

Packaging and Delivering Software With the Image Packaging System in Oracle® Solaris 11.4

Part No: E61051
November 2020

Part No: E61051

Copyright © 2012, 2020, Oracle and/or its affiliates.

License Restrictions Warranty/Consequential Damages Disclaimer

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

Warranty Disclaimer

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

Restricted Rights Notice

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

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

Hazardous Applications Notice

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

Trademark Notice

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

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

Third-Party Content, Products, and Services Disclaimer

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

Pre-General Availability Draft Label and Publication Date

Pre-General Availability: 2020-01-15

Pre-General Availability Draft Documentation Notice

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

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

Oracle Confidential Label

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

Revenue Recognition Notice

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

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

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

Documentation Accessibility

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

Access to Oracle Support

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

Référence: E61051

Copyright © 2012, 2020, Oracle et/ou ses affiliés.

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

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

Exonération de garantie

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

Avis sur la limitation des droits

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

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

Avis sur les applications dangereuses

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

Marques

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

Intel et Intel Inside sont des marques ou des marques déposées d'Intel Corporation. Toutes les marques SPARC sont utilisées sous licence et sont des marques ou des marques déposées de SPARC International, Inc. AMD, Epyc, et le logo AMD sont des marques ou des marques déposées d'Advanced Micro Devices. UNIX est une marque déposée de The Open Group.

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

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

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

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

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

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

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

Mention sur les informations confidentielles Oracle

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

Avis sur la reconnaissance du revenu

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

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

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

Accessibilité de la documentation

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

Accès aux services de support Oracle

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

Contents

Using This Documentation	11
1 IPS Design Goals, Concepts, and Terminology	13
IPS Design Goals	13
Software Self-Assembly	15
Tools for Software Self-Assembly	16
Examples of Software Self-Assembly in Oracle Solaris	17
IPS Package Lifecycle	19
IPS Terminology and Components	20
Installable Image	20
Package Identifier: FMRI	21
Package Content: Actions	24
Package Repository	40
2 Packaging Software With IPS	43
Designing a Package	43
Creating and Publishing a Package	44
Generate a Package Manifest	45
Add Necessary Metadata to the Generated Manifest	47
Evaluate Dependencies	49
Add Any Facets or Actuators That Are Needed	54
Verify the Package	55
Publish the Package	57
Sign the Package	58
Test the Package	58
Deliver the Package	60
Converting SVR4 Packages To IPS Packages	63
Generate an IPS Package Manifest from a SVR4 Package	63

Verify the Converted Package	66
Other Package Conversion Considerations	67
3 Specifying Package Dependencies	69
Dependency Types	69
require Dependency	69
require-any Dependency	70
optional Dependency	70
conditional Dependency	71
group Dependency	71
group-any Dependency	72
origin Dependency	73
incorporate Dependency	74
parent Dependency	75
exclude Dependency	75
Constraints and Freezing	76
Constraining Installable Package Versions	76
Freezing Installable Package Versions	77
Enabling Administrators to Relax Constraints on Installable Package Versions	77
4 Allowing Variations	79
Mutually Exclusive Software Components	79
Optional Software Components	81
5 Modifying Package Manifests Programmatically	83
Transform Rules	83
Include Rules	84
Transform Order	85
Packaged Transforms	85
6 Automating System Change as Part of Package Operations	87
Requiring a New BE	87
Specifying System Changes on Package Actions	88
Delivering an SMF Service	90
Delivering a Service that Runs Once	90

Assembling a Custom File from Fragment Files	95
7 Modifying Packages	99
Avoiding Conflicting Package Content	99
Modifying Package Content	100
Renaming, Merging, and Splitting Packages	101
Renaming a Single Package	101
Merging Two Packages	102
Splitting a Package	102
Obsoleting Packages	102
Preserving Packaged Editable Files that Migrate	103
Preserving Unpackaged Files	104
Moving Unpackaged Files on Directory Removal	104
Packaging the Directory Separately	105
Sharing Content Across Boot Environments	108
Existing Shared Content in Oracle Solaris	108
Delivering Content to a Shared Area	108
Delivering a File That Is Also Delivered by Another Package	117
Delivering Multiple Implementations of an Application	118
Attributes of Mediated Links	119
Specifying Mediated Links	121
Best Practices for Mediated Links	123
Packaging for System Migration and System Cloning	124
Modifying Packages that You Did Not Originate	124
Republishing Packages	125
Changing Package Metadata	125
Changing Package Publisher	126
8 Signing IPS Packages	129
Signature Actions	129
Signing Packages	130
Using a Custom Certificate Authority Certificate	131
▼ How to Use a Custom Certificate Authority Certificate	131
Troubleshooting Signed Packages	132
Configure Image and Publisher Properties	133
Chain Certificate Not Found	134
Authorized Certificate Not Found	135

Untrusted Self-Signed Certificate	135
Signature Value Does Not Match Expected Value	136
Unknown Critical Extension	137
Unknown Extension Value	137
Unauthorized Use of Certificate	137
Unexpected Hash Value	138
Revoked Certificate	138
9 Handling Non-Global Zones	139
Packaging Considerations for Non-Global Zones	139
Does the Package Cross the Global, Non-Global Zone Boundary?	139
How Much of a Package Should Be Installed in a Non-Global Zone?	140
Troubleshooting Package Installations in Non-Global Zones	141
Packages that Have Parent Dependencies on Themselves	141
Packages that Do Not Have Parent Dependencies on Themselves	141
A Classifying Packages	143
Assigning Classifications	143
Classification Values	143
B How IPS Is Used To Package the Oracle Solaris OS	147
Oracle Solaris Package Versioning	147
Oracle Solaris Constraint Packages	149
Relaxing Dependency Constraints	149
Oracle Solaris Group Packages	150
Attributes and Tags	150
Informational Attributes	150
Oracle Solaris Attributes	151
Organization-Specific Attributes	151
Oracle Solaris Tags	152
Oracle Solaris Revert Tags	152

Using This Documentation

- **Overview** – Describes how to use the Oracle Solaris Image Packaging System (IPS) feature to create software packages for the Oracle Solaris 11 operating system (OS)
- **Audience** – Software developers who want to create packages that can be installed on the Oracle Solaris 11 OS and maintained using IPS, and developers and system administrators who want to better understand IPS and how the Oracle Solaris OS is packaged using IPS
- **Required knowledge** – Experience with IPS and with the Oracle Solaris Service Management Facility (SMF) feature

Product Documentation Library

Documentation and resources for this product and related products are available at <http://www.oracle.com/pls/topic/lookup?ctx=E37838-01>.

Feedback

Provide feedback about this documentation at <http://www.oracle.com/goto/docfeedback>.

IPS Design Goals, Concepts, and Terminology

This guide explains how to create packages that can be installed on the Oracle Solaris 11 OS and maintained using IPS, and how the Oracle Solaris OS is packaged using IPS.

This chapter discusses the following topics:

- IPS design concepts, to help you understand and use the more advanced features of IPS
- Software self-assembly: the ability of installed software to build itself into a working configuration
- Phases of the IPS package lifecycle
- Concepts such as installable image, package publisher, and package actions

IPS Design Goals

IPS is designed to eliminate some long-standing issues with previous software distribution, installation, and maintenance mechanisms that have caused significant problems for Oracle Solaris customers, developers, maintainers, and ISVs.

Principle IPS design goals include:

Minimize downtime.

Minimize planned downtime by making software update possible while systems are in production.

Minimize unplanned downtime by supporting quick reboot to known working software configurations.

Automate installation and update.

Automate, as much as possible, the installation of new software and updates to existing software.

Reduce media requirement.

Resolve the difficulties with ever-increasing software size and limited distribution media space.

Verify correct software installation.

Ensure that it is possible to determine whether a package is correctly installed as defined by the author (publisher) of the package. Such a check should not be spoofable.

Enable easy virtualization.

Incorporate mechanisms to allow for the easy virtualization of Oracle Solaris at a variety of levels, in particular using zones.

Simplify upgrade.

Reduce the effort required to generate patches or upgrades for existing systems.

Enable easy package creation.

Enable other software publishers (ISVs and end-users themselves) to easily create and publish packages for Oracle Solaris.

These goals led to the following ideas:

Create boot environments as needed.

Leverage ZFS snapshot and clone facilities to dynamically create boot environments on an as-needed basis.

- Since Oracle Solaris 11 requires ZFS as the root file system, zone file systems need to be on ZFS as well.
- Users can create as many boot environments as desired.
- IPS can automatically create boot environments on an as-needed basis, either for backup purposes prior to modifying the running system, or for installation of a new version of the OS.

Unify installation, patch, and update.

Eliminate duplicated mechanisms and code used to install, patch, and update.

This idea results in several significant changes to the way Oracle Solaris is maintained, including the following important examples:

- All OS software updates and patching are done directly with IPS.
- Any time a new package is installed, it is already exactly at the correct version.

Minimize opportunities to install incorrectly.

The requirement for unspoofable verification of package installation has the following consequences:

- If a package needs to support installation in multiple ways, those ways must be specified by the developer so that the verification process can take this into account.
- Scripting is inherently unverifiable since the packaging system cannot determine the intent of the script writer. This, along with other issues discussed later, led to the elimination of scripting during packaging operations.
- A package cannot have any mechanism to edit its own manifest, since verification is then impossible.
- If the administrator wants to install a package in a manner incompatible with the original publisher's definition, the packaging system should enable the administrator to easily republish the package he wants to alter so that the scope of his changes is clear, not lost across upgrades, and can be verified in the same manner as the original package.

Provide software repositories.

The need to avoid size restrictions led to a software repository model, accessed using several different methods. Different repository sources can be composited to provide a complete set of packages, and repositories can be distributed as a single file. In this manner, no single media is ever required to contain all the available software. To support disconnected or firewalled operations, tools are provided to copy and merge repositories.

Include metadata as part of the software package.

The desire to enable multiple (possibly competing) software publishers led to the decision to store all the packaging metadata in the packages themselves: No master database exists for information such as all packages and dependencies. A catalog of available packages from a software publisher is part of the repository for performance reasons, but the catalog can also be regenerated from the data contained in the packages.

Software Self-Assembly

Given the goals and ideas described in the preceding section, IPS introduces the general concept of software self-assembly: Any collection of installed software on a system should be able to build itself into a working configuration when that system is booted, by the time the packaging operation completes, or at software runtime.

Software self-assembly eliminates the need for install-time scripting in IPS. The software is responsible for its own configuration, rather than relying on the packaging system to perform that configuration on behalf of the software. Software self-assembly also enables the packaging system to safely operate on alternate images, such as boot environments that are not currently booted, or offline zone roots. In addition, since the self-assembly is performed only on the running image, the package developer does not need to cope with cross-version or cross-architecture runtime contexts.

Some operating system image preparation must be done before boot, and IPS manages this transparently. Image preparation includes updating boot blocks, preparing a boot archive (ramdisk), and, on some architectures, managing the menu of boot choices.

Tools for Software Self-Assembly

The following IPS features and characteristics facilitate software self-assembly.

Atomic Software Objects

An *action* is the atomic unit of software delivery in IPS. Each action delivers a single software object. That software object can be a file system object such as a file, directory, or link, or a more complex software construct such as a user, group, or device driver. In the SVR4 packaging system, these more complex action types are handled by using class action scripts. In IPS, no scripting is required.

Actions, grouped together into packages, can be installed, updated, and removed from both live images and offline images. A live image is the image mounted at / of the active, running boot environment of the current zone.

Actions are discussed in more detail in [“Package Content: Actions” on page 24](#).

Configuration Composition

Rather than using scripting to update configuration files during packaging operations, IPS encourages delivering fragments of configuration files. The fragments can be used in the following ways:

- The packaged application can be written to be aware of the file fragments. The application can access the configuration file fragments directly when reading its configuration, or the application can assemble the fragments into the complete configuration file before reading the file.
- An SMF service can reassemble the configuration file whenever fragments of the configuration are installed, removed, or updated.

See [“Assembling a Custom File from Fragment Files” on page 95](#) for an example of creating a package that delivers a service that assembles configuration files.

Actuators and SMF Services

An *actuator* is a tag applied to any action delivered by the packaging system that causes a system change when that action is installed, removed, or updated. These changes are typically implemented as SMF services. See [Chapter 6, “Automating System Change as Part of Package Operations”](#) for more information about actuators.

SMF services can configure software directly, or SMF services can construct configuration files using data delivered in the SMF manifest or in files installed on the system.

SMF services have a rich syntax to express dependencies. Each service runs only when all of its required dependencies have been satisfied. See [Managing System Services in Oracle Solaris 11.4](#) for more information about SMF services.

Any service can add itself as a dependency on the `svc:/milestone/self-assembly-complete:default` SMF milestone. Once the booting operating system has reached this milestone, all self-assembly operations should be completed.

A special type of zone called an *Immutable Zone* is a zone that can be configured to have restricted write access to portions of its file system. See the discussion of `file-mac-profile` in the `zonecfg(8)` man page. To complete self-assembly in this type of zone, boot the zone read/write, as described in [“Administering an Immutable Zone by Making It Writable”](#) in [Creating and Using Oracle Solaris Zones](#). After the `self-assembly-complete` SMF milestone is online, the zone is automatically booted to the required `file-mac-profile` setting.

Examples of Software Self-Assembly in Oracle Solaris

The following examples describe packages that are delivered as part of Oracle Solaris.

Apache Web Server Configuration

The Oracle Solaris package for Apache Web Server, `pkg:/web/server/apache-22`, delivers an `httpd.conf` file that contains the following `Include` directive referencing configuration files in the `/etc/apache2/2.2/conf.d` directory:

```
Include /etc/apache2/2.2/conf.d/*.conf
```

To apply custom configuration, you can create one or more packages that deliver custom `.conf` files to that `conf.d` directory and use a `refresh_fmri` actuator to automatically refresh the

Apache instance whenever a package that delivers a new `.conf` file is installed, updated, or removed.

```
file etc/apache2/2.2/conf.d/custom.conf path=etc/apache2/2.2/conf.d/custom.conf \  
owner=root group=bin mode=0644 refresh_fmri=svc:/network/http:apache22
```

See [“Add Any Facets or Actuators That Are Needed” on page 54](#) and [Chapter 6, “Automating System Change as Part of Package Operations”](#) for information about how to use the `refresh_fmri` actuator.

Refreshing the Apache service instance causes the web server to rebuild its configuration. To verify this, use the following command to show the name of the method that runs when the Apache service instance is refreshed:

```
$ svcprop -p refresh/exec http:apache22  
/lib/svc/method/http-apache22\ refresh
```

A look at the method shows that refreshing the `http:apache22` instance restarts the Apache `httpd` daemon by invoking `apachectl` with the `graceful` command.

User Attributes Configuration

User attributes are configured in `/etc/user_attr` and in additional configuration files in `/etc/user_attr.d`.

The `/etc/user_attr` configuration file is used to configure extended attributes for roles and users on the system. In Oracle Solaris 11, the `/etc/user_attr` file is used for local changes only. Complete configuration is read from the separate files delivered into the `/etc/user_attr.d` directory. Multiple packages deliver fragments of the complete configuration. For example, `/etc/user_attr.d/core-os` is delivered by the `system/core-os` package, and `/etc/user_attr.d/ikev2-daemon` is delivered by the `system/network/ike` package.

No services are restarted or refreshed as a result of installing these configuration files. No scripting is needed when these files are installed, uninstalled, or updated. The files in `/etc/user_attr.d` are composed by the name service cache daemon, `nscd`. The behavior of the `nscd` daemon is managed by the `svc:/system/name-service/cache` service.

```
$ svcs -p cache  
STATE STIME FMRI  
online 15:54:24  svc:/system/name-service/cache:default  
 15:54:24 100698  nscd
```

The name service cache daemon provides configuration composition for most name service requests in the same way as described for `user_attr`. See the `nscd(8)` man page.

Security Configuration

The `/etc/security/exec_attr.d/` directory stores security configuration files.

In earlier Oracle Solaris releases, an SMF service merged the files delivered in `exec_attr.d` into a single database, `/etc/security/exec_attr`. In Oracle Solaris 11, functions in the security attributes database library, `libsecdb`, read the fragments in `exec_attr.d` directly, eliminating the need for a service to perform the merge.

Other directories in `/etc/security` that contain fragments of configuration, such as `auth_attr.d` and `prof_attr.d`, are handled in a similar way.

IPS Package Lifecycle

This section provides high-level descriptions of each state in the IPS package lifecycle. For best results, both package developers and system administrators should understand the various phases of the package lifecycle.

Create	Packages can be created by anyone. IPS does not impose any particular software build system or directory hierarchy on package authors. For details about package creation, see Chapter 2, “Packaging Software With IPS” . Aspects of package creation are discussed throughout the remaining chapters of this guide.
Publish	Packages are published to an IPS repository, either to an HTTP location or to the file system. A published package can also be converted to a <code>.p5p</code> package archive file. To access software from an IPS repository, the repository can be added to the system using the <code>pkg set-publisher</code> command, or the repository can be accessed as a temporary source by using the <code>-g</code> option with <code>pkg</code> commands. Examples of package publication are shown in Chapter 2, “Packaging Software With IPS” .
Install	Packages can be installed on a system, either from an IPS repository accessed over <code>http://</code> , <code>https://</code> , or <code>file://</code> URLs, or from a <code>.p5p</code> package archive.
Update	Updated versions of packages might become available, either published to an IPS repository, or delivered as a new <code>.p5p</code> package archive. Installed packages can then be brought up to date, either individually, or as part of an entire system update.

Note that IPS does not use the same concept of “patching” that the SVR4 packaging system did. All changes to IPS packaged software are delivered by updated packages.

Package updates are performed in much the same way as package installations, but the packaging system is optimized to install only the changed portions delivered by an updated package.

- Rename** During the life of a package, you might want to rename the package. A package might be renamed for organizational reasons or to refactor packages. Examples of package refactoring include combining several packages into a single package or breaking a single package into multiple smaller packages.
- IPS gracefully handles content that moves between packages. IPS also allows old package names to persist on the system, automatically installing the new packages when a user asks to install a renamed package. Package renaming is described in more detail in [“Renaming, Merging, and Splitting Packages” on page 101](#).
- Obsolete** Eventually a package might reach the end of its life. A package publisher might decide that a package will no longer be supported, and that it will not have any more updates made available. IPS allows publishers to mark such packages as obsolete.
- Obsolete packages can no longer be used as a target for most dependencies from other packages, and any packages upgraded to an obsolete version are automatically removed from the system. Package obsolescence is described in more detail in [“Renaming, Merging, and Splitting Packages” on page 101](#).
- Remove** Finally, a package can be removed from the system if no other packages have dependencies on it.

IPS Terminology and Components

This section defines IPS terms and describes IPS components.

Installable Image

IPS is designed to install packages in an image. An image is a directory tree, and can be mounted in a variety of locations as needed. An image is one of the following three types:

Full	In a full image, all dependencies are resolved within the image itself, and IPS maintains the dependencies in a consistent manner.
Zone	Non-global zone images are linked to a full image (the parent global zone image), but do not provide a complete system on their own. In a zone image, IPS maintains the non-global zone consistent with its global zone as defined by dependencies in the packages.
User	User images contain only relocatable packages.

Images are created or cloned by installers, by the `beadm` and `zonecfg` commands, and by the `pkg` command with options such as `--be-name`.

Package Identifier: FMRI

Each package is represented by a Fault Management Resource Identifier (FMRI). The full FMRI for a package consists of the scheme, a publisher, the package name, and a version string in the following format:

scheme://publisher/name@version

The scheme for every IPS package FMRI is `pkg`. In the following example package FMRI for the compliance security compliance framework, `solaris` is the publisher, `security/compliance` is the package name, and `11.4-11.4.0.0.1.1.2:20170724T143727Z` is the version:

```
pkg://solaris/security/compliance@11.4-11.4.0.0.1.1.2:20170724T143727Z
```

FMRI's can be specified in abbreviated form if the resulting FMRI is still unique. The scheme, publisher, and version can be omitted. Leading components can be omitted from the package name.

- When the FMRI starts with `pkg://` or `//`, the first word following `//` must be the publisher name, and no components can be omitted from the package name. When no components are omitted from the package name, the package name is considered complete, or *rooted*.
- When the FMRI starts with `pkg:/` or `/`, the first word following the slash is the package name, and no components can be omitted from the package name. No publisher name can be present.
- When the version is omitted, the package generally resolves to the latest version of the package that can be installed.

Package Publisher

A publisher is an entity that develops and constructs packages. A publisher name, or prefix, identifies this source in a unique manner. Publisher names can include upper and lower case letters, numbers, hyphens, and periods: the same characters as a valid host name. Internet domain names or registered trademarks are good choices for publisher names, since these provide natural namespace partitioning.

Package clients combine all specified sources of packages for a given publisher when computing packaging solutions.

Package Name

Package names are hierarchical with an arbitrary number of components separated by forward slash (/) characters. Package name components must start with a letter or number, and can include underscores (_), hyphens (-), periods (.), and plus signs (+). Package name components are case sensitive.

Leading components of package names can be omitted if the package name that is used is unique. For instance, `/driver/network/ethernet/e1000g` can be reduced to `network/ethernet/e1000g`, `ethernet/e1000g`, or even simply `e1000g`. FMRI's can also be specified using an asterisk (*) to match any portion of a package name. Thus `/driver/*/e1000g` and `/dri*00g` both expand to `/driver/network/ethernet/e1000g`.

Package names should be chosen to reduce ambiguities as much as possible. Package names form a single namespace across publishers. Packages with the same name and version but different publishers are assumed to be interchangeable in terms of external dependencies and interfaces. See [“Avoiding Conflicting Package Content” on page 99](#) for a discussion of package names and dependencies.

When a package name starts with `pkg:/`, `/`, `pkg://publisher/`, or `//publisher/`, the package name is considered to be complete, or *rooted*. If the package client complains about ambiguous package names, specify more components of the package name or specify the full, rooted name.

If an FMRI contains a publisher name, then the full, rooted package name must be specified.

Scripts should refer to packages by their full, rooted names, although the publisher can be omitted.

Package Version

The package version has the following three parts:

component_version-branch_version:time_stamp

The component version and branch version can be arbitrarily long and must consist of only integers and period characters (.). A sequence of more than one integer cannot begin with a zero (0). See [“Construct an Appropriate Package Version String” on page 48](#) for help converting your product version to an IPS package version.

The time stamp has the following parts. The date and time must consist of only integers.

dateTtimeZ

The component version and branch version are separated by a hyphen (-). The branch version and time stamp are separated by a colon (:).

The following example package version is described below:

11.4-11.4.0.0.1.1.2:20170724T143727Z

Component version: 11.4

For components tightly bound to the operating system, the component version number is *minor.update*. Other components, such as FOSS components, have their own version numbers. In the following example, the version number of the `web/server/apache-24` package is 2.4.25:

```
pkg://solaris/web/server/apache-24@2.4.25-11.4.0.0.1.1.0:20170722T063658Z
```

Branch version: 11.4.0.0.1.1.2

The branch version, if present, must follow a hyphen (-). This sequence can contain a build number or provide some other information. This value can be incremented when the packaging metadata is changed, independently of the component. See [“Oracle Solaris Package Versioning” on page 147](#) for a description of how the branch version fields are used in Oracle Solaris.

Time stamp: 20170724T143727Z

The time stamp, if present, must follow a colon (:). The time stamp is the time the package was published in ISO-8601 basic format: *YYYYMMDDTHHMMSSZ*. The time stamp is automatically updated when the package is published.

The package versions are ordered using left-to-right precedence: The number immediately after the @ is the most significant part of the version space. The time stamp is the least significant part of the version space.

The `pkg.human-version` attribute can be used to provide a human-readable version string. The value of the `pkg.human-version` attribute can be provided in addition to the package

version described above for the package FMRI but cannot replace the package FMRI version. The human-readable version string is used only for display purposes. See [“Set Actions” on page 32](#) for more information.

By allowing arbitrary version lengths, IPS can accommodate a variety of different models for supporting software. For example, a package author can use the build or branch versions and assign one portion of the versioning scheme to security updates, another for paid versus unpaid support updates, another for minor bug fixes, or whatever information is needed.

A version can also be the token `latest`, which specifies the latest version known.

[Appendix B, “How IPS Is Used To Package the Oracle Solaris OS”](#) describes how Oracle Solaris implements versioning.

Package Content: Actions

Actions define the software that comprises a package; they define the data needed to create this software component. Package contents are expressed in a package manifest file as a set of actions.

Package manifests are largely created using programs. Package developers provide necessary information about the object to be installed, and the manifest is completed using package development tools as described in [Chapter 2, “Packaging Software With IPS”](#).

Actions are expressed in the following form in package manifest files:

```
action_name attribute1=value1 attribute2=value2 ...
```

In the following example action, `dir` indicates this action specifies a directory. Attributes in the form `name=value` describe properties of that directory:

```
dir path=a/b/c group=sys mode=0755 owner=root
```

Action metadata is freely extensible. Additional attributes can be added to actions as needed. Attribute names cannot include spaces, quotation marks, or equals signs (=). Attribute values can have all of those, although values with spaces must be enclosed in single or double quotation marks. Single quotation marks need not be escaped inside a string enclosed in double quotation marks, and double quotation marks need not be escaped inside a string enclosed in single quotation marks. A quotation mark can be prefixed with a backslash character (\) to prevent terminating the quoted string. Backslashes can be escaped with backslashes. Custom attribute names should use a unique prefix to prevent accidental namespace overlap. See the discussion of publisher names in [“Package Publisher” on page 22](#).

Actions can have multiple attributes. Some attributes can be named multiple times with different values for a single action. Multiple attributes with the same name are treated as unordered lists.

Actions with many attributes can create long lines in a manifest file. Such lines can be wrapped by terminating each incomplete line with a backslash character. Note that this continuation character must occur between attribute/value pairs. Neither attributes nor their values nor the combination can be split.

Some attributes cause additional operations to be executed outside of the packaging context. See [Chapter 6, “Automating System Change as Part of Package Operations”](#) for more information.

Most actions have a key attribute. The *key attribute* is the attribute that makes this action unique from all other actions in the image. For file system objects, the key attribute is the path for that object.

Actions that are installed to a path must not deliver content to any of the following paths:

- /system/volatile
- /tmp
- /var/pkg
- /var/share
- /var/tmp

The following sections describe each IPS action type and the attributes that define these actions. The action types are detailed in the `pkg(7)` man page, and are repeated here for reference. Each section contains an example action as it would appear in a package manifest during package creation. Other attributes might be automatically added to the action during publication.

File Actions

The `file` action is by far the most common action. A `file` action represents an ordinary file. The `file` action references a payload, and has the following four standard attributes:

<code>path</code>	The file system path where the file is installed. This is the key attribute of a <code>file</code> action. The value of the <code>path</code> attribute is relative to the root of the image. Do not include the leading <code>/</code> .
<code>mode</code>	The access permissions of the file. The value of the <code>mode</code> attribute is simple permissions in numeric form, not ACLs.

`owner` The name of the user that owns the file.

`group` The name of the group that owns the file.

The payload attribute is positional: The payload attribute is the first word after the action name and usually has no attribute name. If in a manifest that has not yet been published, the value of the payload attribute is the full path to the payload file, less the leading slash character (/). If the payload value includes an equal symbol (=), use `hash=` in front of the payload attribute value. If both positional and hash payload attributes are used in the same action, the values must be identical.

The following example is a file action that you might see output by the `pkgsend generate` command as shown in [“Generate a Package Manifest” on page 45](#):

```
file opt/mysoftware path=opt/mysoftware group=bin mode=0644 owner=root
```

The following example shows how to specify a path that includes an equal symbol:

```
file hash=opt/my=software path=opt/my=software group=root mode=0644 owner=root
```

In a published manifest, the value of the payload attribute is a hash of the file contents, which is used by the package system. See the `pkgsend(1)` man page for more information.

The `preserve` and `overlay` attributes affect whether and how a file action is installed.

`preserve`

Specifies when and how files are preserved during package operations.

When a package is initially installed, if a file delivered by the package has a `preserve` attribute defined with any value except `abandon` or `install-only` and file already exists in the image, the existing file is stored in `/var/pkg/lost+found` and the packaged file is installed.

When a package is initially installed, if a file delivered by the package has a `preserve` attribute defined and the file does not already exist in the image, whether that file is installed depends on the value of the `preserve` attribute:

- If the value of `preserve` is `abandon` or `legacy`, the packaged file is not installed.
- If the value of `preserve` is not `abandon` or `legacy`, the packaged file is installed.

When a package is downgraded, if a file delivered by the downgraded version of the package has a `preserve` attribute defined with any value except `abandon` or `install-only` and all of the following conditions are true, the file that currently exists in the image is renamed with the extension `.update`, and the file from the downgraded package is installed.

- The file exists in the image.

- The content of the file delivered by the downgraded version of the package is different from the content of the file delivered by the currently installed version of the package.
- The content of the file delivered by the downgraded version of the package is different from the content of the file that exists in the image.

If any of the above conditions is not true, the file is treated the same as if the package is being upgraded, rather than downgraded.

When a package is upgraded, if a `file` action delivered by the upgraded version of the package has a `preserve` attribute defined with any value and the `file` action is the same as the `file` action delivered by the currently installed version of the package, the file is not installed, and the file that exists in the image is not modified. Any modifications made since the previous version was installed are preserved.

When a package is upgraded, if a `file` action delivered by the upgraded version of the package has a `preserve` attribute defined and the `file` action is new or is different from the `file` action delivered by the currently installed version of the package, the upgrade is done in the following way:

- If the file delivered by the upgraded version of the package has a `preserve` value of `abandon` or `install-only` in the upgraded package, the new file is not installed and the existing file is not modified.
- If the file does not exist in the image, the new file is installed.
- If the file delivered by the upgraded version of the package exists in the image, did not exist in the currently installed version of the package, and was not renamed or moved by using the `original_name` attribute, then the existing file is stored in `/var/pkg/lost+found` and the file delivered by the upgraded version of the package is installed. See the `original_name` attribute description below.
- If the file delivered by the upgraded version of the package exists in the image and has different content from the file delivered by the currently installed version of the package, the upgrade is done according to the value of the `preserve` attribute:
 - If the file delivered by the upgraded version of the package has a `preserve` value of `renameold`, the existing file is renamed with the extension `.old`, and the new file is installed with updated permissions and timestamp (if present). See the `timestamp` attribute description below.
 - If the file delivered by the upgraded version of the package has a `preserve` value of `renamew`, the new file is installed with the extension `.new` and the existing file is not modified.
 - If the file delivered by the upgraded version of the package has a `preserve` value of `true`, the new file is not installed, but the permissions and timestamp (if present) are reset on the existing file.
- If the file delivered by the upgraded version of the package exists in the image, has the same content as the file delivered by the currently installed version of the package, and

has a preserve value of either `renameold` or `renamenew`, the existing file is replaced by the file delivered by the upgraded version of the package, including replacing permissions and timestamp (if present).

- If the file delivered by the upgraded version of the package exists in the image, has a preserve value of `legacy` in the upgraded package, and has a different preserve value in the currently installed version of the package, the existing file is renamed with the extension `.legacy`, and the new file is installed with updated permissions and timestamp (if present).
- If the file delivered by the upgraded version of the package exists in the image and has a preserve value of `legacy` in both the upgraded package and the currently installed version of the package, the permissions and timestamp (if present) are reset on the existing file.

Unless otherwise specified above, when a package is downgraded or upgraded, any file action that was previously delivered by the package but that is not present in the new package version will be removed from the system.

In general, when a package is uninstalled, file actions delivered by the package are removed.

- If a file action delivered by the currently installed version of the package has a preserve value of `abandon` or `install-only` and the file exists in the image, the file is not removed when the package is uninstalled.
- Any other file action delivered by the package that has a preserve attribute specified and has been modified since it was originally installed is moved to `/var/pkg/lost+found` when the package is uninstalled.

overlay

Specifies whether the action allows other packages to deliver a file at the same location or whether it delivers a file intended to overlay another file. This functionality is intended for use with configuration files that do not participate in any self-assembly and that can be safely overwritten.

If `overlay` is not specified, multiple packages cannot deliver files to the same location.

The `overlay` attribute can have one of the following values:

<code>allow</code>	One other package is allowed to deliver a file to the same location. This value has no effect unless the <code>preserve</code> attribute is also set.
<code>true</code>	The file delivered by the action overwrites any other action that has specified <code>allow</code> .

Changes to the installed file are preserved based on the value of the `preserve` attribute of the overlaying file. On removal, the contents of the file are preserved if the action being overlaid is still installed, regardless of whether the `preserve` attribute was specified. Only

one action can overlay another action, and the mode, owner, and group attributes must match.

The following attributes are recognized for ELF files:

<code>elfarch</code>	The architecture of the ELF file. This value is the output of <code>uname -p</code> on the architecture for which the file is built.
<code>elfbits</code>	This value is 32 or 64.
<code>elfhash</code>	This value is the hash of the ELF sections in the file that are mapped into memory when the binary is loaded. These are the only sections necessary to consider when determining whether the executable behavior of two binaries will differ.

The following additional attributes are recognized for file actions:

`original_name`

This attribute is used to handle editable files moving from package to package, from place to place, or both. The value of this attribute is the name of the originating package, followed by a colon, followed by the original path to the file. Any file being deleted is recorded either with its package and path, or with the value of the `original_name` attribute if specified. Any editable file being installed that has the `original_name` attribute set uses the file of that name if it is deleted as part of the same packaging operation.

Once this attribute is set, do not change its value, even if the package or file are repeatedly renamed. Keeping the same value permits upgrade to occur from all previous versions.

`release-note`

This attribute is used to indicate that this file contains release note text. The value of this attribute is a package FMRI. If the FMRI specifies a package name that is present in the original image and a version that is newer than the version of the package in the original image, this file will be part of the release notes. A special FMRI of `feature/pkg/self` refers to the containing package. If the version of `feature/pkg/self` is 0, this file will only be part of the release notes on initial installation.

`revert-tag`

This attribute is used to tag editable files that should be reverted as a set. The value of the `revert-tag` attribute is a *tagname*. Multiple `revert-tag` attributes can be specified for a single `file` action. The file reverts to its manifest-defined state when `pkg revert` is invoked with any of those tags specified. See [“Reverting Tagged Files and Directories” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#) and the `pkg(1)` man page for information about the `pkg revert` command. Certain tags cause files to revert during

system migration and system cloning. See [“Packaging for System Migration and System Cloning” on page 124](#) and [“Oracle Solaris Revert Tags” on page 152](#) for descriptions of these revert tags.

The revert-tag attribute can also be specified at the directory level. See “Directory Actions” below.

sysattr

This attribute is used to specify any system attributes that should be set for this file. The value of the `sysattr` attribute can be a comma-separated list of verbose system attributes or a string sequence of compact system attribute options, as shown in the following examples. Supported system attributes are explained in the `chmod(1)` man page. System attributes specified in the manifest are set additionally to system attributes that might have been set by other subsystems of the operating system.

```
file path=opt/secret_file sysattr=hidden,sensitive
file path=opt/secret_file sysattr=HT
```

timestamp

This attribute is used to set the access and modification time on the file. The `timestamp` attribute value must be expressed in UTC in ISO-8601 format, omitting the colons and hyphens.

The `timestamp` attribute is essential when packaging `.pyc` or `.pyo` files for Python. The related `.py` file for the `.pyc` or `.pyo` files must be marked with the `timestamp` embedded within those files, as shown in the following example:

```
file path=usr/lib/python2.6/vendor-packages/pkg/__init__.pyc ...
file path=usr/lib/python2.6/vendor-packages/pkg/__init__.py \
  timestamp=20150331T111615Z ...
```

The following attributes for `file` actions are automatically generated by the system and should not be specified by package developers: `hash`, `chash`, `pkg.size`, `pkg.csize`, and `pkg.content-hash`.

An example `file` action is:

```
file path=usr/bin/pkg owner=root group=bin mode=0755
```

Directory Actions

The `dir` action is like the `file` action in that it represents a file system object. The `dir` action represents a directory instead of an ordinary file. The `dir` action has the same `path`, `mode`, `owner`, and `group` attributes that the `file` action has, and `path` is the key attribute. The `dir`

action also accepts the `revert-tag` attribute, but the value of the attribute is different for `file` and `dir` actions.

Directories are reference counted in IPS. When the last package that either explicitly or implicitly references a directory no longer does so, that directory is removed. If that directory contains unpackaged file system objects, those items are moved into `$IMAGE_META/lost+found`. The value of `$IMAGE_META` is typically `/var/pkg`.

`revert-tag`

This attribute is used to identify unpackaged files that should be removed as a set. See “File Actions” above for a description of how to specify this attribute for `file` actions. For directories, the value of the `revert-tag` attribute is `tagname=pattern`. Multiple `revert-tag` attributes can be specified for a single `dir` action. When `pkg revert` is invoked with a matching `tagname`, any unpackaged files or directories under this `dir` directory that match `pattern` (using shell globbing characters) are removed. See “Reverting Tagged Files and Directories” in *Updating Systems and Adding Software in Oracle Solaris 11.4* and the `pkg(1)` man page for information about the `pkg revert` command. Certain tags cause files to revert during system migration and system cloning. See “Packaging for System Migration and System Cloning” on page 124 and “Oracle Solaris Revert Tags” on page 152 for descriptions of these revert tags.

`salvage-from`

This attribute can be used to move unpackaged contents into a new directory. The value of this attribute is the name of a directory of salvaged items. A directory with a `salvage-from` attribute inherits on creation any contents of the directory named in the value of the `salvage-from` attribute.

During installation, `pkg` checks that all instances of a given directory action on the system have the same `owner`, `group`, and `mode` attribute values. The `dir` action is not installed if conflicting values are found on the system or in other packages to be installed in the same operation.

An example of a `dir` action is:

```
dir path=usr/share/lib owner=root group=sys mode=0755
```

Link Actions

The `link` action represents a symbolic link. The `link` action has the following standard attributes:

`path` The file system path where the symbolic link is installed. This is the key attribute for a `link` action.

`target` The target of the symbolic link. The file system object to which the link resolves.

The `link` action also takes the following attributes that allow for multiple versions or implementations of a given piece of software to be installed on the system at the same time: `mediator`, `mediator-version`, `mediator-implementation`, and `mediator-priority`. Such links are mediated, and allow administrators to easily toggle which links point to which version or implementation as desired. These mediated link attributes are discussed in detail in [“Delivering Multiple Implementations of an Application” on page 118](#). Mediations are also discussed in [“Specifying a Default Application Implementation” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#).

An example of a link action is:

```
link path=usr/lib/libpython2.6.so target=libpython2.6.so.1.0
```

Hardlink Actions

The `hardlink` action represents a hard link. It has the same `path` and `target` attributes as the `link` action, and `path` is also its key attribute.

An example of a `hardlink` action is:

```
hardlink path=opt/myapplication/hardlink target=foo
```

Set Actions

The `set` action represents a package-level attribute, or metadata, such as the package description.

The following attributes are recognized:

`name` The name of the attribute.

`value` The value given to the attribute.

The `set` action can deliver any metadata the package author chooses. The following attribute names have specific meaning to the packaging system:

`info.classification`

One or more tokens that an IPS client can use to classify the package. The value should have a scheme (such as `org.opensolaris.category.2008` or `org.acm.class.1998`) and

the actual classification (such as Applications/Games), separated by a colon (:). A set of `info.classification` values is provided in [Appendix A, “Classifying Packages”](#).

`pkg.description`

A detailed description of the contents and functionality of the package, typically a paragraph or so in length. This value should describe why someone might want to install this package.

`pkg.fmri`

The name and version of the containing package. See [“Package Version” on page 22](#).

`pkg.human-version`

The version scheme used by IPS is strict. See [“Package Version” on page 22](#). A more flexible version can be provided as the value of the `pkg.human-version` attribute. The value is displayed by IPS tools such as `pkg info`, `pkg contents`, and `pkg search`. The `pkg.human-version` value is not used as a basis for version comparison and cannot be used in place of the `pkg.fmri` version.

`pkg.obsolete`

When `true`, the package is marked obsolete. An obsolete package can have no actions other than more `set` actions, and must not be marked renamed. Package obsolescence is covered in [“Obsoleting Packages” on page 102](#).

`pkg.renamed`

When `true`, the package has been renamed. The package must include one or more `depend` actions as well, which point to the package versions to which this package has been renamed. A package cannot be marked both renamed and obsolete, but otherwise can have any number of `set` actions. Package renaming is covered in [“Renaming, Merging, and Splitting Packages” on page 101](#).

`pkg.summary`

A brief synopsis of the description. This value is shown at the end of each line of `pkg list -s` output, as well as in one line of the output of `pkg info`. This value should be no longer than 60 characters. This value should describe what the package is, and should not repeat the name or version of the package.

Some additional informational attributes, as well as some used by Oracle Solaris are described in [Appendix B, “How IPS Is Used To Package the Oracle Solaris OS”](#).

An example of a `set` action is:

```
set name=pkg.summary value="Image Packaging System"
```

Driver Actions

The driver action represents a device driver. The driver action does not reference a payload. The driver files themselves must be installed as file actions. The following attributes are recognized. See the `add_drv(8)` man page for more information about these attribute values.

<code>name</code>	The name of the driver. This is usually, but not always, the file name of the driver binary. This is the key attribute of the driver action.
<code>alias</code>	An alias for the driver. A given driver can have more than one <code>alias</code> attribute. No special quoting rules are necessary.
<code>class</code>	A driver class. A given driver can have more than one <code>class</code> attribute.
<code>perms</code>	The file system permissions for the device nodes of the driver.
<code>clone_perms</code>	The file system permissions for the minor nodes of the clone driver for this driver.
<code>policy</code>	Additional security policy for the device. A given driver can have more than one <code>policy</code> attribute, but no minor device specification can be present in more than one attribute.
<code>privs</code>	Privileges used by the driver. A given driver can have more than one <code>privs</code> attribute.
<code>devlink</code>	An entry in <code>/etc/devlink.tab</code> . The value is the exact line to go into the file, with tabs denoted by <code>\t</code> . See the <code>devlinks(8)</code> man page for more information. A given driver can have more than one <code>devlink</code> attribute.

An example of a driver action is:

```
driver name=vgatext \  
  alias=pciclass,000100 \  
  alias=pciclass,030000 \  
  alias=pciclass,030001 \  
  alias=pnpPNP,900 variant.arch=i386 variant.opensolaris.zone=global
```

Depend Actions

The depend action represents an inter-package dependency. A package can depend on another package because the first package requires functionality in the second package for the functionality in the first package to work or to install. Dependencies can be optional. If a dependency is not satisfied at the time of installation, the packaging system attempts to install

or update the dependent package to a sufficiently new version, subject to other constraints. Dependencies are covered in more detail in [Chapter 3, “Specifying Package Dependencies”](#).

The following attributes are recognized:

`fmri`

The FMRI representing the target of the dependency. This is the key attribute of the depend action. The FMRI value must not include the publisher. The package name is assumed to be rooted, even if it does not begin with a forward slash (/). Dependencies of type `require-any` can have multiple `fmri` attributes. A version is optional on the `fmri` value, though for some types of dependencies, an FMRI with no version has no meaning.

The FMRI value cannot use asterisks (*), and cannot use the `latest` token for a version.

`type`

The type of the dependency.

`require`

The target package is required and must have a version equal to or greater than the version specified in the `fmri` attribute. If the version is not specified, any version satisfies the dependency. A package cannot be installed if any of its `require` dependencies cannot be satisfied.

`optional`

The dependency target, if present, must be at the specified version level or greater.

`exclude`

The containing package cannot be installed if the dependency target is present at the specified version level or greater. If no version is specified, the target package cannot be installed concurrently with the package specifying the dependency.

`incorporate`

The dependency is optional, but the version of the target package is constrained. See [Chapter 3, “Specifying Package Dependencies”](#) for a discussion of constraints and freezing.

`require-any`

Any one of multiple target packages as specified by multiple `fmri` attributes can satisfy the dependency, following the same rules as the `require` dependency type.

`conditional`

The dependency target is required only if the package defined by the predicate attribute is present on the system.

origin

Prior to installation of this package, the dependency target must, if present, be at the specified value or greater on the image to be modified. If the value of the `root-image` attribute is `true`, the target must be present on the image rooted at `/` in order to install this package. If the value of the `root-image` attribute is `true` and the value of the `fmri` attribute starts with `pkg:/feature/firmware/`, the remainder of the `fmri` value is treated as a command in `/usr/lib/fwenum` that evaluates the firmware dependency.

group

The dependency target is required unless the package is on the image avoid list. Note that obsolete packages silently satisfy the `group` dependency.

group-any

Any one of multiple target packages as specified by multiple `fmri` attributes can satisfy the dependency. The same rules apply to a `group-any` dependency that apply to a `group` dependency with the exception that non-obsolete package stems are preferred over obsolete package stems.

parent

The dependency is ignored if the image is not a child image, such as a zone. If the image is a child image, then the dependency target must be present in the parent image. The version matching for a parent dependency is the same as that used for incorporate dependencies.

predicate

The FMRI that represents the predicate for conditional dependencies.

root-image

Has an effect only for `origin` dependencies as stated in the description of the `origin` type.

An example of a depend action is:

```
depend fmri=crypto/ca-certificates type=require
```

License Actions

The `license` action represents a license or other informational file associated with the package contents. A package can deliver licenses, disclaimers, or other guidance to the package installer through the `license` action.

The payload of the `license` action is delivered into the image metadata directory related to the package, and should only contain human-readable text data. The `license` action payload

should not contain HTML or any other form of markup. Through attributes, `license` actions can indicate to package clients that the related payload must be displayed or accepted. The method of display or acceptance is at the discretion of clients.

The following attributes are recognized:

`license`

Provides a meaningful description for the license to assist users in determining the contents without reading the license text itself. This is the key attribute of the `license` action.

Some example values include:

- ABC Co. Copyright Notice
- ABC Co. Custom License
- Common Development and Distribution License 1.0 (CDDL)
- GNU General Public License 2.0 (GPL)
- GNU General Public License 2.0 (GPL) Only
- MIT License
- Mozilla Public License 1.1 (MPL)
- Simplified BSD License

Wherever possible, including the version of the license in the description is recommended as shown in these examples. The `license` value must be unique within a package.

`must-accept`

When `true`, this license must be accepted by a user before the related package can be installed or updated. Omission of this attribute is equivalent to `false`. The method of acceptance (interactive or configuration-based, for example) is at the discretion of clients. For package updates, this attribute is ignored if the license action or payload has not changed.

`must-display`

When `true`, the payload of the `license` action must be displayed by clients during packaging operations. Omission of this attribute is equivalent to `false`. This attribute should not be used for copyright notices. This attribute should only be used for licenses or other material that must be displayed during operations. The method of display is at the discretion of clients. For package updates, this attribute is ignored if the license action or payload has not changed.

An example of a `license` action is:

```
license license="Apache v2.0"
```

Legacy Actions

The legacy action represents package data used by the legacy SVR4 packaging system. The attributes associated with the legacy action are added into the databases of the legacy SVR4 packaging system so that the tools querying those databases can operate as if the legacy package were actually installed. In particular, specifying the legacy action should cause the package named by the `pkg` attribute to satisfy SVR4 dependencies.

The following attributes are recognized. See the `pkginfo(5)` man page for description of the associated parameters.

<code>category</code>	The value for the CATEGORY parameter. The default value is <code>system</code> .
<code>desc</code>	The value for the DESC parameter.
<code>hotline</code>	The value for the HOTLINE parameter.
<code>name</code>	The value for the NAME parameter. The default value is <code>none</code> provided.
<code>pkg</code>	The abbreviation for the package being installed. The default value is the name from the FMRI of the package. This is the key attribute of the legacy action.
<code>vendor</code>	The value for the VENDOR parameter.
<code>version</code>	The value for the VERSION parameter. The default value is the version from the FMRI of the package.

An example of a legacy action is:

```
legacy pkg=SUNWcsu arch=i386 category=system \  
  desc="core software for a specific instruction-set architecture" \  
  hotline="Please contact your local service provider" \  
  name="Core Solaris, (Usr)" vendor="Oracle Corporation" \  
  version=11.11,REV=2009.11.11 variant.arch=i386
```

Signature Actions

Signature actions are used as part of the support for package signing in IPS. Signature actions are covered in detail in [Chapter 8, “Signing IPS Packages”](#).

User Actions

The user action defines a UNIX user as specified in the `/etc/passwd`, `/etc/shadow`, `/etc/group`, and `/etc/ftpd/ftpusers` files. Information from user actions is added to the appropriate files.

The user action is intended to define a user for a daemon or other software to use. Do not use the user action to define administrative or interactive accounts.

The following attributes are recognized:

<code>username</code>	The unique name of the user.
<code>password</code>	The encrypted password of the user. The default value is <code>*LK*</code> .
<code>uid</code>	The unique numeric ID of the user. The default value is the first free value under 100.
<code>group</code>	The name of the user's primary group. This name must be found in <code>/etc/group</code> .
<code>gcos-field</code>	The real name of the user, as represented in the GECOS field in <code>/etc/passwd</code> . The default value is the value of the <code>username</code> attribute.
<code>home-dir</code>	The user's home directory. This directory must be in the system image directories and not under another mount point such as <code>/home</code> . The default value is <code>/</code> .
<code>login-shell</code>	The user's default shell. The default value is empty.
<code>group-list</code>	Secondary groups to which the user belongs. See the <code>group(5)</code> man page.
<code>ftpuser</code>	Can be set to <code>true</code> or <code>false</code> . The default value of <code>true</code> indicates that the user is permitted to login via FTP. See the <code>ftpusers(5)</code> man page.
<code>lastchg</code>	The number of days between January 1, 1970, and the date that the password was last modified. The default value is empty.
<code>min</code>	The minimum number of days required between password changes. This field must be set to 0 or above to enable password aging. The default value is empty.
<code>max</code>	The maximum number of days the password is valid. The default value is empty. See the <code>shadow(5)</code> man page.

warn	The number of days before password expires that the user is warned.
inactive	The number of days of inactivity allowed for the user. This is counted on a per-system basis. The information about the last login is taken from the <code>lastlog</code> file of the system.
expire	An absolute date expressed as the number of days since the UNIX Epoch (January 1, 1970). When this number is reached, the login can no longer be used. For example, an expire value of 13514 specifies a login expiration of January 1, 2007.
flag	Set to empty.

A example of a user action is:

```
user ftpuser=false gcos-field="AI User" group=aiuser uid=61 username=aiuser
```

Group Actions

The group action defines a UNIX group as specified in the group file. No support is provided for group passwords. Groups defined with the group action initially have no user list. Users can be added with the user action.

The following attributes are recognized:

groupname	The value for the name of the group.
gid	The unique numeric ID of the group. The default value is the first free group under 100.

An example of a group action is:

```
group gid=61 groupname=aiuser
```

Package Repository

A software repository contains packages for one or more publishers. Repositories can be configured for access in a variety of different ways: HTTP, HTTPS, file (on local storage or via NFS or SMB), and as a self-contained package archive file, usually with the `.p5p` extension.

Package archives allow for convenient distribution of IPS packages. See [“Deliver as a Package Archive File” on page 62](#) for more information.

A repository accessed via HTTP or HTTPS is managed by a pkg/server SMF service and pkg.depotd process or possibly by a pkg/depot SMF service. The pkg/depot service is delivered by the package/pkg/depot package. For file repositories, the repository software runs as part of the accessing client.

See [“Publish the Package” on page 57](#) and [“Deliver the Package” on page 60](#) for examples. See *Creating Package Repositories in Oracle Solaris 11.4* for more information about creating, accessing, updating, and configuring IPS package repositories.

Packaging Software With IPS

This chapter gets you started constructing your own packages, including:

- Designing, creating, and publishing a new package
- Converting a SVR4 package to an IPS package

Designing a Package

Many of the criteria for good package development described in this section require you to make trade-offs. Satisfying all requirements equally is often difficult. The following criteria are presented in order of importance. However, this sequence is meant to serve as a flexible guide depending on your circumstances. Although each of these criteria is important, it is up to you to optimize these requirements to produce a good set of packages.

Select a package name.

Oracle Solaris uses a hierarchical naming strategy for IPS packages. Wherever possible, design your package names to fit into the same scheme. Try to keep the last part of your package name unique so that users can specify a short package name to commands such as `pkg install`.

Optimize for client-server configurations.

Consider the various patterns of software use (client and server) when laying out packages. Good package design divides the affected files to optimize installation of each configuration type. For example, for a network protocol implementation, the package user should be able to install the client without necessarily installing the server. If client and server share implementation components, create a base package that contains the shared bits.

Package by functional boundaries.

Packages should be self-contained and distinctly identified with a set of functionality. For example, a package that contains ZFS should contain all ZFS utilities and be limited to only ZFS binaries.

Packages should be organized from a user's point of view into functional units.

Package along license or royalty boundaries.

Put code that requires royalty payments due to contractual agreements or that has distinct software license terms in a dedicated package or group of packages. Do not disperse the code into more packages than necessary.

Avoid or manage overlap between packages.

Packages that overlap cannot be installed at the same time. An example of packages that overlap are packages that deliver different content to the same file system location. Since this error might not be caught until the user attempts to install the package, overlapping packages can provide a poor user experience. The `pkgLint` tool can help to detect this error during the package authoring process.

If the package content must differ, declare an `exclude` dependency so that IPS does not allow these packages to be installed together.

Correctly size packages.

A package represents a single unit of software, and is either installed or not installed. (See the discussion of facets in [“Optional Software Components” on page 81](#) to understand how a package can deliver optional software components.) Packages that are always installed together should be combined. Since IPS downloads only changed files on update, even large packages update quickly if change is limited.

Do not deliver content to any of the following paths:

- `/system/volatile`
- `/tmp`
- `/var/pkg`
- `/var/share`
- `/var/tmp`

Creating and Publishing a Package

Packaging software with IPS is usually straightforward due to the amount of automation that is provided. Automation avoids repetitive tedium, which seems to be the principal cause of most packaging bugs.

Publication in IPS consists of the following steps:

1. Generate a package manifest.
2. Add necessary metadata to the generated manifest.

3. Evaluate dependencies.
4. Add any facets or actuators that are needed.
5. Verify the package.
6. Publish the package.
7. Test the package.

Generate a Package Manifest

The easiest way to get started is to organize the component files into the same directory structure that you want on the installed system.

Two ways to do this are:

- If the software you want to package is already in a tarball, unpack the tarball into a subdirectory. For many open source software packages that use the `autoconf` utility, setting the `DESTDIR` environment variable to point to the desired prototype area accomplishes this. The `autoconf` utility is available in the `pkg:/developer/build/autoconf` package.
- Use the `install` target in a Makefile.

Suppose your software consists of a binary, a library, and a man page, and you want to install this software in a directory under `/opt` named `mysoftware`. Create a directory in your build area under which your software appears in this layout. In the following example, this directory is named `proto`:

```
proto/opt/mysoftware/lib/mylib.so.1
proto/opt/mysoftware/bin/mycmd
proto/opt/mysoftware/man/man1/mycmd.1
```

Use the `pkgsend generate` command to generate a manifest for this `proto` area. By default, the owner of each file and directory will be set to `root` in the output package manifest, and the group for each file and directory will be set to `bin`. To use the owner and group that are set on the files and directories in the `proto` directory, use the `-u` option with the `pkgsend generate` command.

Pipe the output package manifest through `pkgfmt` to make the manifest more readable. See the `pkgsend(1)` and `pkgfmt(1)` man pages for more information.

In the following example, the `proto` directory is in the current working directory:

```
$ pkgsend generate proto | pkgfmt > mypkg.p5m.1
```

The output `mypkg.p5m.1` file contains the following lines:

```

dir path=opt owner=root group=bin mode=0755
dir path=opt/mysoftware owner=root group=bin mode=0755
dir path=opt/mysoftware/bin owner=root group=bin mode=0755
file opt/mysoftware/bin/mycmd path=opt/mysoftware/bin/mycmd owner=root \
  group=bin mode=0644
dir path=opt/mysoftware/lib owner=root group=bin mode=0755
file opt/mysoftware/lib/mylib.so.1 path=opt/mysoftware/lib/mylib.so.1 \
  owner=root group=bin mode=0644
dir path=opt/mysoftware/man owner=root group=bin mode=0755
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755
file opt/mysoftware/man/man1/mycmd.1 path=opt/mysoftware/man/man1/mycmd.1 \
  owner=root group=bin mode=0644

```

The path of the files to be packaged appears twice in the file action:

- The first word after the word `file` describes the location of the file in the proto area.
- The path in the `path=` attribute specifies the location where the file is to be installed.

This double entry enables you to modify the installation location without modifying the proto area. This capability can save significant time, for example if you repackage software that was designed for installation on a different operating system.

Notice that `pkgsend generate` has applied default values for directory owners and groups. In the case of `/opt`, the defaults are not correct. Delete that directory because it is delivered by other packages already on the system, and `pkg` will not install the package if the attributes of `/opt` conflict with those already on the system. [“Add Necessary Metadata to the Generated Manifest” on page 47](#) below shows a programmatic way to delete the unwanted directory.

If a file name contains an equal symbol (`=`), double quotation mark (`"`), or space character, `pkgsend` generates a hash attribute in the manifest, as shown in the following example:

```

$ mkdir -p proto/opt
$ touch proto/opt/my\ file1
$ touch proto/opt/"my file2"
$ touch proto/opt/my=file3
$ touch proto/opt/'my"file4'
$ pkgsend generate proto
dir group=bin mode=0755 owner=root path=opt
file group=bin hash=opt/my=file3 mode=0644 owner=root path=opt/my=file3
file group=bin hash="opt/my file2" mode=0644 owner=root path="opt/my file2"
file group=bin hash='opt/my"file4' mode=0644 owner=root path='opt/my"file4'
file group=bin hash="opt/my file1" mode=0644 owner=root path="opt/my file1"

```

When the package is published (see [“Publish the Package” on page 57](#)), the value of the hash attribute becomes the SHA-1 hash of the file contents, as noted in [“File Actions” on page 25](#).

Add Necessary Metadata to the Generated Manifest

A package should define the following metadata. See [“Set Actions” on page 32](#) for more information about these values and how to set these values.

`pkg.fmri`

The name and version of the package as described in [“Package Name” on page 22](#) and [“Package Version” on page 22](#). See [“Avoiding Conflicting Package Content” on page 99](#) for a discussion of package names and dependencies. The publisher name is added automatically when the package is published, as shown in [“Publish the Package” on page 57](#). See [“Construct an Appropriate Package Version String” on page 48](#) for additional help setting your package version. See [“Oracle Solaris Package Versioning” on page 147](#) for a description of versioning in Oracle Solaris.

`pkg.description`

A description of the contents of the package.

`pkg.summary`

A one-line synopsis of the description.

`variant.arch`

Each architecture for which this package is suitable. If the entire package can be installed on any architecture, `variant.arch` can be omitted. Producing packages that have different components for different architectures is discussed in [Chapter 4, “Allowing Variations”](#).

`info.classification`

A grouping scheme. The supported values are shown in [Appendix A, “Classifying Packages”](#). The example in this section specifies an arbitrary classification.

This example also adds a link action to `/usr/share/man/index.d` that points to the man directory under `mysoftware`. This link is discussed further in [“Add Any Facets or Actuators That Are Needed” on page 54](#).

Rather than modifying the generated manifest directly, use `pkgmogrify` to edit the generated manifest. See [Chapter 5, “Modifying Package Manifests Programmatically”](#) for a full description of using `pkgmogrify` to modify package manifests.

Create the following `pkgmogrify` input file to specify the changes to be made to the manifest. Name this file `mypkg.mog`. In this example, a macro is used to define the architecture, and regular expression matching is used to delete the `/opt` directory from the manifest.

```

set name=pkg.fmri value=mypkg@1.0
set name=pkg.summary value="This is an example package"
set name=pkg.description value="This is a full description of \
all the interesting attributes of this example package."
set name=variant.arch value=$(ARCH)
set name=info.classification \
 value=org.opensolaris.category.2008:Applications/Accessories
link path=usr/share/man/index.d/mysoftware target=/opt/mysoftware/man
<transform dir path=opt$->drop>

```

Run `pkgmogrify` on the `mypkg.p5m.1` manifest with the `mypkg.mog` changes:

```
$ pkgmogrify -DARCH=`uname -p` mypkg.p5m.1 mypkg.mog | pkgfmt > mypkg.p5m.2
```

The output `mypkg.p5m.2` file has the following content. The `dir` action for `path=opt` has been removed, and the metadata and link contents from `mypkg.mog` have been added to the original `mypkg.p5m.1` contents.

```

set name=pkg.fmri value=mypkg@1.0
set name=pkg.summary value="This is an example package"
set name=pkg.description \
 value="This is a full description of all the interesting attributes of this
example package."
set name=info.classification \
 value=org.opensolaris.category.2008:Applications/Accessories
set name=variant.arch value=i386
dir path=opt/mysoftware owner=root group=bin mode=0755
dir path=opt/mysoftware/bin owner=root group=bin mode=0755
file opt/mysoftware/bin/mycmd path=opt/mysoftware/bin/mycmd owner=root \
 group=bin mode=0644
dir path=opt/mysoftware/lib owner=root group=bin mode=0755
file opt/mysoftware/lib/mylib.so.1 path=opt/mysoftware/lib/mylib.so.1 \
 owner=root group=bin mode=0644
dir path=opt/mysoftware/man owner=root group=bin mode=0755
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755
file opt/mysoftware/man/man1/mycmd.1 path=opt/mysoftware/man/man1/mycmd.1 \
 owner=root group=bin mode=0644
link path=usr/share/man/index.d/mysoftware target=/opt/mysoftware/man

```

Construct an Appropriate Package Version String

The component version and branch version (see [“Package Version” on page 22](#)) of an IPS package version string have the following constraints:

- The component version and branch version can consist only of integers and period characters (.). If your product version contains other characters, such as alphabetic characters or hyphen characters (-), select a version for the IPS package that conveys the

same meaning using only integers and periods. For example, if your product version is P17-u4-r3, then 17.4.3 might work for the package version.

- A sequence of more than one integer cannot begin with a zero (0). This format enables sorting by package version. For example, version 1.20 sorts newer than version 1.0.2, but 1.02 is invalid. If your product version 17.03 indicates the third test release of version 17 of the product, and the final released product will be version 17.0, then you could use package versions such as 16.99.3, 16.99.4, and so on for the test releases. Version 17.0 will be seen as newer than 16.99 versions, whereas 17.0 would not be newer than 17.0.3.

The component version and branch version are separated by a hyphen (-). Your custom packages are not required to have a branch version.

You can use the `pkg.human-version` attribute to provide your actual product version string as shown in the following example:

```
set name=pkg.human-version value="P17-u4-r3"
```

The value of the `pkg.human-version` attribute can be provided in addition to the package version in the package FMRI but cannot replace the package FMRI version. The `pkg.human-version` version string is used only for display purposes. See [“Set Actions” on page 32](#) for more information.

Evaluate Dependencies

Use the `pkgdepend` command to automatically generate dependencies for the package. The generated depend actions are defined in [“Depend Actions” on page 34](#) and discussed further in [Chapter 3, “Specifying Package Dependencies”](#).

Dependency generation is composed of two separate steps:

1. Dependency generation. Determine the files on which the software depends. Use the `pkgdepend generate` command.
2. Dependency resolution. Determine the packages that contain those files on which the software depends. Use the `pkgdepend resolve` command.

Generate Package Dependencies

Tip - Use `pkgdepend` to generate dependencies, rather than declaring depend actions manually. Manual dependencies can become incorrect or unnecessary as the package contents change over time. For example, when a file that an application depends on gets moved to a different package, any manually declared dependencies on the previous package would then be incorrect for that dependency.

Some manually declared dependencies might be necessary if `pkgdepend` is unable to determine dependencies completely. In such a case, you should add explanatory comments to the manifest.

In the following command, the `-m` option causes `pkgdepend` to include the entire manifest in its output. The `-d` option passes the proto directory to the command.

```
$ pkgdepend generate -md proto mypkg.p5m.2 | pkgfmt > mypkg.p5m.3
```

The output `mypkg.p5m.3` file has the following content. The `pkgdepend` utility added notations about a dependency on `libc.so.1` by both `mylib.so.1` and `mycmd`. The internal dependency between `mycmd` and `mylib.so.1` is silently omitted.

```
set name=pkg.fmri value=mypkg@1.0
set name=pkg.summary value="This is an example package"
set name=pkg.description \
 value="This is a full description of all the interesting attributes of this
example package."
set name=info.classification \
 value=org.opensolaris.category.2008:Applications/Accessories
set name=variant.arch value=i386
dir path=opt/mysoftware owner=root group=bin mode=0755
dir path=opt/mysoftware/bin owner=root group=bin mode=0755
file opt/mysoftware/bin/mycmd path=opt/mysoftware/bin/mycmd owner=root \
 group=bin mode=0644
dir path=opt/mysoftware/lib owner=root group=bin mode=0755
file opt/mysoftware/lib/mylib.so.1 path=opt/mysoftware/lib/mylib.so.1 \
 owner=root group=bin mode=0644
dir path=opt/mysoftware/man owner=root group=bin mode=0755
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755
file opt/mysoftware/man/man1/mycmd.1 path=opt/mysoftware/man/man1/mycmd.1 \
 owner=root group=bin mode=0644
link path=usr/share/man/index.d/mysoftware target=/opt/mysoftware/man
depend fmri=__TBD pkg.debug.depend.file=libc.so.1 \
 pkg.debug.depend.reason=opt/mysoftware/bin/mycmd \
 pkg.debug.depend.type=elf type=require pkg.debug.depend.path=lib \
 pkg.debug.depend.path=opt/mysoftware/lib pkg.debug.depend.path=usr/lib
depend fmri=__TBD pkg.debug.depend.file=libc.so.1 \
 pkg.debug.depend.reason=opt/mysoftware/lib/mylib.so.1 \
 pkg.debug.depend.type=elf type=require pkg.debug.depend.path=lib \
 pkg.debug.depend.path=usr/lib
```

Resolve Package Dependencies

To resolve dependencies, `pkgdepend` examines the packages currently installed in the image used for building the software. By default, `pkgdepend` puts its output in `mypkg.p5m.3.res`.

```
$ pkgdepend resolve -m mypkg.p5m.3
```

When this command completes, the output `mypkg.p5m.3.res` file contains the following content. The `pkgdepend` utility has converted the notation about the file dependency on `libc.so.1` to a package dependency on `pkg:/system/library/libc`, which delivers that file.

```
set name=pkg.fmri value=mypkg@1.0
set name=pkg.summary value="This is an example package"
set name=pkg.description \
 value="This is a full description of all the interesting attributes of this
example package."
set name=info.classification \
 value=org.opensolaris.category.2008:Applications/Accessories
set name=variant.arch value=i386
dir path=opt/mysoftware owner=root group=bin mode=0755
dir path=opt/mysoftware/bin owner=root group=bin mode=0755
file opt/mysoftware/bin/mycmd path=opt/mysoftware/bin/mycmd owner=root \
 group=bin mode=0644
dir path=opt/mysoftware/lib owner=root group=bin mode=0755
file opt/mysoftware/lib/mylib.so.1 path=opt/mysoftware/lib/mylib.so.1 \
 owner=root group=bin mode=0644
dir path=opt/mysoftware/man owner=root group=bin mode=0755
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755
file opt/mysoftware/man/man1/mycmd.1 path=opt/mysoftware/man/man1/mycmd.1 \
 owner=root group=bin mode=0644
link path=usr/share/man/index.d/mysoftware target=/opt/mysoftware/man
depend fmri=pkg:/system/library/libc@11.4-11.4.14.0.1.5.0 type=require
```

Troubleshooting Resolving Package Dependencies

The `pkgdepend resolve` command takes a while to run because it loads a large amount of information about the image in which it is running. The `pkgdepend` utility can resolve many packages at once. If you are developing multiple packages, you can improve overall efficiency by listing all manifest files on one `pkgdepend resolve` command.

If the `pkgdepend resolve` output reports that a manifest file has an unresolved dependency, then you will also see the following information:

```
pkg.debug.depend.file
```

The file that `pkgdepend` is looking for to satisfy the dependency. This file is delivered by a different package, not by the package that is being built.

```
pkg.debug.depend.reason
```

The file in the package that is being built that depends on the file named by `pkg.debug.depend.file`.

`pkg.debug.depend.type`

The type of dependency of the file named by `pkg.debug.depend.file`; for example, `elf`.

`pkg.debug.depend.path`

The directories where `pkgdepend` is looking for the file named by `pkg.debug.depend.file`.

You might see multiple `pkg.debug.depend.path` entries for one dependency. For example, if the dependency is for a binary that the package being built is delivering, and that binary was linked against a library, a separate `pkg.debug.depend.path` entry is listed for each location where the compilation of the binary was told to look for libraries.

Take the following steps if `pkgdepend resolve` reports that a dependency is unresolved:

- Verify that the `pkg.debug.depend.file` file exists in this image.
- Verify that the `pkg.debug.depend.file` file is delivered by an IPS package. See [“Identifying Which Package Delivers a Specified File” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#).

If the `pkg.debug.depend.file` file does not exist in this image:

- Make sure that the IPS package that delivers the `pkg.debug.depend.file` file is installed in this image.
If the package that delivers the `pkg.debug.depend.file` file is not installed because that package also is being developed, then include the manifests of both packages on the same `pkgdepend resolve` command.
If the `pkg.debug.depend.file` file is not delivered by an IPS package (for example, it is provided by third-party software), then make sure the software that delivers the file is installed in this image.
- If you are confident that this dependency will exist in images where this package will be installed, then you can tell `pkgdepend` not to look for this dependency. See [“Suppressing Automatic Dependency Generation” on page 53](#) to tell `pkgdepend` not to look for a particular dependency.
- Verify that the `pkg.debug.depend.reason` file depends on the `pkg.debug.depend.file` file. For example, if the `pkg.debug.depend.reason` file is a sample script, modules used in that sample are not required to install and use the package that contains the sample. See [“Suppressing Automatic Dependency Generation” on page 53](#) to ignore such apparent dependencies.

If the `pkg.debug.depend.file` file exists in this image but the dependency is still unresolved, then the dependency is not in a location that is specified by a `pkg.debug.depend.path` entry. Add the location where the `pkg.debug.depend.file` file is being delivered to the list of directories where the `pkg.debug.depend.reason` file is being told to look.

- Add the location in the package manifest. See [“Adding Dependency Search Paths” on page 53](#).
- Add the location in the dependent file. For example, add the location where the `pkg.debug.depend.file` file is being delivered to the `-R` flags of the compilation of the `pkg.debug.depend.reason` file.

Suppressing Automatic Dependency Generation

Use the `pkg.depend.bypass-generate` attribute of the `file` action to prevent generating specified dependencies for that file, as mentioned in the preceding steps.

Do not use `pkg.depend.bypass-generate` unless one of the following is true:

- The automatically generated dependency is not actually a dependency of this package. For example, the dependency appears in sample code.
- Though the dependency does not exist in this image where you are developing this package, you are confident that this dependency will exist in images where this package will be installed.

```
file path=dependent-file pkg.depend.bypass-generate=dependency-file
```

dependent-file The `pkg.debug.depend.reason` file.

dependency-file The `pkg.debug.depend.file` file.

The following is a partial example that omits common attributes:

```
file path=usr/app/myapp pkg.depend.bypass-generate=opt/3app/lib/library.so
```

You can also specify an attribute of the manifest, which applies to all files specified in the manifest.

```
set name=pkg.depend.bypass-generate value=dependency-file
```

When you use the `pkg.depend.bypass-generate` attribute, you will see a line such as the following in the manifest that is generated by `pkgdepend resolve`:

```
set name=pkg.depend.bypassed value=dependency-file
```

Adding Dependency Search Paths

The following methods can be used to add paths for `pkgdepend` to use to resolve dependencies:

- Add a path to the `PKGDEPEND_RUNPATH` variable.
- Specify a value for the `pkg.depend.runpath` attribute.

```
file path=dependent-file pkg.depend.runpath=dependency-path
```

dependent-file The `pkg.debug.depend.reason` file.

dependency-path The path to the dependency. Use `:` to add multiple search paths. Best practice is to add `$PKGDEPEND_RUNPATH` to the value.

The following is a partial example that omits common attributes:

```
file path=usr/app/myapp pkg.depend.runpath=usr/lib:$PKGDEPEND_RUNPATH
```

You can also specify an attribute of the manifest, which applies to all files specified in the manifest.

```
set name=pkg.depend.runpath value=dependency-paths
```

Add Any Facets or Actuators That Are Needed

A *facet* denotes an action that is not required but can be optionally installed. An *actuator* specifies system changes that must occur when the associated action is installed, updated, or removed. Facets are discussed in more detail in [Chapter 4, “Allowing Variations”](#), and actuators are discussed in more detail in [Chapter 6, “Automating System Change as Part of Package Operations”](#).

This example package delivers a man page in `/opt/mysoftware/man/man1`. This section shows how to add a facet tag to indicate that man pages are optional. The user could choose to install all of the package except the man page. (If the user sets the facet property `doc.man=false` as described in [“Controlling Installation of Optional Components” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#), no actions tagged with `facet.doc.man=true` are installed from any package.)

To include the man page in the index, the `svc:/application/man-index:default` SMF service must be restarted when the package is installed. This section shows how to add the `restart_fmri` actuator to perform that task. The `man-index` service looks in `/usr/share/man/index.d` for symbolic links to directories that contain man pages, adding the target of each link to the list of directories it scans. To include the man page in the index, this example package includes a link from `/usr/share/man/index.d/mysoftware` to `/opt/mysoftware/man`. Including this link and this actuator is a good example of the self-assembly discussed in [“Software Self-Assembly” on page 15](#) and used throughout the packaging of the Oracle Solaris OS.

A set of `pkgmogrify` transforms that you can use are available in `/usr/share/pkg/transforms`. These transforms are used to package the Oracle Solaris OS, and are discussed in more detail in [Chapter 5, “Modifying Package Manifests Programmatically”](#).

The file `/usr/share/pkg/ttransforms/documentation` contains transforms similar to the transforms needed in this example to set the man page facet and restart the `man-index` service. Since this example delivers the man page to `/opt`, the documentation transforms must be modified as shown below. These modified transforms include the regular expression `opt/+/man(/.+)?` which matches all paths beneath `opt` that contain a man subdirectory. Save the following modified transforms to `/tmp/doc-ttransform`:

```
<transform dir file link hardlink path=opt/+/man(/.+)? -> \
  default facet.doc.man true>
<transform file path=opt/+/man(/.+)? -> \
  add restart_fmri svc:/application/man-index:default>
```

Use the following command to apply these transforms to the manifest:

```
$ pkgmogrify mypkg.p5m.3.res /tmp/doc-transform | pkgfmt > mypkg.p5m.4.res
```

The input `mypkg.p5m.3.res` manifest contains the following three man-page-related actions:

```
dir path=opt/mysoftware/man owner=root group=bin mode=0755
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755
file opt/mysoftware/man/man1/mycmd.1 path=opt/mysoftware/man/man1/mycmd.1 \
  owner=root group=bin mode=0644
```

After the transforms are applied, the output `mypkg.p5m.4.res` manifest contains the following modified actions:

```
dir path=opt/mysoftware/man owner=root group=bin mode=0755 facet.doc.man=true
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755 \
  facet.doc.man=true
file opt/mysoftware/man/man1/mycmd.1 path=opt/mysoftware/man/man1/mycmd.1 \
  owner=root group=bin mode=0644 \
  restart_fmri=svc:/application/man-index:default facet.doc.man=true
```

Tip - For efficiency, these transforms could have been added when metadata was originally added, before evaluating dependencies.

Verify the Package

The last step before publication is to run `pkglint` on the manifest to find errors that can be identified before publication and testing. Some of the errors that `pkglint` can find would also be found either at publication time or when a user attempts to install the package, but of course you want to identify errors as early as possible in the package authoring process.

Examples of errors that `pkglint` reports include:

- Delivering files already owned by another package.
- Delivering files to reserved directories. See the list of reserved directories in [“Designing a Package” on page 43](#).
- Difference in metadata for shared, reference-counted actions such as directories. An example of this error is discussed at the end of [“Generate a Package Manifest” on page 45](#).

Use the `pkglint -L` command to show the full list of checks that `pkglint` performs. Detailed information about how to enable, disable, and bypass particular checks is given in the `pkglint(1)` man page. The man page also details how to extend `pkglint` to run additional checks.

You can run `pkglint` in one of the following modes:

- Directly on the package manifest. This mode is usually sufficient to quickly check the validity of your manifests.
- On the package manifest, also referencing a package repository. Use this mode at least once before publication to a repository.

By referencing a repository, `pkglint` can perform additional checks to ensure that the package interacts well with other packages in that repository.

The following output shows problems with the example manifest:

```
$ pkglint mypkg.p5m.4.res
Lint engine setup...
Starting lint run...
WARNING pkglint.action005.1 obsolete dependency check skipped: unable
to find dependency pkg:/system/library/libc@11.4-11.4.14.0.1.5.0 for
pkg:/mypkg@1.0
```

This warning is acceptable for this example. The `pkglint.action005.1` warning says that `pkglint` could not find a package called `pkg:/system/library/libc@11.4-11.4.14.0.1.5.0`, on which this example package depends. The dependency package is in a package repository and could not be found since `pkglint` was called with only the manifest file as an argument.

In the following command, the `-r` option references a repository that contains the dependency package:

```
$ pkglint -c ./solaris-reference -r http://pkg.oracle.com/solaris/release mypkg.p5m.4.res
```

The `-c` option specifies a local directory used for caching package metadata from the lint (`-l` option, not shown) and reference (`-r` option) repositories. If `-l` or `-r` is specified, then `-c` must be specified. The `-l` and `-r` options can be specified multiple times.

If you run the `pkglint` command again on the same lint or reference repository, you can specify just the `-c` option with the same argument that you specified with `-l` or `-r`:

```
$ pkglint -c ./solaris-reference mypkg.p5m.4.res
```

Publish the Package

Publish your package to a local file-based repository. This repository is for developing and testing this new package. If you create a repository for general use, you should include additional steps such as creating a separate file system for the repository. For information about creating package repositories for general use, see [Creating Package Repositories in Oracle Solaris 11.4](#).

To test the package with non-global zones, the repository location must be accessible through the system repository. Use the `pkg publisher` or `pkg list` command inside a non-global zone to confirm that the package is accessible.

Use the `pkgrepo` command to create a repository on your system:

```
$ pkgrepo create my-repository
$ ls my-repository
pkg5.repository
```

Set the default publisher for this repository. The default publisher is the value of the `publisher/prefix` property of the repository.

```
$ pkgrepo -s my-repository set publisher/prefix=mypublisher
```

Use the `pkgsend publish` command to publish the new package. If multiple `pkgsend publish` processes might be publishing to the same `-s` repository simultaneously, specifying the `--no-catalog` option is recommended because updates to publisher catalogs must be performed serially. Publication performance might be significantly reduced if the `--no-catalog` option is not used when multiple processes are simultaneously publishing packages. After publication is complete, the new packages can be added to the respective publisher catalogs by using the `pkgrepo refresh` command.

```
$ pkgsend -s my-repository publish -d proto mypkg.p5m.4.res
pkg://mypublisher/mypkg@1.0:20191020T005452Z
PUBLISHED
```

Notice that the repository default publisher has been applied to the package FMRI.

Verify that the new repository permissions, content, and signatures are correct:

```
$ pkgrepo verify -s my-repository
```

You can use the `pkgrepo` and `pkg list` commands to examine the repository:

```
$ pkgrepo info -s my-repository
PUBLISHER PACKAGES STATUS UPDATED
mypublisher 1 online 2013-07-20T00:54:52.758591Z
$ pkgrepo list -s my-repository
PUBLISHER NAME O VERSION
mypublisher mypkg 1.0:20191020T005452Z
$ pkg list -afv -g my-repository
FMRI IFO
pkg://mypublisher/mypkg@1.0:20191020T005452Z  ---
```

A value in the O column of `pkgrepo list` indicates whether the package is obsolete (o) or renamed (r).

Publishing the new package directly to an HTTP repository is not recommended since no authorization or authentication checks are performed on the incoming package when publishing over HTTP. Instead of publishing the package to an HTTP repository, deliver the already-published package to an HTTP repository as described in [“Deliver to a Package Repository” on page 61](#). Publishing to HTTP repositories can be convenient on secure networks or when testing the same package across several systems when NFS or SMB access to the file repository is not possible. If you publish directly to an HTTP repository, that repository must be hosted on a system with a read/write instance of the `svc:/application/pkg/server` service (the value of the `pkg/readonly` property is `false`).

Sign the Package

If you want to sign your package, do that now, and then test the package and deliver the package to the general use repository or package archive.

The following command signs the package using the hash value of the package manifest. You can also specify your own signature key and certificate. See [Chapter 8, “Signing IPS Packages”](#) for more information. Notice that the time stamp of the package is not changed.

```
$ pkgsign -s my-repository -a sha256 '*'
Signed pkg://mypublisher/mypkg@1.0:20191020T005452Z
```

Test the Package

The final step in package development is to install the package to test whether the published package has been packaged properly.

To test installation without requiring root privilege, assign the test user the Software Installation profile. Use the `-P` option of the `usermod` command to assign the test user the Software Installation profile.

Note - If this image has child images (non-global zones) installed, you cannot use the `-g` option with the `pkg install` command to test installation of this package. You must configure the `mypublisher publisher` in the image.

The following `pkg set-publisher` command adds all publishers in the `my-repository` repository to the list of publishers configured in this image:

```
$ pkg publisher
PUBLISHER  TYPE  STATUS P LOCATION
solaris origin online F http://pkg.oracle.com/solaris/release/
$ pkg set-publisher -p my-repository
pkg set-publisher:
  Added publisher(s): mypublisher
$ pkg publisher
PUBLISHER  TYPE  STATUS P LOCATION
solaris origin online F http://pkg.oracle.com/solaris/release/
mypublisher origin online F file:///home/username/my-repository/
```

Use the `-nv` options with the `pkg install` command to see what the install command will do without making any changes to the image. The following command actually installs the package:

```
$ pkg install mypkg
Packages to install: 1
  Create boot environment: No
Create backup boot environment: No
  Services to change: 1
```

DOWNLOAD	PKGS	FILES	XFER (MB)	SPEED
Completed	1/1	3/3	0.0/0.0	787k/s

PHASE	ITEMS
Installing new actions	16/16
Updating package state database	Done
Updating image state	Done
Creating fast lookup database	Done
Reading search index	Done
Updating search index	1/1

Examine the software that was delivered on the system:

```
$ find /opt/mysoftware
```

```
/opt/mysoftware
/opt/mysoftware/bin
/opt/mysoftware/bin/mycmd
/opt/mysoftware/lib
/opt/mysoftware/lib/mylib.so.1
/opt/mysoftware/man
/opt/mysoftware/man/man1
/opt/mysoftware/man/man1/mycmd.1
/opt/mysoftware/man/man-index
/opt/mysoftware/man/man-index/term.dic
/opt/mysoftware/man/man-index/term.req
/opt/mysoftware/man/man-index/term.pos
/opt/mysoftware/man/man-index/term.exp
/opt/mysoftware/man/man-index/term.doc
/opt/mysoftware/man/man-index/.index-cache
/opt/mysoftware/man/man-index/term.idx
```

In addition to the binaries and man page, the system has also generated the man page indexes as a result of the actuator restarting the man-index service.

The `pkg info` command shows the metadata that was added to the package:

```
$ pkg info mypkg
Name: mypkg
Summary: This is an example package
Description: This is a full description of all the interesting attributes of
 this example package.
Category: Applications/Accessories
State: Installed
Publisher: mypublisher
Version: 1.0
Build Release: 5.11
Branch: 0
Packaging Date: July 20, 2013 00:54:52 AM
Size: 12.95 kB
FMRI: pkg://mypublisher/mypkg@1.0:20191020T005452Z
```

The `pkg search` command returns hits when querying for files that are delivered by mypkg:

```
$ pkg search -l mycmd
INDEX ACTION VALUE PACKAGE
basename  file opt/mysoftware/bin/mycmd pkg:/mypkg@1.0
```

Deliver the Package

IPS provides three different ways to deliver a package so that users can install the package:

Local file-based repository

Users access this repository over the local network. The publisher origin is the path to the repository, such as `/net/host1/export/ipsrepo`.

Remote HTTP-based repository

Users access this repository over HTTP or HTTPS. The publisher origin is an address such as `http://pkg.example.com/`.

Package archive

A package archive is a standalone file. The publisher origin is the path to the archive file, such as `/net/host1/export/ipsarchive.p5p`.

In each of these cases, the package was already published using the `pkgsend publish` command as described in “[Publish the Package](#)” on page 57. Use the `pkgrecv` command to retrieve the package to an existing repository or package archive for general use. See the `pkgrecv(1)` man page for more information. See [Creating Package Repositories in Oracle Solaris 11.4](#) for information about how to create and maintain a repository for general use.

Deliver to a Package Repository

The following example shows how to deliver the new package from the test repository to a local file repository that has been set up for general use. The get and send sizes are zero because the package in this example is small.

```
$ pkgrecv -s my-repository -d /net/host1/export/ipsrepo mypkg
Processing packages for publisher mypublisher ...
Retrieving and evaluating 1 package(s)...
PROCESS ITEMS GET (MB) SEND (MB)
Completed 1/1 0.0/0.0 0.0/0.0
```

Verify the presence of the package in the new repository:

```
$ pkgrepo info -s /net/host1/export/ipsrepo
PUBLISHER  PACKAGES STATUS UPDATED
solaris 4455 online 2013-07-09T23:41:24.312974Z
mypublisher 1 online 2013-07-22T20:57:36.951042Z
$ pkgrepo list -p mypublisher -s /net/host1/export/ipsrepo
PUBLISHER  NAME 0 VERSION
mypublisher mypkg 1.0:20191020T005452Z
```

Use the same `pkgrecv` command to deliver the package to an HTTP or HTTPS repository. In this case, specify the value of the `pkg/inst_root` property of the appropriate `pkg/` server service instance as the `-d` argument. This repository is served to users by the `svc:/`

application/pkg/server service, which runs pkg.depotd. See the pkg.depotd(8) man page for more information.

If this image has no child images (non-global zones), users can use the -g option to install the new package, as shown in the following command. The -g option adds the mypublisher publisher to the list of publishers configured in this image.

```
$ pkg install -g /net/host1/export/ipsrepo mypkg
```

If this image does have child images, users must configure the mypublisher publisher in the image, as shown in the following command.

```
$ pkg set-publisher -p /net/host1/export/ipsrepo
```

Deliver as a Package Archive File

A package archive is a standalone file that contains publisher information and one or more packages provided by that publisher. Delivering packages as a package archive is convenient for users who cannot access your package repositories. Package archives can be easily downloaded from a web site, copied to a USB key, or burned to a DVD.

The pkgrecv command can add packages to package archives from package repositories or add packages to package repositories from package archives. When adding packages to a package repository from a package archive, note that a package archive does not contain repository configuration such as a default publisher prefix. Most pkgrepo subcommands do not work with package archives. The pkgrepo list command works with package archives.

The following command creates a package archive of the mypkg package. Because this archive does not yet exist, you must specify the -a option. By convention, package archives have the file extension .p5p.

```
$ pkgrecv -s my-repository -a -d myarchive.p5p mypkg
Retrieving packages for publisher mypublisher ...
Retrieving and evaluating 1 package(s)...
DOWNLOAD PKGS FILES  XFER (MB) SPEED
Completed 1/1 3/3 0.0/0.0 782k/s

ARCHIVE
myarchive.p5p FILES  STORE (MB)
 14/14 0.0/0.0
```

If this image has no child images (non-global zones), users can use the -g option to install the new package, as shown in the following command. The -g option adds the mypublisher publisher to the list of publishers configured in this image.

```
$ pkg install -g myarchive.p5p mypkg
```

If this image does have child images, users must configure the `mypublisher` publisher in the image, as shown in the following command.

```
$ pkg set-publisher -p myarchive.p5p
```

Package archives can be set as sources of local publishers in non-global zones.

Using Package Repositories and Archives

Use the `pkgrepo list` command to list the newest available packages from a repository or archive:

```
$ pkgrepo list -s my-repository '*@latest'
PUBLISHER  NAME O VERSION
mypublisher mypkg 1.0:20191020T005452Z
$ pkgrepo list -s myarchive.p5p '*@latest'
PUBLISHER  NAME O VERSION
mypublisher mypkg 1.0:20191020T005452Z
```

This output can be useful for constructing scripts to create archives with the latest versions of all packages from a given repository.

Converting SVR4 Packages To IPS Packages

This section shows an example of converting a SVR4 package to an IPS package and highlights areas that might need special attention.

To convert a SVR4 package to an IPS package, follow the same steps described above in this chapter for packaging any software in IPS. Most of these steps are the same for conversion from SVR4 to IPS packages and are not explained again in this section. This section describes the steps that are different when converting a package rather than creating a new package.

Generate an IPS Package Manifest from a SVR4 Package

The `source` argument of the `pkgsend generate` command can be a SVR4 package. See the `pkgsend(1)` man page for a complete list of supported sources. When `source` is a SVR4 package, `pkgsend generate` uses the `pkgmap` file in that SVR4 package, rather than the directory inside the package that contains the files delivered. See the `pkgmap(5)` man page for more information.

While scanning the prototype file, the `pkgsend` utility also looks for entries that could cause problems when converting the package to IPS. The `pkgsend` utility reports those problems and prints the generated manifest.

The example SVR4 package used in this section has the following `pkginfo` file (see the `pkginfo(1)` and `pkginfo(5)` man pages for more information):

```
VENDOR=My Software Inc.
HOTLINE=Please contact your local service provider
PKG=MSFTmypkg
ARCH=i386
DESC=A sample SVR4 package of My Sample Package
CATEGORY=system
NAME=My Sample Package
BASEDIR=/
VERSION=11.11,REV=2011.10.17.14.08
CLASSES=none manpage
PSTAMP=linn20111017132525
MSFT_DATA=Some extra package metadata
```

The example SVR4 package used in this section has the following corresponding prototype file (see the `prototype(5)` man page for more information):

```
i pkginfo
i copyright
i postinstall
d none opt 0755 root bin
d none opt/mysoftware 0755 root bin
d none opt/mysoftware/lib 0755 root bin
f none opt/mysoftware/lib/mylib.so.1 0644 root bin
d none opt/mysoftware/bin 0755 root bin
f none opt/mysoftware/bin/mycmd 0755 root bin
d none opt/mysoftware/man 0755 root bin
d none opt/mysoftware/man/man1 0755 root bin
f none opt/mysoftware/man/man1/mycmd.1 0644 root bin
```

Running the `pkgsend generate` command on the SVR4 package built using these files generates the following IPS manifest:

```
$ pkgsend generate ./MSFTmypkg | pkgfmt
pkgsend generate: ERROR: script present in MSFTmypkg: postinstall

set name=pkg.summary value="My Sample Package"
set name=pkg.description value="A sample SVR4 package of My Sample Package"
set name=pkg.send.convert.msft-data value="Some extra package metadata"
dir path=opt owner=root group=bin mode=0755
dir path=opt/mysoftware owner=root group=bin mode=0755
dir path=opt/mysoftware/bin owner=root group=bin mode=0755
```

```
file reloc/opt/mysoftware/bin/mycmd path=opt/mysoftware/bin/mycmd owner=root \
  group=bin mode=0755
dir path=opt/mysoftware/lib owner=root group=bin mode=0755
file reloc/opt/mysoftware/lib/mylib.so.1 path=opt/mysoftware/lib/mylib.so.1 \
  owner=root group=bin mode=0644
dir path=opt/mysoftware/man owner=root group=bin mode=0755
dir path=opt/mysoftware/man/man1 owner=root group=bin mode=0755
file reloc/opt/mysoftware/man/man1/mycmd.1 \
  path=opt/mysoftware/man/man1/mycmd.1 owner=root group=bin mode=0644
legacy pkg=MSFTmypkg arch=i386 category=system \
  desc="A sample SVR4 package of My Sample Package" \
  hotline="Please contact your local service provider" \
  name="My Sample Package" vendor="My Software Inc." \
  version=11.11,REV=2011.10.17.14.08
license install/copyright license=MSFTmypkg.copyright
```

Note the following points regarding the `pkgsend generate` output:

- The `pkg.summary` and `pkg.description` attributes were automatically created from data in the `pkginfo` file.
- A set action was generated from the extra parameter in the `pkginfo` file. This set action is set beneath the `pkg.send.convert.*` namespace. Use `pkgmogrify` transforms to convert such attributes to more appropriate attribute names.
- A legacy action was generated from data in the `pkginfo` file.
- A license action was generated that points to the copyright file used in the SVR4 package.
- An error message was emitted regarding a scripting operation that cannot be converted.

The following check shows the error message and the non-zero return code from `pkgsend generate`:

```
$ pkgsend generate MSFTmypkg > /dev/null
pkgsend generate: ERROR: script present in MSFTmypkg: postinstall
$ echo $?
1
```

The SVR4 package is using a `postinstall` script that cannot be converted directly to an IPS equivalent. The script must be manually inspected.

The `postinstall` script in the package has the following content:

```
#!/usr/bin/sh
catman -M /opt/mysoftware/man
```

You can achieve the same results as this script by using a `restart_fmri` actuator that points to an existing SMF service, `svc:/application/man-index:default`, as described in [“Add Any](#)

[Facets or Actuators That Are Needed](#)” on page 54. See [Chapter 6, “Automating System Change as Part of Package Operations”](#) for a thorough discussion of actuators.

The `pkgsend generate` command also checks for the presence of class-action scripts and produces error messages that indicate which scripts should be examined.

In any conversion of a SVR4 package to an IPS package, the needed functionality probably can be implemented by using an existing action type or SMF service. See [“Package Content: Actions” on page 24](#) for details about available action types. See [Chapter 6, “Automating System Change as Part of Package Operations”](#) for information about SMF and package actions.

Adding package metadata and resolving dependencies are done in the same way as described in [“Creating and Publishing a Package” on page 44](#) and therefore are not discussed in this section. The next package creation step that might present unique issues for converted packages is the verification step.

Verify the Converted Package

A common source of errors when converting SVR4 packages is mismatched attributes between directories delivered in the SVR4 package and the same directories delivered by IPS packages.

In the SVR4 package in this example, the directory action for `/opt` in the sample manifest has different attributes than the attributes defined for this directory by the system packages.

The [“Directory Actions” on page 30](#) section stated that all reference-counted actions must have the same attributes. When trying to install the version of `mypkg` that has been generated so far, the following error occurs:

```
$ pkg install mypkg
Creating Plan /
pkg install: The requested change to the system attempts to install multiple actions
for dir 'opt' with conflicting attributes:

 1 package delivers 'dir group=bin mode=0755 owner=root path=opt':
 pkg://mypublisher/mypkg@1.0:20191020T005452Z
 1 package delivers 'dir group=sys mode=0755 owner=root path=opt':
 pkg://solaris/system/core-os@11.4-11.4.14.0.1.5.0:20191002T220859Z
```

These packages may not be installed together. Any non-conflicting set may be, or the packages must be corrected before they can be installed.

To catch the error before publishing the package, rather than at install time, use the `pkglint` command with a reference repository, as shown in the following example:

```

$ pkglint -c ./cache -r file:///scratch/solaris-repo ./mypkg.mf.res
Lint engine setup...

PHASE ITEMS
4 4292/4292
Starting lint run...

ERROR pkglint.dupaction007 path opt is reference-counted but has different
  attributes across 5
duplicates: group: bin -> mypkg group: sys -> developer/build/onbld system/core-os
  system/ldoms/ldomsmanager

```

Notice the error message about `path opt` having different attributes in different packages.

The extra `ldomsmanager` package that `pkglint` reports is in the reference package repository, but is not installed on the test system. The `ldomsmanager` package is not listed in the error reported previously by `pkg install` because that package is not installed.

Other Package Conversion Considerations

While it is possible to install SVR4 packages directly on an Oracle Solaris 11 system, you should create IPS packages instead. Installing SVR4 packages is an interim solution.

Apart from the legacy action described in [“Legacy Actions” on page 38](#), no links exist between the two packaging systems, and SVR4 and IPS packages do not reference package metadata from each other.

IPS has commands such as `pkg verify` that can determine whether packaged content has been installed correctly. However, errors can result if another packaging system legitimately installs packages or runs install scripts that modify directories or files installed by IPS packages.

The IPS `pkg fix` and `pkg revert` commands can overwrite files delivered by SVR4 packages as well as by IPS packages, potentially causing the packaged applications to malfunction.

Commands such as `pkg install`, which normally check for duplicate actions and common attributes on reference-counted actions, might fail to detect potential errors when files from a different packaging system conflict.

With these potential errors in mind, and given the comprehensive package development tool chain in IPS, developing IPS packages instead of SVR4 packages is recommended for Oracle Solaris 11.

Specifying Package Dependencies

Dependencies define how packages are related. This chapter describes:

- Types of package dependencies. Dependency types were introduced in [“Depend Actions” on page 34](#). This chapter provides more detail.
- How each dependency type can be used to control software installation. How to use dependencies and freezing to construct working software systems.

Dependency Types

In IPS, a package cannot be installed unless all package dependencies are satisfied. IPS allows packages to be mutually dependent (to have circular dependencies). IPS also allows packages to have different kinds of dependencies on the same package at the same time.

Each section in this chapter contains an example `depend` action as it would appear in a manifest during package creation. Note that dependency specifications do not include the publisher name. See [“Avoiding Conflicting Package Content” on page 99](#) for a discussion of possible conflicts.

`require` Dependency

The most basic type of dependency is the `require` dependency. These dependencies are typically used to express functional dependencies such as libraries, or interpreters such as Python or Perl.

If a package `pkg-a@1.0` contains a `require` dependency on package `pkg-b@2`, then if `pkg-a@1.0` is installed, the `pkg-b` package at version 2 or higher must also be installed. This acceptance of higher versioned packages reflects the implicit expectation of binary compatibility in newer versions of existing packages.

If any version of the package named in the `depend` action is acceptable, you can omit the version portion of the specified FMRI.

An example `require` dependency is:

```
depend fmri=pkg:/system/library type=require
```

require-any Dependency

The `require-any` dependency is used if any one of multiple target packages as specified by multiple `fmri` attributes can satisfy the dependency. IPS chooses one of the packages to install if the dependency is not already satisfied.

For example, you could use a `require-any` dependency to ensure that at least one version of Perl is installed on the system. The versioning is handled in the same manner as for the `require` dependency.

The order in which packages are listed in a `require-any` dependency has no effect on which package will be selected to satisfy the dependency. For example, the first package listed is not preferred over any other. The exception is that a package that is already installed and that will not be removed by some other part of the `pkg` operation is preferred over any package that is not already installed.

An example `require-any` dependency is:

```
depend type=require-any fmri=pkg:/editor/gnu-emacs/gnu-emacs-gtk \  
 fmri=pkg:/editor/gnu-emacs/gnu-emacs-no-x11 \  
 fmri=pkg:/editor/gnu-emacs/gnu-emacs-x11
```

optional Dependency

The `optional` dependency specifies that if the given package is installed, it must be at the given version or greater.

This type of dependency is typically used to handle cases where packages transfer content. In this case, each version of the package post-transfer would contain an `optional` dependency on the post-transfer version of the other package, so that it would be impossible to install incompatible versions of the two packages. Omitting the version on an `optional` dependency makes the dependency meaningless, but is permitted.

An example `optional` dependency is:

```
depend fmri=pkg:/x11/server/xorg@1.9.99 type=optional
```

conditional Dependency

The `conditional` dependency has a `predicate` attribute and an `fmri` attribute. If the package specified in the value of the `predicate` attribute is present on the system at the specified or greater version, the `conditional` dependency is treated as a `require` dependency on the package in the `fmri` attribute. If the package specified in the `predicate` attribute is not present on the system or is present at a lower version, the `conditional` dependency is ignored.

The `conditional` dependency is most often used to install optional extensions to a package if the requisite base packages are present on the system.

For example, an editor package that has both X11 and terminal versions might place the X11 version in a separate package, and include a `conditional` dependency on the X11 version from the text version with the existence of the requisite X client library package as the `predicate`.

In the following example `conditional` dependency, package version numbers are not needed because the named packages are already sufficiently version constrained:

```
depend fmri=library/python/pycurl-35 predicate=runtime/python-35 type=conditional
```

group Dependency

The `group` dependency is used to construct groups of packages.

The `group` dependency ignores the version specified. Any version of the named package satisfies this dependency.

The named package is required unless the package has been the object of one of the following operations:

- The package has been placed on the avoid list. See the `pkg(1)` man page for information about the avoid list.
- No packages that match the `fmri` value are known.
- The package has been rejected with `pkg install --reject`.
- The package has been uninstalled with `pkg uninstall`.

These three options enable administrators to deselect packages that are the subject of a `group` dependency. If any of these three options has been used, IPS will not reinstall the package

during an update unless the package was subsequently required by another dependency. If the new dependency is removed by another subsequent operation, then the package is uninstalled again.

Obsolete packages silently satisfy the group dependency, effectively ignoring the dependency.

A good example of how to use these dependencies is to construct packages containing group dependencies on packages that are needed for typical uses of a system. Some examples might be `solaris-large-server`, `solaris-desktop`, or `developer-gnu`. [“Oracle Solaris Group Packages” on page 150](#) shows a set of Oracle Solaris packages that deliver group dependencies.

Installing group packages provides confidence that over subsequent updates to newer versions of the OS, the appropriate packages will be added to the system.

An example group dependency is:

```
depend fmri=package/pkg type=group
```

group-any Dependency

The `group-any` dependency is used if any one of multiple target packages as specified by multiple `fmri` attributes can satisfy the dependency. IPS chooses one of the packages to install if the dependency is not already satisfied. The same rules apply to a `group-any` dependency that apply to a group dependency with the exception that non-obsolete package stems are preferred over obsolete package stems.

The order in which packages are listed in a `group-any` dependency has no effect on which package will be selected to satisfy the dependency. For example, the first package listed is not preferred over any other. The following selection preferences exist:

- A package that is already installed and that will not be removed by some other part of the `pkg` operation is preferred over any package that is not already installed.
- If some of the target packages are avoided, another target will be used to satisfy the dependency. If all target packages are avoided, the dependency is ignored.
- If some of the target packages are obsolete, another target will be used to satisfy the dependency. If all target packages are obsolete, the dependency is ignored.

An example group dependency is:

```
depend type=group-any \  
 fmri=runtime/python-26 \  
 fmri=runtime/python-27
```

```
fmri=runtime/python-27
```

origin Dependency

The `origin` dependency exists to resolve upgrade issues that require intermediate transitions. The default behavior is to specify the minimum version of a package (if installed) that must be present on the image being updated. If the value of the `root-image` attribute is `true`, the package must be present on the image rooted at `/` in order to install this package.

For example, a typical use might be a database package version 5 that supports upgrade from version 3 or greater, but not earlier versions. In this case, version 5 would have an `origin` dependency on itself at version 3. Thus, if version 5 was being freshly installed, installation would proceed. However, if version 1 of the package was installed, the package could not be upgraded directly to version 5. In this case, `pkg update database-package` would not select version 5 but instead would select version 3 as the latest possible version to which to upgrade.

If the value of the `root-image` attribute is `true`, the dependency target must be at the specified version or greater if it is present in the running system, rather than on the image being updated. This form of the `origin` dependency is generally used for operating system issues such as dependencies on boot block installers.

An example `origin` dependency is:

```
depend fmri=pkg:/database/mydb@3.0 type=origin
```

Device Driver with Manually Maintained Firmware

Device drivers should manage their own firmware: Firmware should be delivered in the driver package and should be updated when the administrator uses the `pkg update` command to update the driver. See [“Firmware Compatibility” in *Writing Device Drivers in Oracle Solaris 11.4*](#) for driver design information. Drivers also should continue to function with downrev firmware, even if some new features might not be supported.

A few drivers require manual intervention to update the device firmware, separate from running `pkg update` to update the driver. A few of these drivers with manually maintained firmware are not compatible with all older versions of the firmware and have a minimum version requirement for the firmware. The `origin` dependency can be used to prevent installation of a driver that is not compatible with the currently installed firmware, which can prevent a system upgrade that results in a system that is not fully functioning.

The `origin` dependency can be used to specify the minimum version of the device firmware that is compatible with the version of the driver that is being delivered. If the value of the `root-`

`image` attribute is `true` and the value of the `fmri` attribute starts with `pkg:/feature/firmware/`, the remainder of the `fmri` value is treated as a command in `/usr/lib/fwenum` that evaluates the firmware dependency. When an administrator attempts to update a package that specifies this type of dependency and the firmware enumerator determines that the firmware dependency is not satisfied, an error message is displayed and the update is not performed; the system is not changed. The error message shows the firmware version that is required for devices managed by this driver. Once the firmware has been updated, the administrator can attempt the `pkg` update again.

The following is an example of an origin dependency with a minimum firmware version requirement:

```
depend fmri=pkg:/feature/firmware/mpt_sas minimum-version=1.0.0.0 \  
root-image=true type=origin variant.opensolaris.zone=global
```

The `pkg` client invokes the firmware enumerator as shown in the following example:

```
/usr/lib/fwenum/mpt_sas minimum-version=1.0.0.0
```

The following sample message from the `pkg` client tells the administrator that two devices that are managed by the `mpt_sas` driver have firmware whose version does not satisfy the minimum requirement. The message also states that minimum required firmware version.

```
There are 2 instances of downrev firmware for the mpt_sas devices present on this  
system;  
upgrade each to version 1.0.0.0 or greater to permit installation of this version of  
Solaris.
```

If a driver supports the same device from multiple vendors, the dependency can specify a vendor attribute in addition to the `minimum-version` attribute.

incorporate Dependency

The `incorporate` dependency specifies that if the given package is installed, it must be at the given version, to the given version accuracy. For example, if the dependent FMRI has a version of 1.4.3, then no version less than 1.4.3 or greater than or equal to 1.4.4 satisfies the dependency. Version 1.4.3.7 does satisfy this example dependency.

The common way to use `incorporate` dependencies is to put many of them in the same package to define a surface in the package version space that is compatible. Packages that contain such sets of `incorporate` dependencies are often called constraint packages. Constraint packages are typically used to define sets of software packages that are built together and are not separately versioned. The `incorporate` dependency is heavily used in Oracle Solaris to ensure that compatible versions of software are installed together.

An example incorporate dependency is:

```
depend type=incorporate \  
 fmri=pkg:/driver/network/ethernet/e1000g@11.4-11.4.14.0.1.5.0
```

parent Dependency

The parent dependency is used for zones or other child images. In this case, the dependency is only checked in the child image, and specifies a package and version that must be present in the parent image or global zone. The version specified must match to the level of precision specified.

For example, if the parent dependency is on `A@2.1`, then any version of `A` beginning with `2.1` matches. This dependency is often used to require that packages are kept in sync between non-global zones and the global zone. As a shortcut, the special package name `feature/package/dependency/self` is used as a synonym for the exact version of the package that contains this dependency.

The parent dependency is used to keep key operating system components, such as `libc.so.1`, installed in the non-global zone synchronized with the kernel installed in the global zone. The parent dependency is also discussed in [Chapter 9, “Handling Non-Global Zones”](#).

An example parent dependency is:

```
depend type=parent fmri=feature/package/dependency/self \  
 variant.opensolaris.zone=nonglobal
```

exclude Dependency

The package that contains the `exclude` dependency cannot be installed if the dependent package is installed in the image at the specified version level or greater.

If the version is omitted from the FMRI of an `exclude` dependency, then no version of the excluded package can be installed concurrently with the package specifying the dependency.

The `exclude` dependency is seldom used. These constraints can be frustrating to administrators, and should be avoided where possible.

An example `exclude` dependency is:

```
depend fmri=pkg:/x11/server/xorg@1.10.99 type=exclude
```

Constraints and Freezing

By carefully using the dependency types described above, you can constrain how your packages are allowed to be upgraded.

- The `incorporate` dependency enables you to define a supported software surface that updates together.
- Freezing enables an administrator to keep the surface or other software at a particular version.
- Version lock facets enable an administrator to disable version constraints on some components of a surface.

Constraining Installable Package Versions

Typically, you want a set of packages installed on a system to be supported and upgraded together: Either all packages in the set are updated, or none of the packages in the set is updated. To treat packages as a set in this way, use the `incorporate` dependency.

[“Installing a Custom Constraint Package” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#) shows an example of creating a custom package to constrain the version of the `pkg:/entire` constraint package that can be installed. The remainder of this section is a more general discussion of constraint packages.

The following three partial package manifests show the relationship between the `pkg-a` and `pkg-b` packages and the `myincorp` constraint package.

The following excerpt is from the `pkg-a` package manifest:

```
set name=pkg.fmri value=pkg-a@1.0
dir path=opt/tool-a owner=root group=bin mode=0755
depend fmri=myincorp type=require
```

The following excerpt is from the `pkg-b` package manifest:

```
set name=pkg.fmri value=pkg-b@1.0
dir path=opt/tool-b owner=root group=bin mode=0755
depend fmri=myincorp type=require
```

The following excerpt is from the `myincorp` package manifest:

```
set name=pkg.fmri value=myincorp@1.0
depend fmri=pkg-a@1.0 type=incorporate
depend fmri=pkg-b@1.0 type=incorporate
```

The `pkg-a` and `pkg-b` packages both have a `require` dependency on the `myincorp` constraint package. The `myincorp` package has `incorporate` dependencies that constrain the `pkg-a` and `pkg-b` packages in the following ways:

- The `pkg-a` and `pkg-b` packages can be upgraded to at most version 1.0: to the level of granularity defined by the version number specified in the dependency.
- If the `pkg-a` and `pkg-b` packages are installed, they must be at least at version 1.0 or greater.

The `incorporate` dependency on version 1.0 allows version 1.0.1 or 1.0.2.1, for example, but does not allow version 1.1, 2.0, or 0.9, for example. When an updated constraint package is installed that specifies `incorporate` dependencies at a higher version, the `pkg-a` and `pkg-b` packages are allowed to update to those higher versions.

Because `pkg-a` and `pkg-b` both have `require` dependencies on the `myincorp` package, the constraint package is installed if either `pkg-a` or `pkg-b` is installed.

Freezing Installable Package Versions

The previous section discussed constraints applied during the package authoring process by modifying the package manifests. The administrator can also apply constraints to the system at runtime.

Using the `pkg freeze` command, the administrator can prevent a given package from being changed from either its current installed version, including time stamp, or a version specified on the command line. This capability is effectively the same as an `incorporate` dependency.

See [Updating Systems and Adding Software in Oracle Solaris 11.4](#) and the `pkg(1)` man page for more information about the `freeze` command.

To apply more complex dependencies to an image, create and install a package that includes those dependencies.

Enabling Administrators to Relax Constraints on Installable Package Versions

An administrator might want to disable a dependency version constraint. You can provide `version-lock` facet tags to enable administrators to disable those tagged `incorporate` dependencies. The administrator can use the `pkg change-facet` command to set the value of the corresponding facet image property to `false`. For general information about facet tags, see [Chapter 4, “Allowing Variations”](#).

Continuing the previous example, perhaps `pkg-b` can function independently of `pkg-a`, but you want `pkg-a` to remain within the series of versions defined by the `incorporate` dependency in the constraint package. The `myincorp` package manifest could contain the following lines, including a `version-lock` facet tag on the `pkg-b` dependency. By convention, `version-lock` facet tags are named `facet.version-lock.package-name`, where `package-name` is the name specified in the `fmri` of that `depend` action, without the version.

```
set name=pkg.fmri value=myincorp@1.0
depend fmri=pkg-a@1.0 type=incorporate
depend fmri=pkg-b@1.0 type=incorporate facet.version-lock.pkg-b=true
```

By default, this constraint package includes the `depend` action on the `pkg-b` package, constraining `pkg-b` to version 1.0. The following command relaxes this constraint:

```
$ pkg change-facet version-lock.pkg-b=false
```

After successful execution of this command, the `pkg-b` package is free from the version constraints and can be upgraded to a higher version if necessary.

The following example specifies that this constraint package requires the `java-8-incorporation` package to be installed, and requires it at version `1.8.0.92.14-0`. However, the specified `facet.version-lock` facet enables an administrator to attempt to install a different version.

```
depend fmri=consolidation/java-8/java-8-incorporation type=require
depend facet.version-lock.consolidation/java-8/java-8-incorporation=true \
 fmri=consolidation/java-8/java-8-incorporation@1.8.0.92.14-0 type=incorporate
```

Perhaps a higher version of the `java-8-incorporation` package would also work with this constraint package. The administrator can use the `pkg change-facet` command to set the `facet.version-lock.consolidation/java-8/java-8-incorporation` facet property to `false` and then try to update the `java-8-incorporation` package separately from updating the constraint package.

Allowing Variations

This chapter explains how to provide different installation options to the end user. Installation of mutually exclusive components is controlled by *variants*, and installation of optional components is controlled by *facets*.

Both variants and facets are comprised of the following two components:

- Tags set on actions in a package manifest
- A property set on the image

“Controlling Installation of Optional Components” in *Updating Systems and Adding Software in Oracle Solaris 11.4* explains how variants and facets affect installation and how administrators can change the values of variant and facet properties in the image.

Mutually Exclusive Software Components

Variants appear in the following two places in a package:

- A set action names the variant and defines the values that apply to this package.
- Any action that can only be installed for a subset of the variant values named in the set action has a tag that specifies the name of the variant and the value on which this action is installed.

One example of a mutually exclusive component is system architecture. Actions can contain multiple tags for different variant names. For example, a package might include both debug and nondebug binaries for both SPARC and x86.

A variant has two parts: its name, and the list of possible values. The `pkg variant -v` command displays all possible variant values that can be set for installed packages:

```
$ pkg variant -v
VARIANT VALUE
```

arch	i386
arch	sparc
debug.container	false
debug.container	true
debug.osnet	false
debug.osnet	true
opensolaris.zone	global
opensolaris.zone	nonglobal

IPS supports multiple architectures in a single package by specifying different variant tag values on actions for different architectures. Variant tags are applied to any actions that differ between architectures. Components that are delivered on both SPARC and x86 receive no variant tag. For example, a package that delivers the symbolic link `/var/ld/64` might include the following definitions:

```
set name=variant.arch value=sparc value=i386
dir group=bin mode=0755 owner=root path=var/ld
dir group=bin mode=0755 owner=root path=var/ld/amd64 variant.arch=i386
dir group=bin mode=0755 owner=root path=var/ld/sparcv9 variant.arch=sparc
link path=var/ld/32 target=.
link path=var/ld/64 target=sparcv9 variant.arch=sparc
link path=var/ld/64 target=amd64 variant.arch=i386
```

Another mutually exclusive component is global or non-global zones. Kernel components usually are not included in non-global zones. To prevent kernel components from being installed in a non-global zone, apply the `opensolaris.zone` variant tag to each of those actions with the value set to `global`.

Use `pkgmogrify` rules to apply variant tags in the manifest during publication. Using the `pkgmogrify` command is described in detail in [Chapter 5, “Modifying Package Manifests Programmatically”](#). Then use `pkgmerge` to merge packages from SPARC and x86 builds. The `pkgmerge` command merges across multiple different variants at the same time if needed. See the `pkgmogrify(1)` and `pkgmerge(1)` man pages for more information.

Unknown variant property values are `false` in the image by default. Therefore, if you want to introduce a new variant tag name, the values of that variant can only be `true` or `false`. Set the variant tag on the action to `true`, and inform administrators to use the `pkg change-variant` command to change the value of the variant property in the image to `true` to install that action.

Variants whose names start with `variant.debug.` are `false` in the image by default. You can provide debug versions of components and tag those components with custom `variant.debug.` variant tags.

Note - Variants are set per image. Select a variant name that is unique at the appropriate resolution for that piece of software.

Optional Software Components

Some portions of your software that belong with the main body might be optional, and some users might not want to install them. Examples include localization files for different locales, man pages and other documentation, and header files needed only by developers or DTrace users.

Traditionally, optional content has been delivered in separate packages. Administrators installed optional content by installing these optional packages. One problem with this solution is that the administrator must discover optional packages to install by examining lists of available packages.

IPS uses facets to deliver optional package content. Facets are similar to variants: Each facet has a name and a value, and actions can contain multiple tags for different facet names.

- In the image, the default value for all facet properties that start with `facet.debug.` or `facet.optional.` is `false`. The default value for all other facet properties is `true`.
- On a packaged action, the value of a facet tag can be specified as either `true` or `all`.
 Actions that have a facet tag with a value of `all` are installed only if every facet on that action that has a value of `all` has a value of `true` in the image.
 Actions that have a facet tag with a value of `true` are installed if any facet on that action that has a value of `true` has a value of `true` in the image.

Use the `pkgmogrify` command to add facet tags to your package manifests, using regular expressions to match different types of files. Using the `pkgmogrify` command is described in detail in [Chapter 5, “Modifying Package Manifests Programmatically”](#).

To produce a list of facets that are available for you to set on your packaged actions, use the `pkg facet -a` command to display the values of all facets that are explicitly set in the image and all facets that are set in installed packages.

If you introduce a new facet in your software, whether that action will be installed depends on what name you choose for the facet as well as what other facets are set on that action. If your new facet is the only facet set on the action, the action will be installed as follows:

- If you name the facet `facet.debug.mysoftware` or `facet.optional.mycomponent`, the action will be installed only if the user sets the value of the facet image property to `true`.
- If you choose any other name for your new facet, the action will be installed unless the user sets the value of the facet image property to `false`.

In addition to specifying optional components, you can use `facet.version-lock.` facet tags to specify dependency version restrictions as described in [“Constraints and Freezing” on page 76](#).

Modifying Package Manifests Programmatically

This chapter explains how package manifests can be programmatically edited to automatically annotate and check the manifests.

[Chapter 2, “Packaging Software With IPS”](#) covers all the techniques that are necessary to publish a package. This chapter provides additional information that can help you perform the following tasks:

- Publish a large package
- Publish a large number of packages
- Republish packages over a period of time

Your package might contain many actions that need to be tagged with variants or facets as discussed in [Chapter 4, “Allowing Variations”](#), or that need to be tagged with service restarts as discussed in [Chapter 6, “Automating System Change as Part of Package Operations”](#). Rather than edit package manifests manually or write a script or program to do this work, use the `pkgmogrify` utility to transform the package manifests quickly, accurately, and repeatably.

The `pkgmogrify` utility applies two types of rules:

- Transform rules modify actions.
- Include rules cause other files to be processed.

The `pkgmogrify` utility reads these rules from a file and applies them to the specified package manifest.

Transform Rules

This section shows an example transform rule and describes the parts of all transform rules.

In Oracle Solaris, files delivered in a subdirectory named `kernel` are treated as kernel modules and are tagged as requiring a reboot. The following tag is applied to actions whose path attribute value includes `kernel`:

```
reboot-needed=true
```

To apply this tag, the following rule is specified in the `pkgmogrify` rule file:

```
<transform file path=.*kernel/.+ -> default reboot-needed true>
```

delimiters	The rule is enclosed with <code><</code> and <code>></code> . The portion of the rule to the left of the <code>-></code> is the selection section or matching section. The portion to the right of the <code>-></code> is the execution section of the operation.
transform	The type of the rule.
file	Apply this rule only to <code>file</code> actions. This is called the selection section of the rule.
path=.*kernel/.+	Transform only <code>file</code> actions with a <code>path</code> attribute that matches the regular expression <code>path=.*kernel/.+</code> . This is called the matching section of the rule.
default	Add the attribute and value that follow <code>default</code> to any matching action that does not already have a value set for that attribute.
reboot-needed	The attribute being set.
true	The value of the attribute being set.

The selection or matching section of a transform rule can restrict by action type and by action attribute value. See the `pkgmogrify` man page for detail about how these matching rules work. Typical uses are for selecting actions that deliver to specified areas of the file system. For example, in the following rule, *operation* could be used to ensure that `usr/bin` and everything delivered inside `usr/bin` defaults to the correct user or group.

```
<transform file dir link hardlink path=usr/bin.* -> operation>
```

The `pkgmogrify(1)` man page describes the many operations that `pkgmogrify` can perform to add, remove, set, and edit action attributes as well as add and remove entire actions.

Include Rules

Include rules enable transforms to be spread across multiple files and subsets reused by different manifests. Suppose you need to deliver two packages: A and B. Both packages should have their `source-url` set to the same URL, but only package B should have its files in `/etc` set to be `group=sys`.

The manifest for package A should specify an include rule that pulls in the file with the `source-url` transform. The manifest for package B should specify an include rule that pulls in the file containing the file group setting transform. Finally, an include rule that pulls in the file with the `source-url` transform should be added either to either package B or to the file with the transform that sets the group.

Transform Order

Transforms are applied in the order in which they are encountered in a file. The ordering can be used to simplify the matching portions of transforms.

Suppose all files delivered in `/foo` should have a default group of `sys`, except those files delivered in `/foo/bar`, which should have a default group of `bin`.

You could write a complex regular expression that matches all paths that begin with `/foo` except for paths that begin with `/foo/bar`. Using the ordering of transforms makes this matching much simpler.

When ordering default transforms, always go from most specific to most general. Otherwise the latter rules will never be used.

For this example, use the following two rules:

```
<transform file path=foo/bar/* -> default group bin>
<transform file path=foo/* -> default group sys>
```

Using transforms to add an action using the matching described above would be difficult since you would need to find a pattern that matched each package delivered once and only once. The `pkgmogrify` tool creates synthetic actions to help with this issue. As `pkgmogrify` processes manifests, for each manifest that sets the `pkg.fmri` attribute, a synthetic `pkg` action is created by `pkgmogrify`. You can match against the `pkg` action as if it were actually in the manifest.

For example, suppose you wanted to add to every package an action containing the web site `example.com`, where the source code for the delivered software can be found. The following transform accomplishes that:

```
<transform pkg -> emit set info.source-url=http://example.com>
```

Packaged Transforms

As a convenience to developers, a set of the transforms that were used when packaging the Oracle Solaris OS are available in the following files in `/usr/share/pkg/transforms`:

<code>developer</code>	Sets <code>facet.devel</code> on <code>*.h</code> header files delivered to <code>/usr/*/include</code> , archive and lint libraries, <code>pkg-config(1)</code> data files, and <code>autoconf(1)</code> macros.
<code>documentation</code>	Sets a variety of <code>facet.doc.*</code> facets on documentation files.
<code>locale</code>	Sets a variety of <code>facet.locale.*</code> facets on files that are locale-specific.
<code>smf-manifests</code>	Adds a <code>restart_fmri</code> actuator that points to the <code>svc:/system/manifest-import:default</code> on any packaged SMF manifests so that the system will import that manifest after the package is installed.

Automating System Change as Part of Package Operations

This chapter explains how to specify that modification of a particular action should be performed in a new boot environment (BE) and how to specify that additional operations are needed when a particular package action is modified. To specify these requirements, use an action attribute called an *actuator*.

In general, actuators are needed only when the package system is operating on a live system image. A live image is the image mounted at / of the active, running BE of the current zone.

This chapter describes:

- How to specify that action modification needs to be performed in a new boot environment (BE)
- How to use service actuators on a package action
- How to deliver an SMF service in an IPS package
- How to deliver a first boot service in an IPS package
- How to deliver an SMF service that assembles multiple files into one file, such as a configuration file, on package installation

Requiring a New BE

Some package action modifications cannot be performed on a live system image, or should not be performed on a live image. The `reboot-needed` actuator specifies whether modification of the tagged action should be performed in a new BE if the package system is operating on a live image. Ultimately, creation of a new BE is controlled by the `be-policy` image property. See the “Image Properties” section in the `pkg(1)` man page for more information about the `be-policy` property.

If the package system is not operating on a live image, the `reboot-needed` actuator is ignored: The package operation can be done without creating a new BE or a backup BE.

The `reboot-needed` actuator takes one of the following values. The term “modifying” can mean installing, changing, or removing the action through any of several `pkg` operations such as `install`, `update`, `uninstall`, `change-facet`, `change-variant`, `set-mediator`, or `fix`.

`advised`

A backup BE will be created before modifying this action when operating on a live image unless the administrator specifies the `--no-backup-be` option on the `pkg` command or a `be-policy` property value that does not allow a backup BE to be created.

`always`

Any `pkg` operation on this action will be performed in a new BE when operating on a live image. Specifying the `--deny-new-be` option on the `pkg` command or a `be-policy` property value that does not allow a new BE to be created will cause the `pkg` operation to fail.

`contents`

For file actions only; ignored for all other types of actions. If the content of the file specified by the file action changes, updating this action will be performed in a new BE when operating on a live image. Removing this file will always be performed in a new BE when operating on a live image.

`false`

This is the default value for any action if `reboot-needed` is not specified. You never need to specify `reboot-needed=false`.

`true`

Modification of this action will be performed in a new BE when operating on a live image. Specifying the `--deny-new-be` option on the `pkg` command or a `be-policy` property value that does not allow a new BE to be created will cause the `pkg` operation to fail.

The following is an example of specifying the `reboot-needed` actuator in a package manifest:

```
file path=kernel/drv/amd64/qlc owner=root group=sys mode=0755 reboot-needed=true \  
variant.arch=i386 variant.opensolaris.zone=global
```

Specifying System Changes on Package Actions

The remainder of this chapter explains how to use the Service Management Facility (SMF) to automatically handle system changes that should occur as a result of package action modification. See [Managing System Services in Oracle Solaris 11.4](#) for more information about SMF services. Actuators that specify SMF service change are called SMF actuators. SMF actuator tags can be added to any action.

The following steps summarize how to specify SMF service change during pkg operations:

1. Determine which actions should cause a change to the system when they are installed, updated, or removed. For example, some system changes are needed to implement the software self-assembly concept described in [“Software Self-Assembly” on page 15](#).
2. For each of those package actions, determine which existing SMF service provides the necessary system change. Alternatively, write a new service that provides the needed functionality and ensure that service is delivered to the system as described in [“Delivering an SMF Service” on page 90](#).
3. When you have determined the set of actions that should cause a change to the system when they are installed, tag those actions in the package manifest to cause that system change to occur.

SMF actuators take a single service FMRI as a value. Fully specify the service instance to avoid ambiguity. With `disable_fmri`, `refresh_fmri`, and `restart_fmri`, you can use a glob that is accepted by the `svcs` command to match multiple service instances.

If the same service FMRI is tagged by multiple actions, possibly in multiple packages, the operation specified by that actuator is performed only once. For example, if multiple `restart_fmri` actuators specify the same FMRI, that service is restarted only one time for that pkg operation.

The following list of SMF actuators describes the effect on the service FMRI that is the value of each named actuator. In these descriptions, “uninstalling the package” also includes moving the `file` action that delivers the service to a different package.

`disable_fmri`

Disable (`svcadm disable`) the specified service prior to uninstalling the package.

`refresh_fmri`

Refresh (`svcadm refresh`) the specified service after installing, updating, or uninstalling the package.

`restart_fmri`

Restart (`svcadm restart`) the specified service after installing, updating, or uninstalling the package.

`suspend_fmri`

Temporarily disable (`svcadm disable -t`) the specified service prior to updating the package, and then enable (`svcadm enable`) the service after installing the package. The specified service value must be a fully specified service instance FMRI with no globbing characters. The `suspend_fmri` action can be performed only on services that are enabled and applies only to package update operations.

SMF actuators are not executed in the following cases:

- When operating on an alternate root (`pkg -R /path/to/BE`).
- When recursing from the global zone (`pkg subcommand -r`).

See the following sections for examples of using SMF actuators.

Delivering an SMF Service

To deliver a new SMF service, create a package that delivers the SMF manifest file and method script. On the manifest file action, include the following actuator to restart the manifest import service to re-read all service manifests on the system.

```
restart_fmri=svc:/system/manifest-import:default
```

This actuator ensures that when the manifest is added, updated, or removed, the `manifest-import` service is restarted, causing the service delivered by that SMF manifest to be added, updated, or removed.

The following example shows a complete file action with a `restart_fmri` attribute:

```
file lib/svc/manifest/network/network-ipmgmt.xml \  
  path=lib/svc/manifest/network/network-ipmgmt.xml \  
  group=sys mode=0444 owner=root \  
  restart_fmri=svc:/system/manifest-import:default
```

If the package is added to a live system, this action is performed once all packages have been added to the system during that packaging operation. If the package is added to an alternate boot environment, this action is performed during the first boot of that boot environment.

If the environment where the package is installed has immutable non-global zones, a reboot is required to install new directories in the immutable zone. Immutable zones boot as far as the `svc:/milestone/self-assembly-complete:default` milestone in read/write mode, before booting read-only. [“Delivering a Service that Runs Once” on page 90](#) shows how to make your service a dependency of the `self-assembly-complete` milestone service.

Delivering a Service that Runs Once

This section shows an example of a package that delivers an SMF service that performs a one-time configuration.

The following package manifest delivers the run-once service:

```

set name=pkg.fmri value=myapp-run-once@1.0
set name=pkg.summary value="Deliver a service that runs once"
set name=pkg.description \
 value="This example package delivers a service that runs once. The service
is marked with a flag so that it will not run again."
set name=org.opensolaris.smf.fmri value=svc:/site/myapplication-run-once \
 value=svc:/site/myapplication-run-once:default
set name=variant.arch value=i386
file lib/svc/manifest/site/myapplication-run-once.xml \
 path=lib/svc/manifest/site/myapplication-run-once.xml owner=root group=sys \
mode=0444 restart_fmri=svc:/system/manifest-import:default
file lib/svc/method/myapplication-run-once.sh \
 path=lib/svc/method/myapplication-run-once.sh owner=root group=bin \
 mode=0755
depend fmri=pkg:/shell/ksh93@93.21.1.20120801-11.4.12.0.1.2.0 type=require
depend fmri=pkg:/system/core-os@11.4-11.4.14.0.1.5.0 type=require

```

The following script does the configuration work of the service. This method script uses a property, `config/ran`, that has been set in the service to ensure that the script runs only once. The property is set to one value in the service manifest and to another value in the method script. The comment in the exit call will be displayed by the `svcs` command.

```

#!/bin/sh

# Load SMF shell support definitions
. /lib/svc/share/smf_include.sh

# If nothing to do, exit with temporary disable.
ran=$(/usr/bin/svcprop -p config/ran $SMF_FMRI)
if [ "$ran" == "true" ] ; then
 smf_method_exit $SMF_EXIT_TEMP_DISABLE done "service ran"
fi

# Do the configuration work.

# Record that this run-once service has done its work.
svccfg -s $SMF_FMRI setprop config/ran = true
svccfg -s $SMF_FMRI refresh

smf_method_exit $SMF_EXIT_TEMP_DISABLE done "service ran"

```

The following listing shows the SMF service manifest for this example. Some features of this manifest are described following the listing.

```

<?xml version="1.0" ?>
<!DOCTYPE service_bundle SYSTEM '/usr/share/lib/xml/dtd/service_bundle.dtd.1'>
<service_bundle type="manifest" name="myapplication-run-once">
<service
 name='site/myapplication-run-once'

```

```

type='service'
version='1'>
<dependency
  name='fs-local'
  grouping='require_all'
  restart_on='none'
  type='service'>
  <service_fmri value='svc:/system/filesystem/local:default' />
</dependency>
<dependent
  name='myapplication-run-once-complete'
  grouping='optional_all'
  restart_on='none'>
  <service_fmri value='svc:/milestone/self-assembly-complete' />
</dependent>
<instance enabled='true' name='default'>
  <exec_method
 type='method'
 name='start'
 exec='/lib/svc/method/myapplication-run-once.sh'
 timeout_seconds='60' />
  <exec_method
 type='method'
 name='stop'
 exec=':true'
 timeout_seconds='0' />
  <property_group name='startd' type='framework'>
 <propval name='duration' type='astring' value='transient' />
  </property_group>
  <property_group name='config' type='application'>
 <propval name='ran' type='boolean' value='false' />
  </property_group>
</instance>
<template>
  <common_name>
 <loctext xml:lang='C'>
 Run-once service
 </loctext>
  </common_name>
  <description>
 <loctext xml:lang='C'>
 This service checks and sets a property so that it runs
 only once. This service is a dependency of the
 self-assembly-complete milestone.
 </loctext>
  </description>
</template>
</service>

```

```
</service_bundle>
```

- In the dependent element, this service adds itself as a dependency to the self-assembly-complete system milestone.
- This service has a `startd/duration` property set to `transient` so that `svc.startd(8)` does not track processes for this service.
- This service has a `config/ran` property set to `false`. The service method sets this property to `true` so that the service will run only one time.
- This service has `timeout_seconds` set to `60` for the start method. If `timeout_seconds` is set to `0`, SMF will wait indefinitely for the method script to exit.

Be sure to include a comment in the method script exit and a service name and description in the service template data to help users understand why this service runs only one time.

Make sure the service manifest is valid:

```
$ svccfg validate proto/lib/svc/manifest/site/myapplication-run-once.xml
```

Publish your package as described in [“Publish the Package” on page 57](#).

Run `pkg verify` before and after installing the package. Compare the output of each run to ensure that the script does not attempt to modify any files that are not marked as editable.

After you install the package, check the following output:

- Use the `svcs` command to show the state of the service. Different options of the `svcs` command show additional information. The log file (`-L`) shows that the service method ran. Comments and service description explain why the service is disabled.

```
$ svcs myapplication-run-once
STATE STIME FMRI
disabled 16:10:26  svc:/site/myapplication-run-once:default
$ svcs -x myapplication-run-once
svc:/site/myapplication-run-once:default (Run-once service)
State: disabled since March 30, 2015 04:10:26 PM PDT
Reason: Temporarily disabled by an administrator.
 See: http://support.oracle.com/msg/SMF-8000-1S
 See: /var/svc/log/site-myapplication-run-once:default.log
Impact: This service is not running.
$ svcs -l myapplication-run-once
fmri svc:/site/myapplication-run-once:default
name Run-once service
enabled false (temporary)
state disabled
```

```

next_state none
state_time March 30, 2015 04:10:26 PM PDT
logfile /var/svc/log/site-myapplication-run-once:default.log
restarter svc:/system/svc/restarter:default
manifest /lib/svc/manifest/site/myapplication-run-once.xml
dependency require_all/none svc:/system/filesystem/local:default (online)
$ svcs -xL myapplication-run-once
svc:/site/myapplication-run-once:default (Run-once service)
  State: disabled since March 30, 2015 04:10:26 PM PDT
Reason: Temporarily disabled by an administrator.
  See: http://support.oracle.com/msg/SMF-8000-1S
  See: /var/svc/log/site-myapplication-run-once:default.log
Impact: This service is not running.
  Log:
[ 2015 Mar 30 16:10:22 Enabled. ]
[ 2015 Mar 30 16:10:22 Rereading configuration. ]
[ 2015 Mar 30 16:10:25 Executing start method ("/lib/svc/method/myapplication-run-
once.sh"). ]
[ 2015 Mar 30 16:10:26 Method "start" exited with status 101. ]
[ 2015 Mar 30 16:10:26 "start" method requested temporary disable: "service ran" ]
  Use: 'svcs -Lv svc:/site/myapplication-run-once:default' to view the complete log.

```

- Use the `-d` option of the `svcs` command to show that the `myapplication-run-once` service is a dependency of the `self-assembly-complete` service.

```

$ svcs -d svc:/milestone/self-assembly-complete:default | grep once
disabled 16:37:20 svc:/site/myapplication-run-once:default

```

- Check the value of the property that is being used as a flag to prevent the service from running again.

```

$ svcprop -p config/ran myapplication-run-once
true

```

The following `svccfg` command shows that the value of the property was set to `false` in the service manifest and then later was reset to `true`.

```

$ svccfg -s myapplication-run-once:default listprop -l all config/ran
config/ran boolean admin true
config/ran boolean manifest false

```

If you enable the service, you see that the “Rereading configuration” line is absent from the log file, and the service exited without re-doing the configuration work.

Assembling a Custom File from Fragment Files

This section shows how to use an IPS package to deliver multiple files and deliver an SMF service that assembles these multiple files into one file.

The following package manifest delivers the self-assembly service. The `isvapp-self-assembly` service assembles the files `inc1`, `inc2`, and `inc3` in the `/opt/isvapp/config.d` directory into the single `/opt/isvapp/isvconf` file.

```
set name=pkg.fmri value=isvappcfg@1.0
set name=pkg.summary value="Deliver isvapp config files and assembly service"
set name=pkg.description \
 value="This example package delivers a directory with fragment configuration
 files and a service to assemble them."
set name=org.opensolaris.smf.fmri value=svc:/site/isvapp-self-assembly \
 value=svc:/site/isvapp-self-assembly:default
set name=variant.arch value=i386
file lib/svc/manifest/site/isvapp-self-assembly.xml \
 path=lib/svc/manifest/site/isvapp-self-assembly.xml owner=root group=sys \
 mode=0444 restart_fmri=svc:/system/manifest-import:default
file lib/svc/method/isvapp-self-assembly.sh \
 path=lib/svc/method/isvapp-self-assembly.sh owner=root group=bin \
 mode=0755
dir path=opt/isvapp owner=root group=bin mode=0755
dir path=opt/isvapp/config.d owner=root group=bin mode=0755
file opt/isvapp/config.d/inc1 path=opt/isvapp/config.d/inc1 owner=root \
 group=bin mode=0644
file opt/isvapp/config.d/inc2 path=opt/isvapp/config.d/inc2 owner=root \
 group=bin mode=0644
file opt/isvapp/config.d/inc3 path=opt/isvapp/config.d/inc3 owner=root \
 group=bin mode=0644
file opt/isvapp/isvconf path=opt/isvapp/isvconf owner=root group=bin mode=0644
depend fmri=pkg:/shell/ksh93@93.21.1.20120801-11.4.12.0.1.2.0 type=require
depend fmri=pkg:/system/core-os@11.4-11.4.14.0.1.5.0 type=require
```

If you want to allow other packages to deliver configuration files with these same names, add `overlay` and `preserve` attributes to the files. See [“Delivering a File That Is Also Delivered by Another Package” on page 117](#) for an example.

To reassemble the configuration file when new fragments of the configuration are installed, removed, or updated, add `restart_fmri` or `refresh_fmri` actuators to the configuration files. See [“Apache Web Server Configuration” on page 17](#) for an example.

The following script does the configuration assembly for the service. The comment in the exit call will be displayed by the `svcs` command.

```
#!/bin/sh
```

```
# Load SMF shell support definitions
. /lib/svc/share/smf_include.sh

# If files exist in /opt/isvapp/config.d,
# and if /opt/isvapp/isvconf exists,
# merge all into /opt/isvapp/isvconf

# After this script runs, the service does not need to remain online.
smf_method_exit $SMF_EXIT_TEMP_DISABLE done "/opt/isvapp/isvconf assembled"
```

Use the `svcbundle` command to create the service manifest. In the `service-name`, include the category `site` because this is a custom service. The value of `start-method` is the name of the above script.

```
$ svcbundle -o ./isvapp-self-assembly.xml -s service-name=site/isvapp-self-assembly \
> -s start-method=/lib/svc/method/isvapp-self-assembly.sh -s start-timeout=180
```

The `./isvapp-self-assembly.xml` manifest is shown below.

Verify that the content of the manifest is what you need. This manifest specifies the default dependency on the `multi-user` milestone service. You might want to change this dependency section as shown in [“Delivering a Service that Runs Once” on page 90](#).

Add `common_name` and `description` information in the `template` data area. You can also add `documentation` and other `template` data.

```
<?xml version="1.0" ?>
<!DOCTYPE service_bundle
  SYSTEM '/usr/share/lib/xml/dtd/service_bundle.dtd.1'>
<!--
  Manifest created by svcbundle (2020-Oct-11 22:40:05-0700)
-->
<service_bundle name="site/isvapp-self-assembly" type="manifest">
  <service name="site/isvapp-self-assembly" version="1" type="service">
 <!--
 The following dependency keeps us from starting until the
 multi-user milestone is reached.
 -->
 <dependency name="multi_user_dependency" grouping="require_all"
 restart_on="none" type="service">
 <service_fmri value="svc:/milestone/multi-user"/>
 </dependency>
 <exec_method name="start" type="method" timeout_seconds="180"
 exec="/lib/svc/method/isvapp-self-assembly.sh"/>
 <!--
 The exec attribute below can be changed to a command that SMF
 should execute to stop the service. Use svcbundle -s
```

```

 stop-method to set the attribute.
-->
<exec_method name="stop" type="method" timeout_seconds="60"
 exec=":true"/>
<!--
 The exec attribute below can be changed to a command that SMF
 should execute when the service is refreshed. Use svcbundle -s
 refresh-method to set the attribute.
-->
<exec_method name="refresh" type="method" timeout_seconds="60"
 exec=":true"/>
<property_group name="startd" type="framework">
 <propval name="duration" type="astring" value="transient"/>
</property_group>
<instance name="default" enabled="true"/>
<template>
 <common_name>
 <!--
 Replace loctext content with a short name for the
 service.
 -->
 <loctext xml:lang="C">
 site/isvapp-self-assembly
 </loctext>
 </common_name>
 <description>
 <!--
 Replace loctext content with a brief description of the
 service
 -->
 <loctext xml:lang="C">
 The site/isvapp-self-assembly service.
 </loctext>
 </description>
</template>
</service>
</service_bundle>

```

Use the `svccfg validate` command to make sure the service manifest is valid.

After you publish and install the package, the `svcs` command shows that the `isvapp-self-assembly` service is temporarily disabled, and the log file contains the method exit comment that the file assembly is complete.

In contrast to the example shown in [“Delivering a Service that Runs Once” on page 90](#), when you enable the `isvapp-self-assembly` service, the service start script runs again before the service is again disabled.

Modifying Packages

This chapter discusses the following topics:

- Avoiding conflicting package content
- Modifying package content
- Renaming, merging, and splitting packages
- Obsoleting packages
- Preserving files that move or that are not packaged
- Sharing information across boot environments
- Delivering multiple implementations of an application
- Modifying packages that you did not originate

Avoiding Conflicting Package Content

In general, packages should not deliver multiple actions with the same path. The following actions are the only exceptions:

- Directories, links, and hardlinks that have identical attribute values
- Mediated links and hardlinks

For the best user experience, avoid installation and update errors by using the `pkglint` utility to check for conflicts. See [“Verify the Package” on page 55](#) and the `pkglint(1)` man page for more information about `pkglint`.

When a single package must deliver different versions of the same content to the same path, use a variant to allow the administrator to choose between the different versions of content to install. See [“Mutually Exclusive Software Components” on page 79](#) and the `pkg(7)` man page for more information.

When multiple packages (not two versions of the same package) must deliver different versions of the same content to the same path, use a mediated link to enable the administrator to choose

between different versions of that content. Conflicting content must be installed in different parent directories, and a link created in the target location that points to each version of the content. The administrator can switch between different content by using the `pkg set-mediator` command to change the target of the link. See [“Delivering Multiple Implementations of an Application” on page 118](#) for a description of how to mediate conflicting package content.

Note - Mediation is only allowed when both packages deliver an action of the same type, and only for `link` and `hardlink` actions. In addition, both packages must implement the content mediation. If one package delivers `/opt/tool` as a link and another package delivers `/opt/tool` as a link but without the mediation, a conflict will still be present and users will receive error messages and may be unable to install both packages.

If two different packages deliver some of the same content but only one of the packages should be installed, make sure the packages have different names. If publisher `example.com` delivers some of the same content as publisher `solaris`, the end user might be able to avoid conflicts by specifying the full package name, including publisher, in the installation command. However, problems could still arise with dependencies. The `fmri` attribute of a `depend` action specifies the full package name except for the publisher. The following dependency matches both `pkg://solaris/cat/subcat/tool` and `pkg://example.com/cat/subcat/tool`:

```
depend fmri=pkg:/cat/subcat/tool type=require
```

To differentiate these dependencies to install the correct package, change the package name. The following suggestions change the package name but still keep the name `tool`:

```
pkg://example.com/cat/subcat/example.com/tool
pkg://example.com/cat/subcat/example.com,tool
pkg://example.com/cat/subcat/vendor/example.com/tool
```

Modifying Package Content

Package manifests represent the complete content of the package.

- If you remove a file or other action from a package manifest, that action is removed from the image when the package is updated by using the `pkg` command.
- If you rename a file or other action in a package manifest, the new action is installed in the image and the old action is removed from the image when the package is updated by using the `pkg` command. Review [“Avoiding Conflicting Package Content” on page 99](#) before you rename actions.

Renaming, Merging, and Splitting Packages

The desired organization of a software component can change because of mistakes in the original packages, changes in the product or its usage over time, or changes in the surrounding software environment. Sometimes just the name of a package needs to change. When planning such changes, consider the user who is performing an upgrade, to ensure that unintended side effects do not occur.

Three types of package reorganization are discussed in this section, in order of increasingly complex considerations for `pkg update`:

1. Renaming single packages
2. Merging two packages
3. Splitting a package

Renaming a Single Package

Renaming a single package is straightforward. IPS provides a mechanism to indicate that a package has been renamed.

To rename a package, publish a new version of the existing package with no content and with the following two actions:

- A set action in the following form:

```
set name=pkg.renamed value=true
```

- A require dependency on the new package.

```
depend fmri=pkg:/newpkgname@version type=require
```

A renamed package cannot deliver content other than `depend` or `set` actions.

The new package must ensure that it cannot be installed at the same time as the original package before the rename. If both packages are covered by the same `incorporate` dependency, this restriction is automatic. If not, the new package must contain an `optional` dependency on the old package at the renamed version. This ensures that the solver will not select both packages, which would fail conflict checking.

A user who installs this renamed package automatically receives the new named package, since it is a dependency of the old version. If a renamed package is not depended upon by any other packages, it is automatically removed from the system. The presence of older software can

cause a number of renamed packages to be shown as installed. When that older software is removed, the renamed packages are automatically removed as well.

Packages can be renamed multiple times without issue, though this is not recommended since it can be confusing to users.

Merging Two Packages

Merging packages is straightforward as well. The following two cases are examples of merging packages:

- One package absorbs another package at the renamed version.
Suppose package A@2 must absorb package B@3. To do this, rename package B to package A@2. Remember to include an optional dependency in A@2 on B@3, unless both packages are incorporated so that they update together as described above. A user upgrading B to B@3 now gets A installed since A has absorbed B.
- Two packages are renamed to the same new package name.
In this case, rename both packages to the name of the new merged package, including two optional dependencies on the old packages in the new one if they are not otherwise constrained.

Splitting a Package

When you split a package, rename each resulting new package as described in [“Renaming a Single Package” on page 101](#). If one of the resulting new packages is not renamed, the pre-split and post-split versions of that package are not compatible and might violate dependency logic when the end user tries to update the package.

Rename the original package, and include require dependencies on all new packages that resulted from the split. This ensures that any package that had a dependency on the original package will get all the new pieces.

Some components of the split package can be absorbed into existing packages as a merge. See [“How to Enable Your Application to Use a Shared Area” on page 109](#).

Obsoleting Packages

Package obsolescence is the mechanism by which packages are emptied of contents and removed from the system.

A package is made obsolete by publishing a new version with no content and with the following set action. An obsoleted package cannot deliver content other than set actions.

```
set name=pkg.obsolete value=true
```

If the package being obsoleted was previously renamed, you must also obsolete those renamed packages and remove their rename dependencies. A package cannot be marked both renamed and obsolete. In the renamed package, change `pkg.renamed` to `pkg.obsolete` and remove the `depend` action that specifies the package to which this package was renamed. See [“Renaming a Single Package” on page 101](#) for a reminder of what was done to rename the package.

An obsoleted package does not satisfy `require` dependencies. Update fails if an installed package has a `require` dependency on a package that is obsoleted in the update, unless the update also provides a newer version of the dependent package that no longer contains the `require` dependency on the obsolete package.

An obsolete package can be made non-obsolete by publishing a newer version that is not marked obsolete. If a user performs an update when an obsolete package is installed, the obsolete package is removed from the system. If a user performs an update before the package was obsolete and does not update again until after a newer, non-obsolete version of the package is published, the update installs that newer version.

Preserving Packaged Editable Files that Migrate

Packaged editable files might need to move between packages or change location in the installed file system.

- Migrating editable files between packages.

IPS attempts to migrate editable files that move between packages if the file name and file path have not changed. Renaming a package is an example of moving files between packages.

- Migrating editable files in the file system.

If the file path changes, ensure the `original_name` attribute is assigned to preserve the user’s customizations of the file.

If the `file` action in the package that originally delivered this file does not contain the `original_name` attribute, add that attribute in the updated package. Set the value of the attribute to the name of the originating package, followed by a colon and the original path to the file without a leading `/`.

Once the `original_name` attribute is present on an editable file, do not change the attribute value. This value acts as a unique identifier for all moves going forward so that the user’s content is properly preserved regardless of the number of versions skipped on an update.

Preserving Unpackaged Files

By default, unpackaged content is automatically salvaged to `/var/pkg/lost+found` when the containing directory is no longer referenced by any installed package. This section shows how to implement the following alternatives:

- Move the unpackaged content to a new packaged location
- Keep the unpackaged content where it is, even though all packaged content is uninstalled from that area

Moving Unpackaged Files on Directory Removal

This example shows how to use IPS to salvage unpackaged content to another packaged directory.

In this example, the package `myapp@1.0` installs the directory `/opt/myapp/logfiles`. The `myapp` application writes log files to that directory.

The `myapp@2.0` package delivers the `/opt/myapp/history` directory and does not deliver the `/opt/myapp/logfiles` directory. Users who update their installed `myapp@1.0` package to `myapp@2.0` will no longer have an `/opt/myapp/logfiles` directory. These users will see a message at the end of their `pkg update` output telling them that content from `/opt/myapp/logfiles` has been saved in `/var/pkg/lost+found/opt/myapp/logfiles`.

To use IPS to move the file content from `/opt/myapp/logfiles` to `/opt/myapp/history` at the time the `myapp` package is updated, use the `salvage-from` attribute on the `/opt/myapp/history` directory. Your `pkgmogrify` input file needs the following entry:

```
<transform dir path=opt/myapp/history -> \  
  add salvage-from /opt/myapp/logfiles>
```

After you run `pkgmogrify`, your package manifest action for this directory will look like the following:

```
dir path=opt/myapp/history owner=root group=bin mode=0755 \  
  salvage-from=/opt/myapp/logfiles
```

After a user runs `pkg update myapp`, the `/opt/myapp/logfiles` directory is gone, the new `/opt/myapp/history` directory is installed, and the file content from `/opt/myapp/logfiles` is in `/opt/myapp/history`.

See [“How to Migrate Unshared Content to a Shared Area” on page 115](#) shows another example that uses the `salvage-from` attribute.

Packaging the Directory Separately

To keep the unpackaged content where it is, even though all packaged content is uninstalled from that directory, package and install the directory separately. The directory remains installed as long as the package that installed the directory remains installed, even if all other packaged content is uninstalled from that directory.

For example, if you perform the following steps, and if no other installed IPS package delivers content to *dir*, the content of the *dir* directory is salvaged to `/var/pkg/lost+found`, including the application that was not delivered by IPS:

1. Install an application that is not delivered as an IPS package into *dir*.
2. Install an IPS package that installs content into *dir*.
3. Uninstall the IPS package that installs content into *dir*.

To maintain the unpackaged software you installed in *dir*, package the *dir* directory in its own IPS package.

Create an IPS package that delivers the directory or directory structure that you want. Install that package. That directory structure remains in place until you uninstall that package. Uninstalling a different package that delivers content to that directory will not remove the directory.

You should not create a package that delivers a directory that IPS already delivers. If an update would install the directory with different ownership, permissions, or other attributes, the update might not succeed. See the `pkgmogrify` step in the following procedure.

▼ How to Preserve a Directory After Content Uninstall

1. **Create the directory structure you want to deliver.**

This example shows `/usr/local`. You can easily expand this to include `/usr/local/bin` or different directory structures that are not delivered by IPS packages.

```
$ mkdir -p usrlocal/usr/local
```

2. **Create the initial package manifest.**

```
$ pkgsend generate usrlocal | pkgfmt > usrlocal.p5m.1
$ cat usrlocal.p5m.1
dir path=usr owner=root group=bin mode=0755
dir path=usr/local owner=root group=bin mode=0755
```

3. **Exclude directories already delivered by IPS.**

Create a `pkgmogrify` input file to add metadata and to exclude delivering `/usr` since that directory is already delivered by Oracle Solaris. You might also want to add transforms to change directory ownership or permissions from the default.

```
$ cat usrlocal.mog
set name=pkg.fmri value=pkg://site/usrlocal@1.0
set name=pkg.summary value="Create the /usr/local directory."
set name=pkg.description value="This package installs the /usr/local \
directory so that /usr/local remains available for unpackaged files."
set name=variant.arch value=$(ARCH)
<transform dir path=usr$->drop>
```

4. Apply the changes to the initial manifest.

```
$ pkgmogrify -DARCH=`uname -p` usrlocal.p5m.1 usrlocal.mog | \
pkgfmt > usrlocal.p5m.2
$ cat usrlocal.p5m.2
set name=pkg.fmri value=pkg://site/usrlocal@1.0
set name=pkg.summary value="Create the /usr/local directory."
set name=pkg.description \
 value="This package installs the /usr/local directory so that /usr/local
remains available for unpackaged files."
set name=variant.arch value=i386
dir path=usr/local owner=root group=bin mode=0755
```

5. Check your work.

```
$ pkglint usrlocal.p5m.2
Lint engine setup...
Starting lint run...
$
```

6. Publish the package to your repository.

In this example, the default publisher for the `yourlocalrepo` repository has already been set to `site`.

```
$ pkgsend -s yourlocalrepo publish -d usrlocal usrlocal.p5m.2
pkg://site/usrlocal@1.0,5.11:20140303T180555Z
PUBLISHED
```

7. Make sure you can see the new package that you want to install.

```
$ pkg refresh site
$ pkg list -a usrlocal
NAME (PUBLISHER) VERSION IFO
usrlocal (site) 1.0 ---
```

8. Install the package.

```

$ pkg install -v usrlocal
 Packages to install: 1
 Estimated space available: 20.66 GB
 Estimated space to be consumed: 454.42 MB
 Create boot environment:  No
 Create backup boot environment:  No
 Rebuild boot archive: No

Changed packages:
site
usrlocal
None -> 1.0,5.11:20140303T180555Z
PHASE ITEMS
Installing new actions 5/5
Updating package state database Done
Updating package cache 0/0
Updating image state Done
Creating fast lookup database Done
Reading search index Done
Updating search index 1/1

```

9. Make sure the package is installed.

```

$ pkg list usrlocal
NAME (PUBLISHER) VERSION IFO
usrlocal (site) 1.0 i--
$ pkg info usrlocal
Name: usrlocal
Summary: Create the /usr/local directory.
Description: This package installs the /usr/local directory so that
 /usr/local remains available for unpackaged files.
State: Installed
Publisher: site
Version: 1.0
Build Release: 5.11
Branch: None
Packaging Date: March  3, 2014 06:05:55 PM
Size: 0.00 B
FMRI: pkg://site/usrlocal@1.0,5.11:20140303T180555Z
$ ls -ld /usr/local
drwxr-xr-x  2 root  bin 2 Mar  3 10:17 /usr/local/

```

Sharing Content Across Boot Environments

IPS package content can only be installed into file systems that are part of a BE. For example, on a default Oracle Solaris 11 installation, only datasets under `rpool/ROOT/BEname/` are supported for package operations. Using IPS to directly deliver content that is outside any BE can result in a system that is no longer able to boot or clone older BEs.

Some content is shared across BEs, as described in [“Existing Shared Content in Oracle Solaris” on page 108](#).

To deliver packaged content to a shared area, use a link as described in [“Delivering Content to a Shared Area” on page 108](#).

Existing Shared Content in Oracle Solaris

Some files must be shared across BEs to preserve normal system operation in an environment with multiple BEs. The following directories are already shared across BEs by IPS:

```
/var/audit  
/var/cores  
/var/crash  
/var/mail
```

Within each BE, these directories are symbolic links to the following shared directories:

```
/var/share/audit  
/var/share/cores  
/var/share/crash  
/var/share/mail
```

These shared directories are in the VARSHARE dataset, which is a shared dataset mounted at `/var/share`.

Other data that needs to be shared across BEs can be handled similarly.

Delivering Content to a Shared Area

To share data across BEs, use a shared dataset and a symbolic link from a directory structure inside the BE pointing into that shared dataset. An IPS package delivers a symbolic link inside the BE. The same package or another package delivers an SMF service that creates and mounts the shared dataset. The link from the BE where the package is installed into the new shared

dataset is similar to the links to `/var/share` shown in [“Existing Shared Content in Oracle Solaris” on page 108](#). Applications running in the BE write to and read from the shared area via the link.

Best practice is to create one dataset where many applications running in different BEs can share content. Creating a separate dataset for each directory of data that you want to share results in creating many datasets in each non-global zone, and creating many datasets per zone is not desirable. For example, you could create an OPTSHARE dataset mounted at `/opt/share`. Different applications could share data in different directories under `/opt/share`.

While you could use a separate package and service to create the shared dataset, note that such a package could be installed from a different BE. The shared dataset might be available even though the package and service that created the dataset are not installed in the current BE. The service delivered by the application package shown in these examples checks whether the dataset already exists and creates the dataset if it does not already exist.

▼ How to Enable Your Application to Use a Shared Area

This procedure shows how to provide a shared dataset and a link from the current BE into the shared dataset to enable this application to share data with multiple applications in multiple BEs. The application package delivers the following:

- An SMF service that creates the shared dataset
- A link in the current BE whose target is in the shared dataset

The package in this example only shows the actions needed to create and link to the shared dataset. Other actions for the application, such as executables and configuration files, are omitted for this example.

1. Create a package development area.

Create an area for your package development that contains the directories that you need in the BE and a link to the shared area outside the BE.

a. Create the structure needed to deliver the service manifest and start method that will create the shared dataset.

```
$ mkdir -p proto/lib/svc/manifest/site
$ mkdir -p proto/lib/svc/method
```

b. Deliver a link that applications can use to access the shared dataset.

```
$ mkdir -p proto/opt/myapp
$ ln -s ../../opt/share/myapp/logfiles proto/opt/myapp/logfiles
```

2. Create the service start method.

In `proto/lib/svc/method`, create a script that performs the following tasks:

- Create the dataset, `rpool/OPTSHARE`, that is shared across BEs. Creating the shared dataset needs to be done only one time for each pool. All current and future BEs in the pool can access that dataset. Check whether the dataset already exists before you create it.
- Create the directory structure you want in the shared dataset, including the target of the link in this example: `/opt/share/myapp/logfiles`.

This script is the start method of the service. In this example, the script is named `myapp-share-files.sh`. You will need this file name when you create the service manifest in the next step.

The script needs the elements shown in the following prototype. Recall that by default, `sh` is `ksh93`. The `smf_include.sh` file is needed for `smf_method_exit`. The third argument to `smf_method_exit` will appear in the service log file and in output from the `svcs` command.

```
#!/bin/sh

# Load SMF shell support definitions
. /lib/svc/share/smf_include.sh

# Create rpool/OPTSHARE with mount point /opt/share if it does not already exist
# Create /opt/share/myapp/logfiles if it does not already exist

# After this script runs, the service does not need to remain online.
smf_method_exit $SMF_EXIT_TEMP_DISABLE done "shared area created"
```

3. Create the service manifest.

a. Create the initial service manifest.

In `proto/lib/svc/manifest/site`, use the `svcbundle` command to create the service manifest. In the `service-name`, include the category `site` because this is a custom service. The value of `start-method` is the name of the script that was created in the previous step.

```
$ svcbundle -o ./myapp-share-files.xml -s service-name=site/myapp-share-files \
> -s start-method=/lib/svc/method/myapp-share-files.sh -s start-timeout=120
```

By default, the instance that is created is named `default` and is enabled. If you want the instance to have a different name, specify the `instance-name` property. You can also specify `instance-property`, `service-property`, `enabled`, and other properties on the `svcbundle` command line. See the [svcbundle\(8\)](#) man page for descriptions.

b. Make any necessary changes to the service manifest.

The `./myapp-share-files.xml` manifest is shown below.

Verify that the content of the manifest is what you need. You might need to edit the manifest to add a dependency or make some other change.

Add `common_name` and `description` information in the template data area. You can also add documentation and other template data.

```
<?xml version="1.0" ?>
<!DOCTYPE service_bundle
  SYSTEM '/usr/share/lib/xml/dtd/service_bundle.dtd.1'>
<!--
  Manifest created by svcbundle (2020-Oct-11 22:07:39-0700)
-->
<service_bundle name="site/myapp-share-files" type="manifest">
  <service name="site/myapp-share-files" version="1" type="service">
 <!--
 The following dependency keeps us from starting until the
 multi-user milestone is reached.
 -->
 <dependency name="multi_user_dependency" grouping="require_all"
 restart_on="none" type="service">
 <service_fmri value="svc:/milestone/multi-user"/>
 </dependency>
 <exec_method name="start" type="method" timeout_seconds="120"
 exec="/lib/svc/method/myapp-share-files.sh"/>
 <!--
 The exec attribute below can be changed to a command that SMF
 should execute to stop the service. Use svcbundle -s
 stop-method to set the attribute.
 -->
 <exec_method name="stop" type="method" timeout_seconds="60"
 exec=":true"/>
 <!--
 The exec attribute below can be changed to a command that SMF
 should execute when the service is refreshed. Use svcbundle -s
 refresh-method to set the attribute.
 -->
 <exec_method name="refresh" type="method" timeout_seconds="60"
 exec=":true"/>
 <property_group name="startd" type="framework">
 <propval name="duration" type="astring" value="transient"/>
 </property_group>
 <instance name="default" enabled="true"/>
  <template>
 <common_name>
 <!--
 Replace loctext content with a short name for the
 service.
 -->
 </common_name>
  </template>
</service_bundle>
</manifest>
```

```

 <loctext xml:lang="C">
 site/myapp-share-files
 </loctext>
 </common_name>
 <description>
 <!--
 Replace loctext content with a brief description of the
 service
 -->
 <loctext xml:lang="C">
 The site/myapp-share-files service.
 </loctext>
 </description>
</template>
</service>
</service_bundle>

```

c. Verify that the service manifest is valid.

```
$ svccfg validate myapp-share-files.xml
```

4. Generate the initial package manifest.

Use the `pkgsend generate` command to create the initial package manifest from your package development area.

```

$ pkgsend generate proto | pkgfmt > share.p5m.1
$ cat share.p5m.1
dir path=lib owner=root group=bin mode=0755
dir path=lib/svc owner=root group=bin mode=0755
dir path=lib/svc/manifest owner=root group=bin mode=0755
dir path=lib/svc/manifest/site owner=root group=bin mode=0755
file lib/svc/manifest/site/myapp-share-files.xml \
 path=lib/svc/manifest/site/myapp-share-files.xml owner=root group=bin \
 mode=0644
dir path=lib/svc/method owner=root group=bin mode=0755
file lib/svc/method/myapp-share-files.sh \
 path=lib/svc/method/myapp-share-files.sh owner=root group=bin mode=0755
dir path=opt owner=root group=bin mode=0755
dir path=opt/myapp owner=root group=bin mode=0755
link path=opt/myapp/logfiles target=../../opt/share/myapp/logfiles

```

5. Add metadata and actuators.

a. Create the following `pkgmogrify` input file named `share.mog`.

- Give the package a name, version, summary, and description.

- Delete the `opt`, `lib/svc/manifest/site`, and `lib/svc/method` directory actions because these directories are already delivered by other packages.
- Change the group for the service manifest to `sys` to match other manifests in `/lib/svc/manifest`.
- Change the mode of the service manifest to `0444` and the mode of the service method to `0555` to match other manifests and methods on the system.
- Add actuators for the service manifest and method files to restart the `manifest-import` service whenever those files are installed or updated.

```

set name=pkg.fmri value=myapp@2.0
set name=pkg.summary value="Deliver shared directory"
set name=pkg.description value="This example package delivers a directory \
and link that allows myapp content to be shared across BEs."
set name=variant.arch value=$(ARCH)
set name=info.classification \
 value=org.opensolaris.category.2008:Applications/Accessories
<transform dir path=opt$->drop>
<transform dir path=lib$->drop>
<transform dir path=lib/svc$->drop>
<transform dir path=lib/svc/manifest$->drop>
<transform dir path=lib/svc/manifest/site$->drop>
<transform dir path=lib/svc/method$->drop>
<transform file path=lib/svc/manifest/site/myapp-share-files.xml -> \
 edit group bin sys>
<transform file path=lib/svc/manifest/site/myapp-share-files.xml -> \
 edit mode 0644 0444>
<transform file path=lib/svc/manifest/site/myapp-share-dir.xml -> \
 add restart_fmri svc:/system/manifest-import:default>
<transform file path=lib/svc/method/myapp-share-files.sh -> \
 edit mode 0755 0555>
<transform file path=lib/svc/method/myapp-share-dir.sh -> \
 add restart_fmri svc:/system/manifest-import:default>

```

b. Run `pkgmogrify` on the `share.p5m.1` manifest with the `share.mog` changes.

```

$ pkgmogrify -DARCH=`uname -p` share.p5m.1 share.mog | pkgfmt > share.p5m.2
$ cat share.p5m.2
set name=pkg.fmri value=myapp@2.0
set name=pkg.summary value="Deliver shared directory"
set name=pkg.description \
 value="This example package delivers a directory and link that allows myapp
content to be shared across BEs."
set name=info.classification \
 value=org.opensolaris.category.2008:Applications/Accessories
set name=variant.arch value=i386
file lib/svc/manifest/site/myapp-share-files.xml \

```

```
path=lib/svc/manifest/site/myapp-share-files.xml owner=root group=sys \
mode=0444
file lib/svc/method/myapp-share-files.sh \
path=lib/svc/method/myapp-share-files.sh owner=root group=bin mode=0755
dir path=opt/myapp owner=root group=bin mode=0555
link path=opt/myapp/logfiles target=../../opt/share/myapp/logfiles
```

6. Evaluate and resolve package dependencies.

Use the `pkgdepend` command to automatically generate and resolve dependencies for the package. The output from resolving dependencies is automatically stored in a file with suffix `.res`.

In this example, dependencies are generated for `ksh93`. Additional dependencies might be generated, depending on what your start method does. Also, the service and service instance are declared in `org.opensolaris.smf.fmri`.

```
$ pkgdepend generate -md proto share.p5m.2 | pkgfmt > share.p5m.3
$ pkgdepend resolve -m share.p5m.3
```

The following lines are added in the output `share.p5m.3.res` file:

```
set name=org.opensolaris.smf.fmri value=svc:/site/myapp-share-files \
value=svc:/site/myapp-share-files:default

depend fmri=pkg:/shell/ksh93@93.21.1.20120801-11.4.12.0.1.2.0 type=require
depend fmri=pkg:/system/core-os@11.4-11.4.14.0.1.5.0 type=require
```

7. Verify the package.

```
$ pkglint share.p5m.3.res
```

8. Publish the package.

```
$ pkgsend -s site publish -d proto share.p5m.3.res
pkg://site/myapp@2.0,5.11:20140417T000014Z
PUBLISHED
```

9. Test the package.

Install the package.

```
$ pkg install -g ./site myapp
```

Verify that the dataset and link exist.

```
$ zfs list rpool/OPTSHARE
NAME USED  AVAIL  REFER  MOUNTPOINT
rpool/OPTSHARE 38.5K 24.8G 38.5K  /opt/share
$ ls -l /opt/myapp
```

```
lrwxrwxrwx 1 root root 21 Apr 16 17:32 logfiles -> /opt/share/myapp/logfiles
```

Uninstall the package. The `/opt/myapp/logfiles` link should be gone, and the service manifest and method script should be gone. The `rpool/OPTSHARE` dataset should still exist because that is not packaged content: It was created by the service.

▼ How to Migrate Unshared Content to a Shared Area

This procedure extends the previous procedure. In this example, some data that needs to be shared already exists. The application package delivers a staging area and copies the data to be shared to the staging area. The SMF service moves the data from the staging area to the shared area.

- In addition to the link, the package delivers a staging area in the BE to save any unpackaged content that already exists in the directory that will be redefined to be a link.
- In addition to creating the shared dataset, the SMF service moves any content that exists in the staging area to the shared area.

1. Create a package development area.

Change all occurrences of `logfiles` to `logs`.

```
$ mkdir -p proto/lib/svc/manifest/site
$ mkdir -p proto/lib/svc/method
$ mkdir -p proto/opt/myapp
$ ln -s ../../opt/share/myapp/logs proto/opt/myapp/logs
```

In this example, the `myapp@1.0` package installed `/opt/myapp/logs` as a directory and the `myapp` application wrote content to this directory. When this new `myapp@3.0` package installs `/opt/myapp/logs` as a link, any content in the `/opt/myapp/logs` directory will be saved in `/var/pkg/lost+found`. To instead save that content to the new shared area, deliver an area to hold a copy of that content.

```
$ mkdir -p proto/opt/myapp/.migrate/logs
```

The service will move the content from this staging area in the BE to the shared area. Content that the `myapp@3.0` package writes to `/opt/myapp/logs` will go directly to the shared area through the link, as in the previous example.

2. Create the service start method.

Add the following task to the `proto/lib/svc/method/myapp-share-files.sh` script that you created in the previous procedure: Move content from the staging area to the shared area.

Do not use the service to remove the empty staging area. The staging area is packaged content and should only be removed by uninstalling the package.

```
#!/bin/sh

# Load SMF shell support definitions
. /lib/svc/share/smf_include.sh

# Create rpool/OPTSHARE with mount point /opt/share if it does not already exist
# Create /opt/share/myapp/logfiles if it does not already exist
# Move any content from /opt/myapp/.migrate/logs to /opt/share/myapp/logs

# After this script runs, the service does not need to remain online.
smf_method_exit $SMF_EXIT_TEMP_DISABLE done "myapp shared files moved"
```

3. Create the service manifest.

See [“How to Enable Your Application to Use a Shared Area” on page 109](#) for more details about this step.

```
$ svcbundle -o ./myapp-share-files.xml -s service-name=site/myapp-share-files \
> -s start-method=/lib/svc/method/myapp-share-files.sh -s start-timeout=180
```

Use the `svccfg validate` command to make sure the service manifest is valid.

4. Generate the initial package manifest.

The manifest is the same as the package manifest in the previous example with the following modifications:

- All occurrences of `logfiles` are changed to `logs`.
- The following two actions are added:

```
dir path=opt/myapp/.migrate owner=root group=bin mode=0755
dir path=opt/myapp/.migrate/logs owner=root group=bin mode=0755
```

5. Add metadata and actuators.

Add the following lines to your `share.mog` input file for `pkgmogrify` from the previous example. The `salvage-from` attribute moves any unpackaged content in the `/opt/myapp/logs` directory to the `/opt/myapp/.migrate/logs` directory. The service then moves the content from `/opt/myapp/.migrate/logs` to `/opt/share/myapp/logs`.

```
<transform dir path=opt/myapp/.migrate/logfiles -> \
  add salvage-from /opt/myapp/logfiles>
```

Name this package `myapp@3.0`.

Run `pkgmogrify` as in the previous example.

6. Evaluate and resolve package dependencies.

7. **Verify the package.**
8. **Publish the package.**
9. **Test the package.**

Create `/opt/myapp/logs` as a regular directory and put some files in it.

Install the `myapp@3.0` package. Verify that the existence of the dataset was correctly detected and handled, the new link exists, the `/opt/myapp/logs` directory is empty, the `/opt/myapp/.migrate/logs` directory exists and is empty, and the `/opt/share/myapp/logs` directory exists and contains the content that was initially in the `/opt/myapp/logs` directory.

Delivering a File That Is Also Delivered by Another Package

You might want to use an IPS package to provide a customized version of a file that is already delivered by another package. By default, only one IPS package can deliver a file to any particular location. To use an IPS package to deliver a custom version of a file that is delivered by another IPS package, make sure the following attributes are set on the `file` action:

- The `overlay=allow` and `preserve=true` attributes are set on the file you want to replace.
- The `overlay=true` attribute and the `preserve` attribute with any value are set on the replacement file.

See the descriptions of the `overlay` and `preserve` attributes in [“File Actions” on page 25](#).

The version of the file with the `overlay=true` attribute replaces the version with the `overlay=allow` attribute, and the version of the file with the `overlay=allow` attribute is saved in `/var/pkg/lost+found/`.

For example, suppose you install a package named `isvapp` that has the following `file` action:

```
file opt/isvapp/isvconf path=opt/isvapp/isvconf owner=root group=bin mode=0644 \
 overlay=allow preserve=true
```

The package installs the following file:

```
-rw-r--r--  1 root bin 11358 Apr 17 18:44 /opt/isvapp/isvconf
```

You want a site-specific version of this file on all of your systems. You create a package named `isvconf` with the following `file` action to deliver the new version of the file:

```
file opt/isvapp/isvconf path=opt/isvapp/isvconf owner=root group=bin mode=0644 \
 overlay=true preserve=renameold
```

After `isvconf` is installed, the following files are on the system:

```
$ ls -l /opt/ismvapp/ismvconf
-rw-r--r-- 1 root bin 72157 Apr 17 18:47 /opt/ismvapp/ismvconf
$ ls -l /var/pkg/lost+found/opt/ismvapp
total 24
-rw-r--r-- 1 root bin 11358 Apr 17 18:44 ismvconf-20140417T184756Z
```

If you attempt to install another package, `ismvconf2` in this example, that would deliver a file with the same path, the installation fails with the following explanation:

```
Creating Plan (Checking for conflicting actions): -
pkg install: The following packages all deliver file actions to opt/ismvapp/ismvconf:
```

```
pkg://site/ismvconf2@1.0,5.11:20140417T190405Z
pkg://site/ismvapp@1.0,5.11:20140417T182316Z
pkg://site/ismvconf@1.0,5.11:20140417T185420Z
```

These packages may not be installed together. Any non-conflicting set may be, or the packages must be corrected before they can be installed.

You can deliver a new version of the file in an update of the package that delivered the first replacement file. After `ismvconf@2.0` is installed, the following files are on the system:

```
$ ls -l /opt/ismvapp/ismvconf*
-rw-r--r-- 1 root bin 64064 Apr 17 18:52 /opt/ismvapp/ismvconf
-rw-r--r-- 1 root bin 54365 Apr 17 18:47 /opt/ismvapp/ismvconf.old
$ ls -l /var/pkg/lost+found/opt/ismvapp
total 24
-rw-r--r-- 1 root bin 11358 Apr 17 18:44 ismvconf-20140417T184756Z
```

The existing file was saved in `ismvconf.old` because both of the following two conditions exist:

- The `ismvconf` package specifies `preserve=renameold`.
- The file was edited after `ismvconf@1.0` was installed and before `ismvconf@2.0` was installed.

The `lost+found` area has not changed and still contains the original file delivered by `ismvapp`.

Delivering Multiple Implementations of an Application

You might want to deliver multiple implementations of a given application with the following characteristics:

- All implementations are available in the image.
- One of the implementations is available from a common directory such as `/usr/bin` for ease of discovery.
- An administrator can easily change which implementation is available from the common directory, without adding or removing any packages.

Oracle Solaris 11 delivers multiple implementations of several different applications, such as Java and Python. To specify which implementation is available from a common directory such as `/usr/bin`, and to enable an administrator to easily change that selection, use a mediated link.

A *mediated link* manages multiple implementations of an application in a single image. A mediated link is a symbolic link with `mediator` attributes set (see [“Attributes of Mediated Links” on page 119](#)). Software that is packaged with a `link` action that has `mediator` attributes is a participant in a *mediation*. The mediation participant that is available from a common directory such as `/usr/bin` is called the preferred version. The preferred version in a mediation is determined in one of the following ways:

Specified in the package manifest

You can specify a version (`mediator-version`) or a versioned implementation (`mediator-implementation`) for each participant in the mediation. You can specify an overriding priority in case of conflicts (`mediator-priority`).

Selected by the system

If a participant in the mediation has a priority specified, the participant with the highest value priority is selected as the preferred implementation.

If no participant in the mediation has a priority specified, and a participant has a version specified, the participant with the highest value version is selected as the preferred implementation.

If no participant in the mediation has a priority or version specified, an arbitrary participant is selected as the preferred implementation. If the `mediator-implementation` of the selected participant includes a version string, the participant with the highest value version string for that `mediator-implementation` is selected as the preferred implementation.

Specified by an administrator

An administrator can set the preferred implementation by using the `pkg set-mediator` command. See [“Specifying a Default Application Implementation” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#).

If only one instance of a particular mediation is installed in an image, then that instance is automatically selected as the preferred implementation of that mediation. If the preferred implementation is set by a system administrator after package installation, installing additional participants in this same mediation does not change the preferred implementation set by the administrator.

Attributes of Mediated Links

The following attributes can be set on `link` actions to control how mediated links are delivered:

`mediator`

Specifies the entry in the mediation namespace shared by all path names that participate in a given mediation group. Examples include `java`, `python`, and `ruby`.

Every link that has a `mediator` attribute must also have either a `mediator-version` attribute or a `mediator-implementation` attribute. All mediated links for a given path name must specify the same `mediator`. However, not all mediator versions and implementations need to provide a link at a given path. If a mediation participant does not provide a link, then the link is removed when that participant is selected as the preferred implementation.

`mediator-version`

Specifies the version of the interface described by the `mediator` attribute. This attribute is required if `mediator` is specified and `mediator-implementation` is not specified. The value of `mediator-version` is a dot-separated sequence of integers. For ease of use, the value specified should match the version of the package that is delivering the link. For example, the `runtime/ruby-19` package should specify `mediator-version=1.9`. Setting the version value appropriately helps administrators determine what software is participating in the mediation, which packages delivered that software, and which version of the software is currently set as the preferred version. If no participant in the mediation has a `mediator-priority` set, IPS selects the mediation participant with the highest value `mediator-version` as the preferred implementation.

`mediator-implementation`

Specifies the implementation of the interface described by the `mediator` attribute. This attribute is required if `mediator` is specified and `mediator-version` is not specified. Implementation strings are not considered to be ordered. An implementation is arbitrarily selected by IPS as the preferred implementation if no participant in the mediation has a `mediator-version` or `mediator-priority` set.

The value of `mediator-implementation` can be a string of arbitrary length composed of alphanumeric characters and spaces. If the implementation itself can be versioned, then the version should be specified at the end of the string, after an at sign (`@`). The version is a dot-separated sequence of integers. If multiple versions of an implementation exist, the implementation with the highest version is selected. For example, a `mediator-implementation` value of `4DB@12` would be selected over a `mediator-implementation` value of `4DB@11`.

`mediator-priority`

Specifies the priority of the interface described by the `mediator` attribute. Either a `mediator-version` or a `mediator-implementation` must also be specified. For example, if one participant in the mediation has a `mediator-version` value of 1.6 and another participant has a `mediator-version` value of 1.7, the participant with the `mediator-`

version value of 1.6 can be specified as the preferred implementation by assigning a `mediator-priority` attribute.

The `mediator-priority` attribute can have one of the following values:

<code>vendor</code>	The link is preferred over those that do not have a <code>mediator-priority</code> specified.
<code>site</code>	The link is preferred over those that do not have a <code>mediator-priority</code> specified and over those that have a <code>mediator-priority</code> value of <code>vendor</code> .

Specifying Mediated Links

The following command shows the currently selected preferred implementations of Python, Ruby, and Secure Shell:

```
$ pkg mediator python ruby ssh
MEDIATOR  VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION
python vendor 2.6 vendor
ruby system 1.9 system
ssh vendor vendor  sunssh
```

The following command shows all participants in each of these mediations:

```
$ pkg mediator -a python ruby ssh
MEDIATOR  VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION
python vendor 2.6 vendor
python system 2.7 system
ruby system 1.9 system
ruby system 1.8 system
ssh vendor vendor  sunssh
```

The lower version was selected by the system as the preferred Python implementation because it has a `mediator-priority` specified, as shown by the `VER. SRC.` and `IMPL. SRC.` and by the following command:

```
$ pkg contents -Ho action.raw -t link -a path=usr/bin/python 'runtime/python*'
link mediator=python mediator-version=2.7 path=usr/bin/python pkg.linted.pkglint
.dupaction010.2=true target=python2.7
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
python target=python2.6
```

If you specify `mediator=python` as the argument to the `-a` option, the output shows many more links in the python mediation. Remember to include all necessary paths in the mediation.

```
$ pkg contents -Ho action.raw -t link -a mediator=python runtime/python-26
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
2to3 target=2to3-2.6
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
python target=python2.6
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
pydoc target=pydoc-2.6
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
idle target=idle-2.6
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
python-config target=python2.6-config
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
amd64/python target=python2.6 variant.arch=i386
link mediator=python mediator-priority=vendor mediator-version=2.6 path=usr/bin/
amd64/python-config target=python2.6-config variant.arch=i386
link facet.doc.man=all mediator=python mediator-priority=vendor mediator-version
=2.6 path=usr/share/man/man1/python.1 target=python2.6.1
```

The `pkg.linted.pkglint.dupaction010.2=true` attribute in the `usr/bin/python` mediated link in the `runtime/python-27` package indicates that the `/usr/bin/python` link is delivered by more than one package and is a valid mediated link. Mediated links are an exception to the rule that an action can be delivered by only one package. The `pkglint` utility checks for duplicate actions. Setting `pkg.linted.check.id` to true bypasses checks for `check.id` for that action. See [“Verify the Package” on page 55](#) and the `pkglint(1)` man page. Use the `pkglint -L` command to show the full list of checks that `pkglint` performs. The description of the `pkglint.dupaction010` check is “Mediated links should be valid.”

The higher version was selected by the system as the preferred Ruby implementation.

```
$ pkg contents -Ho action.raw -t link -a path=usr/bin/ruby runtime/ruby-19
link mediator=ruby mediator-version=1.9 path=usr/bin/ruby pkg.linted.pkglint.dup
action010.2=true target=./ruby19
```

The `ssh` mediation has only one participant. If you anticipate delivering additional implementations of an application, define the mediation in the original package so that the original package will be a participant in the mediation when other implementations are delivered. Otherwise, you will need to deliver an update to the original package, or users will not be able to select the original implementation as the preferred implementation.

In addition to showing the link action, the following command shows the name of the package where this action is defined.

```
$ pkg contents -o pkg.name,action.raw -t link -a path=usr/bin/ssh '*'
PKG.NAME ACTION.RAW
network/ssh link mediator=ssh mediator-implementation=sunssh mediator-priority=
vendor path=usr/bin/ssh target=./lib/sunssh/bin/ssh
```

A mediated link that specifies a mediator-implementation can also specify a mediator-version, a mediator-priority, or both. If all participants in the mediation specify only a mediator-implementation, the system selects the preferred implementation arbitrarily. If the selected mediator-implementation is versioned, the highest version is selected, as shown by the following commands:

```
$ pkg mediator -a myapp
MEDIATOR  VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION
myapp system system db@12
myapp system system db@11
myapp system system db
$ pkg mediator myapp
MEDIATOR  VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION
myapp system system db@12
```

If another implementation is added to the mediation, that implementation might be selected by the system, as shown by the following commands:

```
$ pkg mediator -a myapp
MEDIATOR  VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION
myapp system system aa
myapp system system db@12
myapp system system db@11
myapp system system db
$ pkg mediator myapp
MEDIATOR  VER. SRC. VERSION IMPL. SRC. IMPLEMENTATION
myapp system system aa
```

Best Practices for Mediated Links

Do not deliver the same path as a link in one package and a directory or file in another package. In general, do not deliver the same path more than once. If you deliver the same link path more than once, make sure each instance has a different target, and make sure each instance participates in the same mediation.

Remember to include all necessary paths in the mediation. Libraries, configuration files, man pages, and other file system objects might be different for each implementation.

If you anticipate delivering additional implementations of an application, define the mediation in the original package so that the original package will be a participant in the mediation when other implementations are delivered. Otherwise, you will need to deliver an update to the original package, or users will not be able to select the original implementation as the preferred implementation.

If other software has a dependency on software that participates in a mediation, and if any version of that software satisfies the dependency, use a `require-any` dependency. See [“Depend Actions” on page 34](#) for information about `require-any` dependencies.

For ease of use, the value specified for `mediator-version` should match the version of the package that is delivering the link. Setting the version value appropriately helps administrators determine what software is participating in the mediation, which packages delivered that software, and which version of the software is currently set as the preferred version.

Packaging for System Migration and System Cloning

Revert tags help ensure proper system operation across system migration and system cloning, particularly for certain types of software such as device drivers.

The following examples show how to use revert tags. See also the description of the `revert-tag` attribute for `file` and `dir` actions in [“Package Content: Actions” on page 24](#) and [“Oracle Solaris Revert Tags” on page 152](#).

EXAMPLE 1 Clear a Device Driver’s Cache File During System Migration

The following action in a package manifest tags the file `/etc/MYdev/cache` with the `system:dev-init` revert tag. Files with this tag revert to their manifest-defined content during system migration and system cloning.

```
file path=/etc/MYdev/cache revert-tag=system:dev-init owner=root group=sys mode=0644
```

EXAMPLE 2 Clear an Application’s Log Files During System Cloning

The following action in a package manifest tags all in the `/var/MYapp/logs` directory with the `system:dev-init` revert tag. The `=*` after `revert-tag=system:dev-init` means tag all files in this directory with the `system:dev-init` tag. All files in this directory will be removed during system migration and system cloning.

```
dir path=/var/MYapp/logs revert-tag=system:dev-init=* owner=root group=sys mode=0755
```

Modifying Packages that You Did Not Originate

You might need to modify a package that you did not produce. For example, you might need to override attributes, replace a portion of the package with an internal implementation, or remove binaries that are not permitted on your systems.

Caution - Running a system with a modified package could adversely affect your support if any relationship is suspected between observed problems and the modified package.

Republishing Packages

IPS enables you to easily republish an existing package with your modifications, even if you did not originally publish the package. You can also republish new versions of the modified package so that `pkg update` continues to work as users expect.

Use the following steps to modify and republish a package:

1. Use `pkgrecv` to download the package to be republished in a raw format to a specified directory. All of the files are named by their hash value, and the manifest is named `manifest`. Remember to set any required proxy configuration in the `http_proxy` environment variable.
2. Use `pkgmogrify` to make the necessary modifications to the manifest. See [“Add Necessary Metadata to the Generated Manifest” on page 47](#) and [Chapter 5, “Modifying Package Manifests Programmatically”](#).
 - Remove any time stamp from the internal package FMRI to prevent confusion during publication.
 - Remove any signature actions.
3. Use `pkglint` to verify the resulting package.
4. Use `pkgsend` to republish the package. Republication strips the package of any signatures that are present and ignores any time stamp specified by `pkg.fMRI`. To prevent a warning message, remove signature actions in the `pkgmogrify` step.

If you do not have permission to publish to the original source of the package, use `pkgrepo` to create a repository, and then use the following command to set the new publisher ahead of the original publisher in the publisher search order:

```
$ pkg set-publisher --search-before=original_publisher new_publisher
```

5. If necessary, use `pkgsign` to sign the package. To prevent client caching issues, sign the package before you install the package, even for testing. See [Chapter 8, “Signing IPS Packages”](#).

Changing Package Metadata

In the following example, the original `pkg.summary` value is changed to be “IPS has lots of features.” The package is downloaded using the `--raw` option of `pkgrecv`. By default, only

the newest version of the package is downloaded. The package is then republished to a new repository.

```
$ mkdir republish; cd republish
$ pkgrecv -d . --raw -s http://pkg.oracle.com/solaris/release package/pkg
$ cd package* # The package name contains a '/' and is url-encoded.
$ cd *
$ cat > fix-pkg
# Change the value of pkg.summary
<transform set name=pkg.summary -> edit value '.*' "IPS has lots of features">
# Delete any signature actions
<transform signature -> drop>
# Remove the time stamp from the fmri so that the new package gets a new time stamp
<transform set name=pkg.fmri -> edit value ":20.+ " "">
^D
$ pkgmogrify manifest fix-pkg > new-manifest
$ pkgrepo create ./mypkg
$ pkgsend -s ./mypkg publish -d . new-manifest
```

Changing Package Publisher

Another common use case is to republish packages under a new publisher name. One case when this is useful is to consolidate packages from multiple repositories into a single repository. For example, you might want to consolidate packages from repositories of several different development teams into a single repository for integration testing.

To republish under a new publisher name, use the `pkgrecv`, `pkgmogrify`, `pkgrepo`, and `pkgsend` steps shown in the previous example.

The following sample transform changes the publisher to `mypublisher`:

```
<transform set name=pkg.fmri -> edit value pkg://[^/]+/ pkg://mypublisher/>
```

You can use a simple shell script to iterate over all packages in the repository. Use the output from `pkgrecv --newest` to process only the newest packages from the repository.

The following script saves the above transform in a file named `change-pub.mog`, and then republishes from `development-repo` to a new repository `new-repo`, changing the package publisher along the way:

```
#!/usr/bin/ksh93
pkgrepo create new-repo
pkgrepo -s new-repo set publisher/prefix=mypublisher
mkdir incoming
for package in $(pkgrecv -s ./development-repo --newest); do
```

```
 pkgrecv -s development-repo -d incoming --raw $package
done
for pdir in incoming/*/ ; do
 pkgmogrify $pdir/manifest change-pub.mog > $pdir/manifest.newpub
 pkgsend -s new-repo publish -d $pdir $pdir/manifest.newpub
done
```

This script could be modified to do tasks such as select only certain packages, make additional changes to the versioning scheme of the packages, and show progress as it republishes each package.


```
chain="hashes_of_certificates_needed_to_validate_primary_certificate" \
version=pkg_version_of_signature
```

The `payload` and `chain` attributes represent the packaging hash of the PEM (Privacy Enhanced Mail) files, containing the x.509 certificates which can be retrieved from the originating repository. The `payload` certificate is the certificate that verifies the value in `value`. The `value` is the signed hash of the message text of the manifest, prepared as discussed below.

The other certificates presented need to form a certificate path that leads from the `payload` certificate to the trust anchors.

Two types of signature algorithms are supported:

RSA The first type of signature algorithm is the RSA group of algorithms. An example of an RSA signature algorithm is `rsa-sha256`. The string after the hyphen (`sha256` in this example) specifies the hash algorithm to use to change the message text into a single value that the RSA algorithm can use.

Hash only The second type of signature algorithm is compute the hash only. This type of algorithm exists primarily for testing and process verification purposes and presents the hash as the signature value. A signature action of this type is indicated by the lack of a `payload` certificate hash. This type of signature action is verified if the image is configured to check signatures. However, its presence does not count as a signature if signatures are required. The following example shows a hash-only signature action:

```
signature algorithm=hash_algorithm value=hash \
version=pkg_version_of_signature
```

Signing Packages

A manifest can have multiple independent signatures. Signatures can be added or removed without invalidating other signatures that are present. This feature facilitates production handoffs, with signatures used along the path to indicate completion along the way. Subsequent steps can optionally remove previous signatures at any time. See the `pkgsign(1)` man page for descriptions of options of the `pkgsign` command and examples of use.

Take the following two steps to sign a package. The second step can be performed as many times as needed, adding multiple signatures.

1. Publish the package unsigned to a repository as shown in [“Publish the Package” on page 57](#).

2. Use the `pkgsign` command to append a signature action to the manifest in the repository, as shown in [“Sign the Package” on page 58](#). Except for adding a signature action, the package is unaltered, including its time stamp. Signing the package should be the last step of the package development before the package is tested.

The `pkgsign` command enables someone other than the package publisher to add a signature action to the package without invalidating the original publisher’s signature. Republishing a package creates a new time stamp and invalidates the original signature. With the `pkgsign` command, the QA department, for example, could sign all packages that are installed internally to indicate that they have been approved for use without republishing the packages.

Note - Using the `pkgsign` command is the only way to add a signature to a signed package. If you publish a package that already contains a signature, that signature is removed and a warning is emitted.

Signature actions with variants are ignored. Therefore, performing a `pkgmerge` on a pair of manifests invalidates any signatures that were previously applied.

Using a Custom Certificate Authority Certificate

A custom Certificate Authority (CA) certificate is used to sign other certificates. The system determines whether a key and certificate are valid by verifying that the CA referenced on a certificate has a corresponding CA certificate in `/etc/certs/CA`.

▼ How to Use a Custom Certificate Authority Certificate

1. **Create your custom CA certificate.**
See [“Creating a Self-Signed Server Certificate Authority” in *Creating Package Repositories in Oracle Solaris 11.4*](#) for a description of creating and testing your own CA certificate.
2. **Put the CA certificate in the directory specified by the `trust-anchor-directory` property.**
See [“Configure Image and Publisher Properties” on page 133](#) for a description of the `trust-anchor-directory` image property.
 - Put the CA certificates directly in the directory named by `trust-anchor-directory`. Do not put the certificates in another subdirectory.

- Do not put a CA certificate in the directory that is a duplicate of a certificate that is already in the directory.
- Do not put a file in the directory that is not a valid certificate file.

3. Refresh the ca-certificates service.

```
$ svcadm refresh svc:/system/ca-certificates:default
```

Verify that the service is online:

```
$ svcs ca-certificates
```

If the service is not in the online state, or if the CA does not appear in `/etc/certs/ca-certificates.crt`, check the service log file:

```
$ svcs -xL ca-certificates
```

4. (Optional) Package the custom certificate and key.

Updating the certificate and key for multiple systems is easier if you package the certificate and key files. If the certificates need to change, update the package, and then `pkg update` the package on each system.

a. Add a refresh actuator to each certificate and key file that you deliver.

```
file group=sys mode=0644 owner=root path=/etc/certs/CA/mycert.pem \
refresh_fmri=svc:/system/ca-certificates:default
```

The following `pkgmogrify` rule automates adding this refresh actuator:

```
<transform file path=/etc/certs/CA/*.pem ->
  add refresh_fmri svc:/system/ca-certificates:default>
```

b. Do not deliver the /etc/certs/CA directory in your package.

The `/etc`, `/etc/certs`, and `/etc/certs/CA` directories are already delivered by the system. See [“Add Necessary Metadata to the Generated Manifest” on page 47](#) and [“Verify the Package” on page 55](#).

Troubleshooting Signed Packages

The `pkgsign` tool does not perform all possible checks for its inputs when signing packages. Therefore, it is important to check signed packages to ensure that they can be properly installed after being signed.

This section shows errors that can occur when attempting to install or update a signed package and provides explanations of the errors and solutions to the problems.

A signed package can fail to install or update for reasons that are unique to signed packages. For example, if the signature of a package fails to verify, or if the chain of trust cannot be verified or anchored to a trusted certificate, the package fails to install.

Configure Image and Publisher Properties

The image and publisher properties described in this section influence the checks that are performed on signed packages.

To configure image properties, use the `set-property`, `add-property-value`, `remove-property-value`, and `unset-property` subcommands of the `pkg` command.

To specify signature policy and required names for a particular publisher, use the `--set-property`, `--add-property-value`, `--remove-property-value`, and `--unset-property` options of the `set-publisher` subcommand.

See “[Configuring Package Signature Properties](#)” in *Updating Systems and Adding Software in Oracle Solaris 11.4* for examples.

Configure the following image properties to use signed packages:

`signature-policy`

The value of this property determines the checks that will be performed on manifests when installing, updating, modifying, or verifying packages in the image. The final policy applied to a package depends on the combination of image policy and publisher policy. The combination will be at least as strict as the stricter of the two policies taken individually. By default, the package client does not check whether certificates have been revoked. To enable those checks, which might require the client to contact external web sites, set the `check-certificate-revocation` image property to `true`. The following values are allowed:

`ignore`

Ignore signatures for all manifests.

`verify`

Verify that all manifests with signatures are validly signed but do not require all installed packages to be signed.

This is the default value.

`require-signatures`

Require that all newly installed packages have at least one valid signature. The `pkg fix` and `pkg verify` commands also warn if an installed package does not have a valid signature.

`require-names`

Follow the same requirements as `require-signatures` but also require that the strings listed in the `signature-required-names` image property appear as a common name of the certificates used to verify the chains of trust of the signatures.

`signature-required-names`

The value of this property is a list of names that must be seen as common names of certificates while validating the signatures of a package.

`trust-anchor-directory`

The relative path name (relative to the root of the image) of the directory that contains the trust anchors for the image. The default is `etc/certs/CA`.

If you create your own SSL Certificate Authority certificates, put those certificates in the directory named by `trust-anchor-directory` and refresh the `ca-certificates` service as described in [“How to Use a Custom Certificate Authority Certificate” on page 131](#). Put the CA certificates directly in the directory named by `trust-anchor-directory`; do not put the certificates in another subdirectory.

Configure the following publisher properties to use signed packages from a particular publisher:

`signature-policy`

The function of this property is identical to the function of the `signature-policy` image property except that this property applies only to packages from the specified publisher.

`signature-required-names`

The function of this property is identical to the function of the `signature-required-names` image property except that this property applies only to packages from the specified publisher.

Chain Certificate Not Found

The following error occurs when a certificate in the chain of trust is missing or otherwise erroneous.

```
pkg install: The certificate which issued this certificate:  
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=cs1_ch1_ta3/emailAddress=cs1_ch1_ta3
```

```
could not be found. The issuer is:  
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=ch1_ta3/emailAddress=ch1_ta3  
The package involved is: pkg://test/example_pkg@1.0,5.11-0:20110919T184152Z
```

In this example, there were three certificates in the chain of trust when the package was signed. The chain of trust was rooted in the trust anchor, a certificate named `ta3`. The `ta3` certificate signed a chain certificate named `ch1_ta3`, and `ch1_ta3` signed a code signing certificate named `cs1_ch1_ta3`.

When the `pkg` command tried to install the package, it was able to locate the code signing certificate, `cs1_ch1_ta3`, but could not locate the chain certificate, `ch1_ta3`, so the chain of trust could not be established.

The most common cause of this problem is failing to provide the correct certificates to the `-i` option of `pkgsign`.

Authorized Certificate Not Found

The following error is similar to the error shown in the previous example but the cause is different.

```
pkg install: The certificate which issued this certificate:  
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=cs1_cs8_ch1_ta3/emailAddress=cs1_cs8_ch1_ta3  
could not be found. The issuer is:  
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=cs8_ch1_ta3/emailAddress=cs8_ch1_ta3  
The package involved is: pkg://test/example_pkg@1.0,5.11-0:20110919T201101Z
```

In this case, the package was signed using the `cs1_cs8_ch1_ta3` certificate, which was signed by the `cs8_ch1_ta3` certificate.

The problem is that the `cs8_ch1_ta3` certificate was not authorized to sign other certificates. Specifically, the `cs8_ch1_ta3` certificate had the `basicConstraints` extension set to `CA:false` and marked critical.

When the `pkg` command verifies the chain of trust, it does not find a certificate that is allowed to sign the `cs1_cs8_ch1_ta3` certificate. Since the chain of trust cannot be verified from the leaf to the root, the `pkg` command prevents the package from being installed.

Untrusted Self-Signed Certificate

The following error occurs when a chain of trust ends in a self-signed certificate that is not trusted by the system.

```
pkg install: Chain was rooted in an untrusted self-signed certificate.  
The package involved is:pkg://test/example_pkg@1.0,5.11-0:20110919T185335Z
```

When you create a chain of certificates using OpenSSL for testing, the root certificate is usually self-signed, since there is little reason to have an outside company verify a certificate that is only used for testing.

In a test situation, there are two solutions:

- The first solution is to add the self-signed certificate that is the root of the chain of trust into `/etc/certs/CA` and refresh the `system/ca-certificates` service. This mirrors the likely situation customers will encounter where a production package is signed with a certificate that is ultimately rooted in a certificate that is delivered with the operating system as a trust anchor.
- The second solution is to approve the self-signed certificate for the publisher that offers the package for testing by using the `--approve-ca-cert` option with the `pkg set-publisher` command.

Signature Value Does Not Match Expected Value

The following error occurs when the value on the signature action could not be verified using the certificate that the action claims was paired with the key used to sign the package.

```
pkg install: A signature in pkg://test/example_pkg@1.0,5.11-0:20110919T195801Z  
could not be verified for this reason:  
The signature value did not match the expected value. Res: 0  
The signature's hash is 0ce15c572961b7a0413b8390c90b7cac18ee9010
```

There are two possible causes for an error like this:

- The first possible cause is that the package has been changed since it was signed. This is unlikely but is possible if the package manifest has been hand edited since signing. Without manual intervention, the package should not have changed since it was signed because `pkgsend` strips existing signature actions during publication because the old signature is invalid when the package gets a new time stamp.
- The second, more likely cause is that the key and certificate used to sign the package were not a matched pair. If the certificate given to the `-c` option of `pkgsign` was not created with the key given to the `-k` option of `pkgsign`, the package is signed, but its signature will not be verified.

Unknown Critical Extension

The following error occurs when a certificate in the chain of trust uses a critical extension that pkg does not understand.

```
pkg install: The certificate whose subject is
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=cs2_ch1_ta3/emailAddress=cs2_ch1_ta3
could not be verified because it uses a critical extension that pkg5 cannot
handle yet. Extension name:issuerAltName
Extension value:<EMPTY>
```

Until pkg learns how to process that critical extension, the only solution is to regenerate the certificate without the problematic critical extension.

Unknown Extension Value

The following error is similar to the previous error except that the problem is not with an unfamiliar critical extension but with a value that pkg does not understand for an extension that pkg does understand.

```
pkg install: The certificate whose subject is
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=cs5_ch1_ta3/emailAddress=cs5_ch1_ta3
could not be verified because it has an extension with a value that pkg(7)
does not understand.
Extension name:keyUsage
Extension value:Encipher Only
```

In this case, pkg understands the keyUsage extension, but does not understand the value Encipher Only. The error looks the same whether the extension in question is critical or not.

The solution, until pkg learns about the value in question, is to remove the value from the extension, or remove the extension entirely.

Unauthorized Use of Certificate

The following error occurs when a certificate has been used for a purpose for which it was not authorized.

```
pkg install: The certificate whose subject is
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=ch1_ta3/emailAddress=ch1_ta3
could not be verified because it has been used inappropriately.
The way it is used means that the value for extension keyUsage must include
```

'DIGITAL SIGNATURE' but the value was 'Certificate Sign, CRL Sign'.

In this case, the certificate `ch1_ta3` has been used to sign the package. The `keyUsage` extension of the certificate means that the certificate is only valid to sign other certificates and CRLs (Certificate Revocation Lists).

Unexpected Hash Value

The following error indicates that the certificate has been changed since it was last retrieved from the publisher.

```
pkg install: Certificate
/tmp/ips.test.7149/0/image0/var/pkg/publisher/test/
certs/0ce15c572961b7a0413b8390c90b7cac18ee9010
has been modified on disk. Its hash value is not what was expected.
```

The certificate at the provided path is used to verify the package being installed, but the hash of the contents on disk do not match what the signature action thought they should be.

The simple solution is to remove the certificate and allow `pkg` to download the certificate again.

Revoked Certificate

The following error indicates the certificate in question, which was in the chain of trust for the package to be installed, was revoked by the issuer of the certificate.

```
pkg install: This certificate was revoked:
/C=US/ST=California/L=Menlo Park/O=pkg5/CN=cs1_ch1_ta4/emailAddress=cs1_ch1_ta4
for this reason: None
The package involved is: pkg://test/example_pkg@1.0,5.11-0:20110919T205539Z
```

Handling Non-Global Zones

Developing packages that work consistently with zones usually involves little or no additional work. This chapter describes:

- How IPS handles zones
- How to package software that delivers both global zone and non-global zone components

Packaging Considerations for Non-Global Zones

When considering zones and packaging, two questions need to be answered:

- Does anything in my package have an interface that crosses the boundary between the global zone and non-global zones?
- How much of the package should be installed in the non-global zone?

Does the Package Cross the Global, Non-Global Zone Boundary?

If `pkgA` delivers both kernel and userland functionality, and both sides of that interface must be updated accordingly, then whenever `pkgA` is updated in a non-global zone, `pkgA` must also be updated in any other zones where `pkgA` is installed.

To ensure this update is done correctly, use a parent dependency in `pkgA`. If a single package delivers both sides of the interface, then a parent dependency on `feature/package/dependency/self` ensures that the global zone and the non-global zones contain the same version of the package, preventing version skew across the interface.

The parent dependency also ensures that if the package is in a non-global zone, then it is also present in the global zone.

If the interface spans multiple packages, then the package that contains the non-global zone side of the interface must contain a parent dependency on the package that delivers the global zone side of the interface. The parent dependency is also discussed in [“Dependency Types” on page 69](#).

How Much of a Package Should Be Installed in a Non-Global Zone?

If all of a package should be installed when the package is being installed in a non-global zone, then nothing needs to be done to the package to enable it to function properly. For consumers of the package, though, it can be reassuring to see that the package author properly considered zone installation and decided that this package can function in a zone. For that reason, you should explicitly state that the package functions in both global and non-global zones. To do this, add the following action to the manifest:

```
set name=variant.opensolaris.zone value=global value=nonglobal
```

If no content in the package can be installed in a non-global zone (for example a package that only delivers kernel modules or drivers), then the package should specify that it cannot be installed in a non-global zone. To do this, add the following action to the manifest:

```
set name=variant.opensolaris.zone value=global
```

If some but not all of the content in the package can be installed in a non-global zone, then take the following steps:

1. Use the following set action to state that the package can be installed in both global and non-global zones:

```
set name=variant.opensolaris.zone value=global value=nonglobal
```

2. Identify the actions that are relevant only in the global zone or only in a non-global zone. Assign the following attribute to actions that are relevant only in the global zone:

```
variant.opensolaris.zone=global
```

Assign the following attribute to actions that are relevant only in a non-global zone:

```
zone:variant.opensolaris.zone=nonglobal
```

If a package has a parent dependency or has pieces that are different in global and non-global zones, test to ensure that the package works as expected in a non-global zone as well as in the global zone.

If the package has a parent dependency on itself, then the global zone must configure the repository that delivers the package as one of its origins. Install the package in the global zone first, and then in the non-global zone for testing.

Troubleshooting Package Installations in Non-Global Zones

This section discusses problems that users might encounter when attempting to install a package in a non-global zone.

Packages that Have Parent Dependencies on Themselves

If you encounter a problem installing a package in a non-global zone, ensure that the following services are online in the global zone:

```
svc:/application/pkg/zones-proxyd:default
svc:/application/pkg/system-repository:default
```

Ensure that the following service is online in the non-global zone:

```
svc:/application/pkg/zones-proxy-client:default
```

These three services provide publisher configuration to the non-global zone and a communication channel that the non-global zone can use to make requests to the repositories assigned to the system publishers served from the global zone.

You cannot update the package in the non-global zone, since it has a parent dependency on itself. Initiate the update from the global zone; pkg updates the non-global zone along with the global zone.

Once the package is installed in the non-global zone, test the functionality of the package.

Packages that Do Not Have Parent Dependencies on Themselves

If the package does not have a parent dependency on itself, then you do not need to configure the publisher in the global zone, and you should not install the package in the global zone. Updating the package in the global zone will not update the package in the non-global zone. In

this case, updating the package in the global zone can cause unexpected results when testing the older non-global zone package.

The simplest solution in this situation is to make the publisher available to the non-global zone, and install and update the package from within the non-global zone.

If the zone cannot access the publisher's repositories, configuring the publisher in the global zone enables the `zones-proxy-client` and `system-repository` services to proxy access to the publisher for the non-global zone. Then install and update the package in the non-global zone.

Classifying Packages

This appendix describes:

- How to specify a classification for your package
- Classification scheme definitions

Assigning Classifications

The Package Manager GUI uses the `info.classification` package attribute, with scheme `org.opensolaris.category.2008`, to display packages by category. Users can also use the `pkg search` command to display packages that have a given classification.

Use a `set` action to assign a classification to a package, as shown in the following example:

```
set name=info.classification \  
 value="org.opensolaris.category.2008:System/Administration and Configuration"
```

The category and subcategory are separated by a forward slash character. Spaces in the attribute value require quoting.

A package can have more than one classification, as shown in the following example:

```
set name=info.classification \  
 value="org.opensolaris.category.2008:Meta Packages/Group Packages" \  
 value="org.opensolaris.category.2008:Web Services/Application and Web Servers"
```

Classification Values

The following category and subcategory values are defined:

Meta Packages

Group Packages

Incorporations

Applications

- Accessories
- Configuration and Preferences
- Games
- Graphics and Imaging
- Internet
- Office
- Panels and Applets
- Plug-ins and Run-times
- Sound and Video
- System Utilities
- Universal Access

Desktop (GNOME)

- Documentation
- File Managers
- Libraries
- Localizations
- Scripts
- Sessions
- Theming
- Trusted Extensions
- Window Managers

Development

- C
- C++
- Databases
- Distribution Tools
- Editors
- Fortran
- GNOME and GTK+
- GNU
- High Performance Computing
- Java
- Objective C
- Other Languages
- PHP
- Perl
- Python

- Ruby
- Source Code Management
- Suites
- System
- X11

Drivers

- Display
- Media
- Networking
- Other Peripherals
- Ports
- Storage

System

- Administration and Configuration
- Core
- Databases
- Enterprise Management
- File System
- Fonts
- Hardware
- Internationalization
- Libraries
- Localizations
- Media
- Multimedia Libraries
- Packaging
- Printing
- Security
- Services
- Shells
- Software Management
- Text Tools
- Trusted
- Virtualization
- X11

Web Services

- Application and Web Servers
- Communications

How IPS Is Used To Package the Oracle Solaris OS

This appendix describes:

- Details of package FMRI version strings
- How incorporate dependencies, `facet.version-lock.* facets`, group dependencies, and action tags are used to define working package sets for the Oracle Solaris OS

Oracle Solaris Package Versioning

“[Package Identifier: FMRI](#)” on page 21 described the `pkg.fmri` attribute and the different parts of the version field, including how the version field can be used to support different models of software development. This section explains how the Oracle Solaris OS uses the version field, and provides insight into the reasons that a fine-grained versioning scheme can be useful. In your packages, you do not need to follow the same versioning scheme that the Oracle Solaris OS uses.

The meaning of each part of the version string in the following sample package FMRI is given below:

```
pkg://solaris/security/compliance@11.4-11.4.0.0.1.1.2:20170724T143727Z
```

11.4

Component version. For components tightly bound to the operating system, the component version number is *minor.update*. Other components, such as FOSS components, have their own version numbers. In the following example, the version number of the `web/server/apache-24` package is 2.4.25:

```
pkg://solaris/web/server/apache-24@2.4.25-11.4.0.0.1.1.0:20170722T063658Z
```

11.4.0.0.1.1.2

Branch version. Oracle Solaris packages show the following information in the branch version portion of the version string of a package FMRI:

- 11 Minor release number. The *minor* portion of *major.minor* that is output by the `uname -r` command.
- 4 Update release number. The update release number for this Oracle Solaris release.
- 0 SRU number. The Support Repository Update (SRU) number for this update release. SRUs are approximately monthly updates that fix bugs, fix security issues, or provide support for new hardware. The Oracle Support Repository is available only to systems under a support contract.
- 0 Order. This value is used internally.
- 1 Platform. This value is used internally.
- 1 Release or SRU build number. The build number of the SRU, or the respin number for the release.
- 2 Revision or nightly build number. The build number for the individual nightly builds.

If the package is an Interim Diagnostic or Relief (IDR) update, then the branch version of the package FMRI contains the following two additional fields. IDRs are package updates that help diagnose customer issues or provide temporary relief for a problem until a formal package update is issued. The following examples are for `idr824`, which has FMRI `pkg://solaris/idr824@4,5.11:20131114T034951Z` and contains packages such as `pkg://solaris/system/library@11.4-11.4.0.0.1.1.2.824.4:`

824
Name of the IDR.

4
Version of the IDR.

20170722T063658Z

Time stamp. The time stamp is defined when the package is published.

Oracle Solaris Constraint Packages

Oracle Solaris is delivered as a set of packages, with subsets of packages constrained by incorporate dependencies. See [“Constraint Packages” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#) for more information about constraint packages.

Use the following command to list available constraint packages:

```
$ pkg list -as entire \*incorporation
```

Constraint packages contain incorporate dependencies. See [“incorporate Dependency” on page 74](#) for more information.

The `pkg:/entire` package is a special constraint package that constrains other constraint packages to the same build by including both `require` and `incorporate` dependencies on each constraint package. In this way, the `pkg:/entire` package defines a software surface such that core Oracle Solaris system packages are upgraded as a single group.

Relaxing Dependency Constraints

Some constraint packages use `facet.version-lock.*` facets to enable the administrator to use the `pkg change-facet` command to relax the constraint for the specified packages. See [“Enabling Administrators to Relax Constraints on Installable Package Versions” on page 77](#) for more information.

The following list shows examples of `facet.version-lock.*` definitions in the `pkg:/entire` constraint package.

Caution - Unlocking facet versions in `pkg:/entire` can result in an unsupported system. Those packages should only be unlocked on advice from Oracle support.

```
depend fmri=consolidation/java-8/java-8-incorporation type=require
depend facet.version-lock.consolidation/java-8/java-8-incorporation=true \
 fmri=consolidation/java-8/java-8-incorporation@1.8.0.181.12-0 type=incorporate
depend fmri=consolidation/ssm/ssm-incorporation type=require
depend facet.version-lock.consolidation/ssm/ssm-incorporation=true \
 fmri=consolidation/ssm/ssm-incorporation@2.4.4.1-11.4.1.0.1.1.0 type=incorporate
depend fmri=consolidation/desktop/gnome-incorporation type=require
depend facet.version-lock.consolidation/desktop/gnome-incorporation=true \
 fmri=consolidation/desktop/gnome-incorporation@11.4-11.4.1.0.1.1.0
type=incorporate
```

Oracle Solaris Group Packages

Oracle Solaris defines several group packages, which contain group dependencies. These group packages enable convenient installation of common sets of packages. See [“group Dependency” on page 71](#) and [“Group Packages” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#) for more information.

Use the following command to list available group packages:

```
$ pkg list -as entire group\*
```

Attributes and Tags

This section describes general attributes, Oracle Solaris action attributes, and Oracle Solaris attribute tags.

Informational Attributes

The following attributes are not necessary for correct package installation, but having a shared convention reduces confusion between publishers and users.

`info.classification`

See [“Set Actions” on page 32](#) for information about the `info.classification` attribute. See a list of classifications in [Appendix A, “Classifying Packages”](#).

`info.cve`

ID of a Common Vulnerability and Exposure (CVE) that has been fixed in this Oracle Solaris release. See [“Critical Patch Update Packages” in *Updating Systems and Adding Software in Oracle Solaris 11.4*](#) for details about how to use these values, such as how to find the oldest package where the problem was fixed.

`info.keyword`

List of additional terms that should cause this package to be returned by a search.

`info.maintainer`

Human readable string that describes the entity that provides the package. This string should be the name, or name and email of an individual, or the name of an organization.

`info.maintainer-url`

URL associated with the entity that provides the package.

`info.upstream`

Human readable string that describes the entity that creates the software. This string should be the name, or name and email of an individual, or the name of an organization.

`info.upstream-url`

URL associated with the entity that creates the software delivered in the package.

`info.source-url`

URL to the source code bundle for the package, if appropriate.

`info.repository-url`

URL to the source code repository for the package, if appropriate.

`info.repository-changeset`

Changeset ID for the version of the source code contained in `info.repository-url`.

Oracle Solaris Attributes

`org.opensolaris.arc-caseid`

One or more case identifiers (for example, PSARC/2008/190) associated with the ARC case (Architecture Review Committee) or cases associated with the component delivered by the package.

`org.opensolaris.smf.fmri`

One or more FMRI's that represent SMF services delivered by this package. These attributes are automatically generated by `pkgdepend` for packages that contain SMF service manifests. See the `pkgdepend(1)` man page.

Organization-Specific Attributes

To provide additional metadata for a package, use an organization-specific prefix on the attribute name. Organizations can use this method to provide additional metadata for packages developed in that organization or to amend the metadata of an existing package. To amend the metadata of an existing package, you must have control over the repository where the package is published. For example, a service organization might introduce an attribute named `service`.

`example.com`, `support-level` or `com.example.service`, `support-level` to describe a level of support for a package and its contents.

Oracle Solaris Tags

`variant.opensolaris.zone`

Specifies which actions in a package can be installed in a non-global zone, in the global zone, or in either a non-global or the global zone. See [Chapter 9, “Handling Non-Global Zones”](#) for more information.

Oracle Solaris Revert Tags

See the `revert-tag` attribute in [“File Actions” on page 25](#) and [“Directory Actions” on page 30](#) for a general description of the use of the `revert-tag` attribute to revert file system content to its manifest-defined state.

Oracle Solaris reverts configuration and other state by using revert tags during various administrative actions. Tag names that have the `system:` prefix are reserved for use by Oracle Solaris. The `system:clone` and `system:dev-init` revert tags can also be used to package third party software. Third party software cannot be packaged with any other revert tag that begins with `system:.`

`system:clone`

Clears configuration and state that should not be propagated during system or zone cloning. The `system:clone` tag is used during clone archive creation. For example, the `/etc/svc/profile/node` and `/etc/svc/profile/sysconfig` directories are packaged with `revert-tag=system:clone=*` because those directories contain configuration that is specific to that system and should not be included in a clone archive.

`system:dev-init`

Clears device configuration that is unique to a specific system. The `system:dev-init` tag is used during clone archive creation and during recovery archive creation.

See the `archiveadm(8)` man page for more information about the use of the `system:clone` and `system:dev-init` revert tags.

`system:sysconfig-profile`

Removes unpackaged content from the `/etc/svc/profile/` directories when the `sysconfig unconfigure --remove-profiles` command is used. See the `sysconfig(8)` man page for more information.