejemplo de configuración de administración de recursos 175

.

user.app_server:2001:Production Application Server:::project.pool=appserver_pool

user.app_db:2002:App Server DB:::project.pool=db_pool;project.cpu-shares=(privileged,1,deny)

development:2003:Test and development::staff:project.pool=dev_pool;

process.max-address-space=(privileged,536870912,deny) keep with previous line
user.tp_engine:2004:Transaction Engine:::project.pool=tp_pool

user.geo_db:2005:EDI DB:::project.pool=db_pool;project.cpu-shares=(privileged,3,deny)

.

.

.

Nota - El equipo de desarrollo debe ejecutar tareas en el proyecto de desarrollo porque el acceso
a este proyecto se basa en un ID de grupo de usuario (GID).

Cree un archivo de entrada llamado pool.host, que se utilizará para configurar las
agrupaciones de recursos necesarias. Visualice el archivo.

cat pool.host
create system host

create pset dev_pset (uint pset.min = 0; uint pset.max = 2)

create pset tp_pset (uint pset.min = 2; uint pset.max=8)

create pset db_pset (uint pset.min = 4; uint pset.max = 6)

create pset app_pset (uint pset.min = 1; uint pset.max = 2)

create pool dev_pool (string pool.scheduler="IA")

create pool appserver_pool (string pool.scheduler="TS")

create pool db_pool (string pool.scheduler="FSS")

create pool tp_pool (string pool.scheduler="TS")

associate pool dev_pool (pset dev_pset)

associate pool appserver_pool (pset app_pset)

associate pool db_pool (pset db_pset)

associate pool tp_pool (pset tp_pset)

modify system tester (string system.poold.objectives="wt-load")

modify pset dev_pset (string pset.poold.objectives="locality tight; utilization < 80")

modify pset tp_pset (string pset.poold.objectives="locality tight; 2: utilization < 80")

modify pset db_pset (string pset.poold.objectives="locality tight;utilization < 80")

modify pset app_pset (string pset.poold.objectives="locality tight; utilization < 80")

Actualice la configuración utilizando el archivo de entrada pool.host.

poolcfg -f pool.host

Active la configuración.

pooladm -c

La estructura pasará a estar operativa en el sistema.

Habilite DRP.

svcadm enable pools/dynamic:default

Borrador 2015-01-20-19:46:48+01:00
Visualización de la configuración

176 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Visualización de la configuración

Para ver la configuración de la estructura, que también contiene elementos predeterminados
creados por el sistema, escriba:

pooladm
system host

 string system.comment

 int system.version 1

 boolean system.bind-default true

 int system.poold.pid 177916

 string system.poold.objectives wt-load

 pool dev_pool

 int pool.sys_id 125

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 string pool.scheduler IA

 pset dev_pset

 pool appserver_pool

 int pool.sys_id 124

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 string pool.scheduler TS

 pset app_pset

 pool db_pool

 int pool.sys_id 123

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 string pool.scheduler FSS

 pset db_pset

 pool tp_pool

 int pool.sys_id 122

 boolean pool.default false

 boolean pool.active true

 int pool.importance 1

 string pool.comment

 string pool.scheduler TS

 pset tp_pset

 pool pool_default

 int pool.sys_id 0

 boolean pool.default true

 boolean pool.active true

Borrador 2015-01-20-19:46:48+01:00
Visualización de la configuración

Capítulo 14. Ejemplo de configuración de administración de recursos 177

 int pool.importance 1

 string pool.comment

 string pool.scheduler TS

 pset pset_default

 pset dev_pset

 int pset.sys_id 4

 string pset.units population

 boolean pset.default false

 uint pset.min 0

 uint pset.max 2

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 string pset.poold.objectives locality tight; utilization < 80

 pset tp_pset

 int pset.sys_id 3

 string pset.units population

 boolean pset.default false

 uint pset.min 2

 uint pset.max 8

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 string pset.poold.objectives locality tight; 2: utilization < 80

 cpu

 int cpu.sys_id 1

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 2

 string cpu.comment

 string cpu.status on-line

 pset db_pset

 int pset.sys_id 2

 string pset.units population

 boolean pset.default false

 uint pset.min 4

 uint pset.max 6

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 string pset.poold.objectives locality tight; utilization < 80

 cpu

 int cpu.sys_id 3

 string cpu.comment

Borrador 2015-01-20-19:46:48+01:00
Visualización de la configuración

178 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

 string cpu.status on-line

 cpu

 int cpu.sys_id 4

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 5

 string cpu.comment

 string cpu.status on-line

 cpu

 int cpu.sys_id 6

 string cpu.comment

 string cpu.status on-line

 pset app_pset

 int pset.sys_id 1

 string pset.units population

 boolean pset.default false

 uint pset.min 1

 uint pset.max 2

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 string pset.poold.objectives locality tight; utilization < 80

 cpu

 int cpu.sys_id 7

 string cpu.comment

 string cpu.status on-line

 pset pset_default

 int pset.sys_id -1

 string pset.units population

 boolean pset.default true

 uint pset.min 1

 uint pset.max 4294967295

 string pset.comment

 boolean pset.escapable false

 uint pset.load 0

 uint pset.size 0

 cpu

 int cpu.sys_id 0

 string cpu.comment

 string cpu.status on-line

A continuación se incluye una representación gráfica de la estructura.

Borrador 2015-01-20-19:46:48+01:00
Visualización de la configuración

Capítulo 14. Ejemplo de configuración de administración de recursos 179

FIGURA 14-1 Configuración de la consolidación del servidor

Nota - En la agrupación db_pool, la instancia de base de datos autónoma tiene garantizado el 75
por ciento de los recursos de la CPU.

180 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

Borrador 2015-01-20-19:46:49+01:00

181

Índice

Números y símbolos
/etc/project

archivo, 23
formato de entrada, 25

A
activación de agrupaciones de recursos, 150
activación de agrupaciones de recursos dinámicos, 150
activación de la contabilidad ampliada, 52
activación de limitación de recursos, 118
actualización temporal de controles de recursos, 73
administración de agrupaciones de recursos, 146
administración de recursos

definición, 13
limitaciones, 15
partición, 16
planificación, 15

agrupación de recursos predeterminada, 124
agrupaciones, 124
agrupaciones de recursos, 124

/etc/pooladm.conf, 127
activación, 150
activación de configuración, 166
administración, 146
configuración de agrupaciones estáticas, 127
creación, 131
desactivación, 150
elementos de configuración, 128
eliminación, 167
eliminación de configuración, 167
implementación, 129
propiedades, 129
reconfiguración dinámica, 130
vinculación a, 167

agrupaciones de recursos dinámicos

activación, 150
desactivación, 150

archivo exacct, 44
archivo/etc/user_attr, 22
atributo

project.pool, 130
atributo project.pool, 130
atributo rcap.max-rss, 106

B
base de datos project, 23
biblioteca libexacct, 44

C
cambio temporal de controles de recursos, 73
clases de programación, 96
comando acctadm, 53
comando rcapadm, 107
comando rcapstat, 111
comandos

contabilidad ampliada, 48
controles de recursos, 74
programador de reparto justo (FSS), 97
proyectos y tareas, 29

comunicación entre procesos (IPC) Ver controles de
recursos
configuración

rcapd, 107
configuración de agrupaciones dinámicas, 127
configuración de controles de recursos, 61
configuración de recursos compartidos de la CPU, 92
configurar atributos de agrupaciones de recursos, 167
consolidación de servidores, 17

Borrador 2015-01-20-19:46:49+01:00
índice

182 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

contabilidad ampliada
activación, 52
comandos, 48
contracargo, 44
descripción general, 43
estado, visualización, 53
formato de archivo, 44
SMF, 46

controles de recursos
acciones globales, 68
acciones locales, 61, 69
actualización temporal, 73
cambio temporal, 73
comunicación entre procesos (IPC), 60
configuración, 61
definición, 59
descripción general, 59
lista de, 62
valor inf , 71
valores umbral, 61, 68, 69

creación de agrupaciones de recursos, 131

D
daemon de limitación de recursos, 105
desactivación de agrupaciones de recursos, 150
desactivación de agrupaciones de recursos dinámicos,
150
desactivación de limitación de recursos, 119
directorio /var/adm/exacct , 46
DRP, 125

E
eliminación de agrupaciones de recursos, 167

F
formato de entrada

archivo /etc/project, 25
FSS Ver planificador por reparto equitativo (FSS)

G
gestión de recursos

tareas, 27

I
implementación de agrupaciones de recursos, 129
interfaz Perl, 48

J
juego de procesadores predeterminado, 124

L
limitación de recursos

activación, 118
desactivación, 119

límite de recursos, 105
límites de recursos, 60
llamada del sistema putacct, 45

M
módulo de autenticación conectable Ver PAM

N
niveles de privilegio, valores umbral, 67

P
PAM (módulo de autenticación conectable)

gestión de identidades, 24
planificador por reparto equitativo (FSS), 88

configuración , 101
project.cpu-shares, 88

poold

ámbito de control, 143
asignación de recursos dinámicos, 125
componentes configurables, 138
descripción, 132
información de registro, 138
infracción del control asíncrono, 143, 143

Borrador 2015-01-20-19:46:49+01:00
índice

183

objetivos, 134
propiedad cpu-pinned, 134
restricciones, 133

poolstat

descripción, 144
ejemplos de uso, 169
formato de salida, 145

programador de reparto justo
y conjuntos de procesadores, 93

programador de reparto justo (FSS)
definición de recurso compartido, 88

project.cpu-shares, 92
proyecto

con ningún recurso compartido, 88
definición, 22
estado activo, 89
estado inactivo, 89

proyecto 0, 93
proyecto predeterminado, 22
proyectosystem Ver proyecto 0

R
rcapd

configuración, 107
intervalos de análisis, 111
intervalos de muestra, 111

rcapd daemon, 105
rctls, 59 Ver controles de recursos
rlimits Ver límites de recursos

T
tareas

gestión de recursos, 27

U
umbral de aplicación de límite de memoria, 108

V
valores umbral, controles de recursos, 67
vinculación a la agrupación de recursos, 167

visualización del estado de contabilidad ampliada, 53

184 Administración de la gestión de recursos en Oracle Solaris 11.2 • Julio de 2014

	Administración de la gestión de recursos en Oracle® Solaris 11.2
	Contenido
	Uso de esta documentación
	Biblioteca de documentación del producto
	Acceso a My Oracle Support
	Comentarios

	Capítulo 1. Introducción a la gestión de recursos
	Descripción general de la gestión de recursos
	Clasificación de los recursos
	Mecanismos de control de administración de recursos
	Mecanismos de limitación
	Mecanismos de planificación
	Mecanismos de partición

	Configuración de la gestión de recursos
	Interacción con zonas no globales

	Cuándo utilizar la administración de recursos
	Consolidación de servidores
	Bases de usuarios diversas y de gran tamaño

	Configuración del mapa de tareas de gestión de recursos

	Capítulo 2. Acerca de los proyectos y las tareas
	Funciones de proyectos y tareas
	Identificadores de proyecto
	Determinación de un proyecto predeterminado del usuario
	Definición de atributos de usuario con los comandos useradd y usermod
	Base de datos project
	Subsistema PAM
	Configuración de servicios de nombres
	Formato de archivo /etc/project local
	Configuración del proyecto para NIS
	Configuración del proyecto para LDAP

	Identificadores de tareas
	Comandos utilizados con proyectos y tareas

	Capítulo 3. Administración de proyectos y tareas
	Administración del mapa de tareas de proyectos y tareas
	Ejemplos y opciones de comandos
	Opciones de comandos utilizadas con proyectos y tareas
	Comando ps
	Comando id
	Comandos pgrep y pkill
	Comando prstat

	Uso de cron y su con proyectos y tareas
	Comando cron
	Comando su

	Administración de proyectos
	Cómo definir un proyecto y ver el proyecto actual
	Cómo suprimir un proyecto del archivo /etc/project
	Cómo validar el contenido del archivo /etc/project
	Cómo obtener información sobre la pertenencia de un proyecto a un grupo
	Cómo crear una tarea
	Cómo mover un proceso en ejecución a una nueva tarea

	Edición y validación de atributos de proyecto
	Cómo agregar atributos y valores de atributos a los proyectos
	Cómo eliminar valores de atributo de los proyectos
	Cómo eliminar un atributo de control de recursos de un proyecto
	Cómo sustituir atributos y valores de atributos para los proyectos
	Cómo eliminar los valores existentes para un atributo de control de recursos

	Capítulo 4. Acerca de la contabilidad ampliada
	Introducción a las cuentas extendidas
	Funcionamiento de la contabilidad ampliada
	Formato ampliable
	Registros y formato exacct
	Uso de contabilidad ampliada en un sistema Oracle Solaris con Zones instalado

	Configuración de contabilidad ampliada
	Inicio y activación persistente de contabilidad ampliada
	Registros
	Comandos utilizados con contabilidad ampliada
	Interfaz Perl para libexacct

	Capítulo 5. Administración de tareas de contabilidad ampliada
	Administración del mapa de tareas de la función de contabilidad ampliada
	Uso de funciones de cuentas extendidas
	Cómo activar la contabilidad ampliada para los flujos, los procesos, las tareas y los componentes de red
	Cómo mostrar el estado de la contabilidad ampliada
	Cómo ver los recursos de cuentas disponibles
	Cómo desactivar la contabilidad de procesos, tareas, flujos y gestión de redes

	Uso de la interfaz de Perl para libexacct
	Cómo imprimir de forma recurrente el contenido de un objeto exacct
	Cómo crear un registro de grupo y guardarlo en un archivo
	Cómo imprimir el contenido de un archivo exacct
	Ejemplo de salida de Sun::Solaris::Exacct::Object->dump()

	Capítulo 6. Acerca de los controles de recursos
	Conceptos de controles de recursos
	Límites y controles de recursos
	Comunicación entre procesos y controles de recursos
	Mecanismos de limitación del control de recursos
	Mecanismos de atributos de proyecto

	Configuración de controles de recursos y atributos
	Controles de recursos disponibles
	Controles de recursos de toda la zona
	Compatibilidad con unidades
	Valores de controles de recursos y niveles de privilegio
	Acciones locales y globales en valores de controles de recursos
	Acciones globales en valores de controles de recursos
	Acciones locales en valores de controles de recursos

	Propiedades e indicadores de controles de recursos
	Aplicación de controles de recursos
	Supervisión global de los eventos de controles de recursos

	Aplicación de controles de recursos
	Actualización temporal de los valores de controles de recursos en un sistema en ejecución
	Actualización de estados de registro
	Actualización de controles de recursos

	Comandos utilizados con controles de recursos

	Capítulo 7. Administración de las tareas de controles de recursos
	Administración del mapa de tareas de controles de recursos
	Configuración de controles de recursos
	Cómo definir el número máximo de procesos ligeros para cada tarea de un proyecto
	Cómo definir múltiples controles en un proyecto

	Uso del comando prctl
	Cómo utilizar el comando prctl para ver los valores de control de recursos predeterminados
	Cómo utilizar el comando prctl para ver información de un control de recurso
	Cómo utilizar prctl para cambiar un valor temporalmente
	Cómo utilizar prctl para reducir el valor de control de recurso
	Cómo utilizar prctl para ver, sustituir y verificar el valor de un control en un proyecto

	Uso de rctladm
	Cómo utilizar rctladm

	Uso de ipcs
	Cómo utilizar ipcs

	Advertencias de capacidad
	Cómo determinar si un servidor Web tiene asignada suficiente capacidad de CPU

	Capítulo 8. Acerca del planificador por reparto equitativo
	Introducción al programador
	Definición de recurso compartido de CPU
	Recursos compartidos de la CPU y estado del proceso
	Recursos compartidos de la CPU frente al uso
	Ejemplos de recursos compartidos de la CPU
	Ejemplo 1: Dos procesos vinculados a la CPU en cada proyecto
	Ejemplo 2: Proyectos que no compiten
	Ejemplo 3: No se puede ejecutar un proyecto

	Configuración de FSS
	Proyectos y usuarios
	Configuración de recursos compartidos de la CPU

	FSS y conjuntos de procesadores
	FSS y ejemplos de conjuntos de procesadores

	Combinación de FSS con otras clases de programación
	Configuración de la clase de programación para el sistema
	Clase de programación en un sistema con zonas instaladas
	Comandos utilizados con FSS

	Capítulo 9. Administración de las tareas del planificador por reparto equitativo
	Administración del mapa de tareas del planificador de reparto equitativo
	Supervisión de FSS
	Cómo supervisar el uso que hacen los proyectos de la CPU del sistema
	Cómo supervisar el uso de la CPU que hacen los proyectos en los conjuntos de procesadores

	Configuración de FSS
	Enumeración de clases de programador en el sistema
	Cómo convertir FSS en la clase de programador predeterminada
	Cómo mover manualmente los procesos de la clase TS a la clase FSS
	Cómo mover manualmente los procesos de todas las clases de usuario a la clase FSS
	Cómo mover manualmente los procesos de un proyecto a la clase FSS
	Cómo ajustar los parámetros del programador

	Capítulo 10. Acerca del control de memoria física mediante el daemon de limitación de recursos
	Introducción al daemon de límite de recursos
	Funcionamiento de los límites de recursos
	Atributo para limitar el uso de memoria física para proyectos
	Configuración de rcapd
	Uso del daemon de límite de recursos en un sistema con zonas instaladas
	Umbral de aplicación de límite de memoria
	Determinación de valores límite
	Intervalos de funcionamiento de rcapd
	Cómo determinar los intervalos de exploración de rcapd
	Cómo determinar los intervalos de muestra

	Supervisión del uso de recursos con rcapstat
	Comandos utilizados con rcapd

	Capítulo 11. Administración de las tareas del daemon de limitación de recursos
	Configuración de límite del tamaño del conjunto residente
	Cómo agregar un atributo rcap.max-rss para un proyecto
	Cómo utilizar el comando projmod para agregar un atributo rcap.max-rss para un proyecto

	Configuración y uso del mapa de tareas del daemon de limitación de recursos
	Administración del daemon de límite de recursos con rcapadm
	Cómo establecer el umbral de aplicación del límite de memoria
	Cómo configurar intervalos de funcionamiento
	Cómo activar los límites de recursos
	Cómo desactivar los límites de recursos
	Cómo especificar un límite de recursos temporal para una zona

	Creación de informes con rcapstat
	Límite de informe e información del proyecto
	Supervisión del RSS de un proyecto
	Cómo determinar el tamaño del conjunto de trabajo de un proyecto
	Informes del uso de la memoria y el umbral de aplicación del límite de la memoria

	Capítulo 12. Acerca de las agrupaciones de recursos
	Introducción a las agrupaciones de recursos
	Introducción a las agrupaciones de recursos dinámicos
	Activación y desactivación de agrupaciones de recursos y agrupaciones de recursos dinámicos
	Agrupaciones de recursos utilizadas en zonas
	Cuándo se utilizan las agrupaciones
	Estructura de agrupaciones de recursos
	Contenido de /etc/pooladm.conf
	Propiedades de agrupaciones

	Implementación de agrupaciones en un sistema
	Atributo project.pool
	Agrupaciones de recursos y operaciones de reconfiguración dinámica
	Creación de configuraciones de agrupaciones
	Asignación específica de CPU, núcleos centrales y sockets
	Manipulación directa de la configuración dinámica
	Descripción general de poold
	Administración de agrupaciones de recursos dinámicos
	Objetivos y restricciones de configuración
	Restricciones de la configuración
	Propiedad pset.min y restricciones de la propiedad pset.max
	Restricción de la propiedad cpu.pinned
	Restricción de la propiedad pool.importance

	Objetivos de la configuración
	Objetivo de wt-load
	El objetivo locality
	Objetivo utilization
	Ejemplo de objetivos de configuración

	Propiedades de poold

	Funcionalidad poold que se puede configurar
	Intervalo de supervisión de poold
	Información de registro de poold
	Registro de información de configuración
	Supervisión del registro de información
	Registro de información de optimización

	Ubicación de registro
	Administración de registros con logadm

	Cómo funciona la asignación de recursos dinámicos
	Acerca de los recursos disponibles
	Determinación de recursos disponibles
	Identificación de recursos insuficientes
	Determinación del uso de recursos
	Identificación de infracciones del control
	Determinación de la acción correctiva apropiada

	Uso de poolstat para supervisar la función de agrupaciones y el uso de los recursos
	Salida de poolstat
	Ajuste de los intervalos de funcionamiento de poolstat

	Comandos utilizados con la función de agrupaciones de recursos

	Capítulo 13. Creación y administración de las tareas de agrupaciones de recursos
	Administración del mapa de tareas de agrupaciones de recursos
	Activación y desactivación de la función de agrupaciones
	Cómo activar el servicio de agrupaciones de recursos utilizando svcadm
	Cómo desactivar el servicio de agrupaciones de recursos utilizando svcadm
	Cómo activar el servicio de agrupaciones de recursos dinámicos utilizando svcadm
	Cómo desactivar el servicio de agrupaciones de recursos dinámicos utilizando svcadm
	Cómo activar las agrupaciones de recursos utilizando pooladm
	Cómo desactivar las agrupaciones de recursos utilizando pooladm

	Asignación de CPU específica
	Configuración de agrupaciones
	Cómo crear una configuración estática
	Cómo modificar una configuración
	Cómo asociar una agrupación con una clase de planificación
	Cómo establecer restricciones de configuración
	Cómo definir los objetivos de configuración
	Cómo establecer el nivel de registro de poold
	Cómo utilizar los archivos de comando con poolcfg

	Transferencia de recursos
	Cómo mover CPU entre conjuntos de procesadores

	Activación y eliminación de configuraciones de agrupaciones
	Cómo activar una configuración de agrupaciones
	Cómo validar una configuración antes de confirmarla
	Cómo eliminar una configuración de agrupaciones

	Configuración de atributos de agrupaciones y vinculación a una agrupación
	Cómo vincular procesos a una agrupación
	Cómo vincular tareas o proyectos a una agrupación
	Cómo configurar el atributo project.pool para un proyecto
	Cómo utilizar los atributos project para vincular un proceso a una agrupación diferente

	Uso de poolstat para registrar estadísticas para los recursos relacionados con las agrupaciones
	Visualización de la salida predeterminada de poolstat
	Creación de varios informes en los intervalos especificados
	Registro de estadísticas del conjunto de recursos

	Capítulo 14. Ejemplo de configuración de administración de recursos
	Configuración que consolidar
	Configuración de consolidación
	Creación de la configuración
	Visualización de la configuración

	Índice

